

NET PRESS RUN AVERAGE DAILY CIRCULATION for the month of June, 1928 5,141

THE WEATHER Forecast by U. S. Weather Bureau, New Haven Local thunder showers this afternoon or tonight. Friday fair and

VOL. XLII, NO. 236.

Classified Advertising on Page 10.

MANCHESTER, CONN., THURSDAY, JULY 5, 1928.

(TWELVE PAGES) Conn. State Library

PRICE THREE CENTS

NONE ARRESTED AS MANCHESTER KEEPS THE 4TH

Town Has Least Disorderly Celebration in Years; Cops in Mufti, Prevent Any Rowdiness on Streets.

Manchester's 1928 Fourth of July celebration, while sufficiently noisy to gratify all appetites for raucous sound and to frazzle the nerves of invalids and some others, was the least turbulent and disorderly in more than fifteen years.

There was no damage to public property, the period over which the noise making was spread was shorter and for the first time in many years there was no police court business as an aftermath.

Plain Clothes Effective The police appeared on their beats in civilian uniforms Tuesday night, a fact which had a marked effect in deterring lawless celebrants, who had to watch their steps. There was no large gathering and although the firework stands did a big business in the early part of the night, many of the purchasers were people who were taking their supplies home for the observance on the Fourth.

(Continued on page 1)

TWENTY TO THIRTY ARE INJURED HERE

Not a Single Serious Fourth Accident But Many Children Are Hurt.

As far as could be learned today by check-up through all physicians who could be reached, between twenty and thirty persons were injured as a result of the Fourth of July celebration in Manchester.

Most of the victims were children. So far as is known, not a single person was seriously injured. Only one victim of explosives, was admitted to Memorial hospital. He is Zigmund Godz of Talcottville, who was treated for injury to a hand by an exploding firecracker.

A canvass of doctors this morning revealed an average of only two or three accident cases each. All these were classified as minor ones and consisted of powder burns and sun-burn wounds. Blank cartridge pistols, as usual, were responsible for most of the injuries.

FAVOR STOPPING OF JULY 4TH BLASTING

Business Men Would Like to See Sale of Noisy Fireworks Banned.

Several Main street business men this morning said they were in favor of stopping the sale of noisy fireworks to individuals in Manchester. It was their opinion that much better results would be obtained by taking a contribution for a community celebration on Fourth of July night.

"I don't believe that one person in a hundred sets off fireworks or blank cartridges with any thought of the intended meaning—celebration," one man said. "And when it comes to a point where young men spray passing automobiles and pedestrians in machine gun fashion with balls of fire from Roman candles and skyrockets. It is high time something was done to put a stop to such roudiness," he concluded.

Hundreds of dollars was spent in Manchester in the purchase of fireworks for individual use, yet there was no community celebration of any kind, nor was any attempt made to raise any funds for such an affair.

Textile Strikers Picket Bedford Mills

This scene at the New Bedford, Mass., textile strike, the largest that has occurred in New England in six years, shows why the attempt to open this mill failed. Seven thousand striking textile workers moved along the picket lines surrounding all the mills. A few non-union workers were taken by motor car into this plant, the Nonquit, but the plan soon was abandoned.

Springfield Man Goes Over Niagara In A Rubber Ball

Niagara Falls, N. Y., July 5.—Jean Albert Lussier, 36, a gay French Canadian of Springfield, Mass., is the third person to go over the mighty Niagara Falls in a rubber ball.

More than 150,000 spectators who lined both the American and Canadian banks of the Niagara river yesterday saw him defy death and successfully plunge 170 feet over Horseshoe Falls in a huge red rubber ball.

Lussier had announced he would have the ball with himself sealed inside, dropped into the upper river from an airplane. American and Canadian officials made every effort to prevent the stunt.

14 PERSONS HURT AS BOMB EXPLODES

Man Sets Off Explosive Because Woman Objected to His Advances.

New York, July 5.—With a story of unwelcome advances to a married woman as a background, three men were locked up in Brooklyn today on a charge of planting a bomb that injured fourteen persons.

The accused men are Pasquale Arillano, 32, gangster, who was shot five weeks ago by another man's pretty wife, whom he tried to woo; Thomas Arillano, 28, his brother, and Joseph Wmondio, 31.

The bomb, a time device, was exploded early this morning in the rear of the home of Luigi Zanfordino.

Police declare Arillano was infatuated with Zanfordino's daughter, Mrs. Rae Prozo, wife of a music teacher.

She Shoots Him He persisted in annoying her, Mrs. Prozo said, and five weeks ago she shot him several times when he refused to leave her home.

SMITH DEFENDS TAMMANY HALL IN HIS SPEECH

"How Can Anything Live in This Country 139 Years That is Not All Right?" He Asks.

New York, July 5. Gov. Al Smith planned to return to Albany today after having played the leading role at an Independence Day reception at the City Hall last night.

He was given an enthusiastic reception. These were eulogistic productions of "The Next President" and wild cheers for "Al" but, at each affair the governor calmly deflected such enthusiasm and stuck to his own role—that of the principal speaker.

At Tammany Hall the governor took occasion to pay a tribute to the organization which, years ago when he was a young man, sent him to Albany as an Assemblyman.

"I have listened to a great deal of public and very caustic criticism of Tammany," said Gov. Smith, "and I asked myself the question: 'How can anything live in this country 139 years that is not all right?'"

He read from the public announcement which dealt with the equality of man, as defined by the Declaration of Independence and, above all, to America her freedom, and standing before the Constitution that gives life and vitality to the declaration.

It was in a similar vein that the governor talked before freshly naturalized citizens massed before the City Hall. He urged them to study the aims of both national political parties, to recognize their new responsibilities and, above all, to use their citizenship by voting.

"The Constitution," he told them, "does an important thing. It protects the minority from the majority."

To Join Parents Mr. Childs's son and daughter, Richard S. Childs and Mrs. Mary Childs Draper, sailed yesterday on the Leviathan for France where they will join their father and mother. Mr. Childs is 71 years of age, and is well known to older residents of Manchester. He formerly conducted a grain and coal business in the north end, and his family holds the controlling interests in the Bon Ami Company. He is also a principal stockholder in the Congoleum Company and is director of several New York banking institutions.

Wilmington, Calif., July 5.—Rescued from a drowning by the timely arrival of a seaplane, Miss Jean Cupples, 18, of Altoona, Pa., today owed her life to Franklin Young, commercial aviator.

With two companions, Miss Cupples was canoeing off Santa Catalina island when the boat swamped. Young was flying his regular route over the channel when he sighted the girl struggling in the water. Steering off his course, Young swooped down upon the almost exhausted swimmer and pulled her out of the water.

"RICHEST MAN" STEPS OUT OF PLANE TO DEATH

Tragic Disappearance of Capt. Loewenstein, Belgian Millionaire; Fallen Into Channel is Belief.

London, July 5.—Belief was expressed in financial circles this afternoon that Captain Alfred Loewenstein, famous Belgian capitalist, who plunged to his death from an airplane over the English channel, may have committed suicide.

It was understood that Loewenstein had been seeking big loans in both the United States and England, to prevent the loss or control of his vast enterprises but failed to obtain them. Recently he was thwarted in an attempt to gain control of the Bank of Brussels.

Paris, July 5.—All Europe was horrified today at the tragic disappearance of Captain Alfred Loewenstein, the Belgian millionaire who was reputed to be the third richest man in the world.

Loewenstein left the Crocydon airfield in his private Ploker plane at 8:00 p. m., yesterday, accompanied by two women secretaries and his valet. While the plane was over the channel, the banker apparently went to the retiring room in the rear of the plane, but opened the wrong door and stepped into space.

He was missed by his companions when the plane was more than half way across the channel. The pilot of the plane brought the machine down on the sands of Dunkirk, on the coast of France.

At Brussels where the plane was expected at 10:30 last night, there was little uneasiness when the plane failed to appear. Loewenstein was in the habit of making frequent air trips and changing his mind en route. Friends waiting for him at the Belgian airport were shocked when they were informed of his tragic disappearance by a telephone message from Dunkirk.

In Good Spirits Those in the plane with Loewenstein said he was in the best of spirits at the time of the flight. Searching parties were organized to look for the financier's body but it was believed their efforts will be futile as it is not known just where over the channel Loewenstein stepped out.

Loewenstein was a mighty figure in European financial circles. His interests included steamship lines.

Boston, July 5.—New England's heat wave continued today with the toll up to fourteen dead.

Thirteen men, women and children seeking relief from the sweltering sun were drowned in three when the motor yacht Pirate capsized off Marblehead during one of two terrific electrical storms. Dazed by the heat, a man fell from a roof where he sought a breeze and was killed.

ROME TO RIO AVIATORS NEAR BRAZILIAN COAST

Youth Is Not Ungodly, Says Baptist Leader

Kansas City, Mo., July 5.—"Modern youth is not ungodly!" This terse challenge to the critics of the younger generation was issued here today by John Singleton, of Chicago, who although not yet thirty, is serving his third term as president of the Baptist Young People's Union, now in convention here.

Mr. Singleton, "is not losing his young people because it is using them. Whenever a church realizes that it can attract the younger generation by giving them responsibilities, and an active part in its vital affairs, it has solved the youth problem."

As an indication of the faith the governing body of the Baptist church has in the youth movement Mr. Singleton said that the annual budget for the youth movement has been increased \$10,000 for the ensuing year. All other departments of the church have been derided increases, he said.

Dr. David Bryn-Jones, of Minneapolis, who yesterday addressed the 2,000 members of the B. Y. P. U. gathered here, made a plea for a Christian loyalty which shall triumph even over national loyalty.

"One country," he said "should not consider itself superior to another."

Rio De Janeiro, July 5.—The Italian seaplane in which Captain Arturo Ferrarin and Major Carlo De Pretis, hopped off at Rome to make a non-stop trans-Atlantic flight to Brazil, was off the Brazilian coast this afternoon. A report that the plane had landed was proved untrue by advices from Natal and Pernambuco. The Olinda radio station at Pernambuco sent a wireless call to the plane shortly after noon requesting its exact position.

Rome Report Rome, July 5.—Captain Arturo Ferrarin and Major Carlo De Pretis, hopped off at Rome to make a non-stop trans-Atlantic flight to Brazil, was off the Brazilian coast this afternoon. A report that the plane had landed was proved untrue by advices from Natal and Pernambuco. The Olinda radio station at Pernambuco sent a wireless call to the plane shortly after noon requesting its exact position.

100 MILES AN HOUR Rio De Janeiro, July 5.—Driving steadily westward through the clouds at nearly 100 miles an hour, the Italian seaplane, Captain Arturo Ferrarin and Major Carlo De Pretis, which hopped off at Rome on Tuesday night, was near the Brazilian coast today.

Preparations are under way to give the aviators a tumultuous reception when they land at Natal. They are due this evening, barring bad weather or mechanical trouble.

It was first reported that the airplane would land at Natal or Pernambuco (Recife) to refuel, but a later radiogram from the plane said the flyers would try to make Rio De Janeiro without a stop. If their gasoline held out.

GERMAN LIBERALS URGE CRIMINAL COURT CHANGE

Execution of Innocent Man Starts Investigation of Manners of Conducting Murder Trials.

Berlin, July 5.—The blood-stained image of Joseph Jakubowski, former Russian war prisoner, who was executed in a German prison as a murderer, although supposedly innocent, has risen from an unmarked grave to lead the Liberal hosts of Germany in a crusade for abolition of the death penalty.

Belief was expressed here today that the new Socialist Cabinet of Chancellor Hermann Mueller will make an issue of the death penalty, using all its influence to have it abrogated.

Jakubowski's image has become the focusing point in the war which these same Liberal forces have been leading for years for drastic reform of the whole judicial system, which, they claim, has become the last refuge of the German Reactionaries and, therefore, a menace to the young republic.

The "judicial crisis" has been one of the chief topics of political and newspaper controversy for years.

One result of this controversy has been that more and more voices are being raised for an adaptation of the German judicial system to that of the United States where every defendant has the right to be tried by a jury of his peers with the judge merely acting as "referee." Under the German system, the judge conducts the whole trial, and asks all the questions, with the result that the judge automatically puts himself in opposition to the accused; especially, if the judge is full of caste feeling or political bias, and the accused either in a lowly position or of an opposition political faith.

This movement toward "Americanization" of the German judicial system received an impetus through the performance of the American play "The Trial of Mary Dugan."

There were also upwards of 100 persons injured by premature explosions and carcases, drowning, heat and lightning were reported as seventeen.

Washington, July 5.—The rapid fluctuations of the call money market, incident to speculative activities, are not having a pronounced effect on long term securities, in the opinion of Secretary of the Treasury Mellon.

The Treasury took this into consideration, it was learned today, in announcing an issue of 3 3/4 per cent bonds, dated July 16, and maturing in 1940, to be exchanged for outstanding Third Liberty Bonds and to obtain about \$250,000,000 in cash.

Mellon had been contemplating a long-term issue for reducing the Third since the first of the year. However, the heavy speculation in the Stock Market, and the heavy outflow of gold, coupled with two successive increases in the federal reserve re-discount rates had discouraged the operation until this time.

ROME TO RIO AVIATORS NEAR BRAZILIAN COAST

Italian Flyers Report They Still Have 220 Gallons of Gasoline—Not to Land Unless Fuel Gives Out; Is Longest Non-Stop Flight in History of Aviation.

Rio De Janeiro, July 5.—The Italian seaplane in which Captain Arturo Ferrarin and Major Carlo De Pretis, hopped off at Rome to make a non-stop trans-Atlantic flight to Brazil, was off the Brazilian coast this afternoon. A report that the plane had landed was proved untrue by advices from Natal and Pernambuco. The Olinda radio station at Pernambuco sent a wireless call to the plane shortly after noon requesting its exact position.

Rome Report Rome, July 5.—Captain Arturo Ferrarin and Major Carlo De Pretis, hopped off at Rome to make a non-stop trans-Atlantic flight to Brazil, was off the Brazilian coast this afternoon. A report that the plane had landed was proved untrue by advices from Natal and Pernambuco. The Olinda radio station at Pernambuco sent a wireless call to the plane shortly after noon requesting its exact position.

100 MILES AN HOUR Rio De Janeiro, July 5.—Driving steadily westward through the clouds at nearly 100 miles an hour, the Italian seaplane, Captain Arturo Ferrarin and Major Carlo De Pretis, which hopped off at Rome on Tuesday night, was near the Brazilian coast today.

Preparations are under way to give the aviators a tumultuous reception when they land at Natal. They are due this evening, barring bad weather or mechanical trouble.

It was first reported that the airplane would land at Natal or Pernambuco (Recife) to refuel, but a later radiogram from the plane said the flyers would try to make Rio De Janeiro without a stop. If their gasoline held out.

Washington, July 5.—The rapid fluctuations of the call money market, incident to speculative activities, are not having a pronounced effect on long term securities, in the opinion of Secretary of the Treasury Mellon.

The Treasury took this into consideration, it was learned today, in announcing an issue of 3 3/4 per cent bonds, dated July 16, and maturing in 1940, to be exchanged for outstanding Third Liberty Bonds and to obtain about \$250,000,000 in cash.

Mellon had been contemplating a long-term issue for reducing the Third since the first of the year. However, the heavy speculation in the Stock Market, and the heavy outflow of gold, coupled with two successive increases in the federal reserve re-discount rates had discouraged the operation until this time.

Following the close of the government fiscal year, the large debt reduction of over \$900,000,000 quarterly dividend payments, and other financial operations incident to the end of the fiscal year, a somewhat different situation has developed and apparently the government anticipates some easing off of the money rate tie-up.

It is significant that the rate of the new issue of bonds is the same as that on the securities employed (Continued on Page 3)

Local Stocks

Furnished by Putnam & Co., Hartford, Conn.

Table of local stock prices including Bank Stocks (Bankers Trust Co., Capital Nat B & T, etc.), Insurance Stocks (Aetna Insur., Aetna Casualty, etc.), Public Utility Stocks (Conn Elec Svs, etc.), and Manufacturing Stocks (Am Hyd, American Silver, etc.).

N. Y. Stocks

Table of New York stock prices including Allied Chem, Allis Chal, Am Can, Am Fdy, Am Loco, Am Smelt, Am Stry, Am Sugar, Am T & T, Am Woolen, Anaconda, Atchison, Balt & Ohio, B & O, Beth Steel, etc.

Advertisement for IDEAL FINANCING ASSOCIATION, INC. offering \$10 MONEY \$300 with EASY TERMS. Includes details about vacation loans and financing options.

Table titled 'NONE ARRESTED AS TOWN KEEPS FOURTH' listing names and amounts, likely related to a recent event or competition.

THREE ARE TIED FOR GOLF HONORS

Ben Cheney, John Cheney, Jr., and Allan Dexter Shoot Best Against Old Man Par. Twenty-six members of the Manchester Country Club competed in a handicap golf tournament...

Bluish Hardware in New Store Soon. Plan to Open Model Hardware Store on Thursday, July 19. July 19 has been set by Earl G. Seaman of the F. T. Bluish Hardware Company...

Rev. Dr. Hazen Dead After Long Illness. Middletown, Conn., July 5.—Rev. Dr. Azel W. Hazen, who had his credit the longest pastorate ever held in the State—was 87 years of age.

Turtle Hurtles Main St. Traffic. All Moving Things at Pinehurst Stop as Little Fellow Gives the Command. Maybe they could be induced to take a job of directing traffic...

Light House Keepers Rescue Canoeists. Were Ready to Slip From Overturned Boat in Sound After Hour's Battle. Norwalk, Conn., July 5.—Four young people were snatched from the waters of the sound today by keepers of Peck's Ledge Light House...

No Confirmation of Amundsen Report. London, July 5.—There was still no confirmation today of reports that the English yacht Albatross had sighted the Norwegian expedition...

Heavy Damage Done by Yesterday's Storm. New Haven and Vicinity Hard Hit—Plate Glass Smashed by Wind. New Haven, Conn., July 5.—Damage estimated at each of hundreds of dollars was done in New Haven and northern suburbs...

Neglect Injured Boy. Bridgeport, Conn., July 5.—A little boy with a broken arm is being treated at St. Vincent's hospital today as his mother, and two men are starting to serve jail sentences...

Church Appeals. Bridgeport, Conn., July 5.—Officials of St. Augustine's church here today filed notice of appeal from the decision of Judge A. C. Baldwin, of Superior Court, in awarding damages of \$3,000...

Tilden Eliminated. Wimbledon, Eng., July 5.—William Tilden and Francis T. Hunter, of the United States, were eliminated in the semi-finals of the men's doubles in the British lawn tennis championship tournament...

Safe Robbed. Jamestown, N. Y., July 5.—Blurred fingerprints were the only clue police had to work upon today in connection with the \$30,000 jewel robbery at the store of B. G. Rudolph...

Hurt in Collision. New York, July 5.—Their faces, hands and arms covered with bandages and plasters, the family of Dr. John Frommichell, of Bridgeport, Conn., called today on the DeGrace, a few hours after they had been in an automobile collision between Bridgeport and New York.

May Hop Saturday. Horta, Azores, July 5.—Captain Frank T. Courtney, English aviator, who plans a non-stop flight to Tripsey, N. F., said this afternoon he would hop at dawn Saturday, weather permitting. A new generator was installed in the plane after which Courtney made a successful flight to test it out.

German Liberals Urge Criminal Court Charge. On the German stage, because it brought American criminal court methods home to the German republic, the agitation about the "judicial murder" reached such proportions that Premier Baron von Reibnitz, of the state of Mecklenburg-Strelitz, in which the execution took place, ordered a new investigation.

Prisoners Released. Despite this statement Attorney General Mueller who had personally prosecuted Jakubowski, released the prisoners during a temporary absence of the premier and quashed the prosecution of them.

About Town. Miss Leota Colpitts of Spruce street is entertaining her friend, Miss Margaret Norton of Long Island. Mrs. Norton is private secretary to the principal of the school for girls at Cooperstown, N. Y., at which Miss Colpitts is a teacher.

Twenty to Thirty are Injured Here. (Continued from Page 1.) The number of stands throughout the town which were placed on sale seemed to have increased this year. Exactly 77 stands were erected within the town an increase of about 20 over previous years. All seemed to do a good business.

Tilden Eliminated. Wimbledon, Eng., July 5.—William Tilden and Francis T. Hunter, of the United States, were eliminated in the semi-finals of the men's doubles in the British lawn tennis championship tournament...

Safe Robbed. Jamestown, N. Y., July 5.—Blurred fingerprints were the only clue police had to work upon today in connection with the \$30,000 jewel robbery at the store of B. G. Rudolph...

Hurt in Collision. New York, July 5.—Their faces, hands and arms covered with bandages and plasters, the family of Dr. John Frommichell, of Bridgeport, Conn., called today on the DeGrace, a few hours after they had been in an automobile collision between Bridgeport and New York.

May Hop Saturday. Horta, Azores, July 5.—Captain Frank T. Courtney, English aviator, who plans a non-stop flight to Tripsey, N. F., said this afternoon he would hop at dawn Saturday, weather permitting.

None Arrested as Town Keeps Fourth. has called out both of these companies. The only call that the North End department had came at 9 o'clock last night when a Roman candle ball fell on the roof of a house on Woodland street.

None Arrested as Town Keeps Fourth. The usual attempt to pour gasoline between the rails from the Center down the hill towards Pearl street was discovered in time. A number of young men had purchased twenty-five gallons of gasoline and were about to let it flow between the rails when detected by the police and the maneuver prevented.

None Arrested as Town Keeps Fourth. Not an arrest was made during the night nor was there any arrest made yesterday. Town court officials had a vacation for the day and were not called upon to act this morning. This is a remarkable record as in previous years there has been a large grist to grind in the police court resulting from fights or drunkenness.

None Arrested as Town Keeps Fourth. The number of accidents due to the celebration was small and mostly very slight. Many Manchester people took advantage of the holiday to go out of town. Early on Tuesday evening there were many automobiles on Main street getting in supplies. The parking spaces along the street were all taken during the early part of the night.

None Arrested as Town Keeps Fourth. By 11 o'clock last night the celebration had ended in the most part and people were able to get a night's sleep. Those who spent the day visiting along the shore found conditions very different from those in Manchester during the afternoon storm, which dodged this town.

None Arrested as Town Keeps Fourth. The number of stands throughout the town which were placed on sale seemed to have increased this year. Exactly 77 stands were erected within the town an increase of about 20 over previous years.

None Arrested as Town Keeps Fourth. The number of stands throughout the town which were placed on sale seemed to have increased this year. Exactly 77 stands were erected within the town an increase of about 20 over previous years.

None Arrested as Town Keeps Fourth. The number of stands throughout the town which were placed on sale seemed to have increased this year. Exactly 77 stands were erected within the town an increase of about 20 over previous years.

None Arrested as Town Keeps Fourth. The number of stands throughout the town which were placed on sale seemed to have increased this year. Exactly 77 stands were erected within the town an increase of about 20 over previous years.

None Arrested as Town Keeps Fourth. The number of stands throughout the town which were placed on sale seemed to have increased this year. Exactly 77 stands were erected within the town an increase of about 20 over previous years.

None Arrested as Town Keeps Fourth. The number of stands throughout the town which were placed on sale seemed to have increased this year. Exactly 77 stands were erected within the town an increase of about 20 over previous years.

Rev. Dr. Hazen Dead After Long Illness. Middletown, Conn., July 5.—Rev. Dr. Azel W. Hazen, who had his credit the longest pastorate ever held in the State—was 87 years of age.

Bluish Hardware in New Store Soon. Plan to Open Model Hardware Store on Thursday, July 19. July 19 has been set by Earl G. Seaman of the F. T. Bluish Hardware Company...

No Confirmation of Amundsen Report. London, July 5.—There was still no confirmation today of reports that the English yacht Albatross had sighted the Norwegian expedition...

Heavy Damage Done by Yesterday's Storm. New Haven and Vicinity Hard Hit—Plate Glass Smashed by Wind. New Haven, Conn., July 5.—Damage estimated at each of hundreds of dollars was done in New Haven and northern suburbs...

Neglect Injured Boy. Bridgeport, Conn., July 5.—A little boy with a broken arm is being treated at St. Vincent's hospital today as his mother, and two men are starting to serve jail sentences...

Church Appeals. Bridgeport, Conn., July 5.—Officials of St. Augustine's church here today filed notice of appeal from the decision of Judge A. C. Baldwin, of Superior Court, in awarding damages of \$3,000...

Tilden Eliminated. Wimbledon, Eng., July 5.—William Tilden and Francis T. Hunter, of the United States, were eliminated in the semi-finals of the men's doubles in the British lawn tennis championship tournament...

Safe Robbed. Jamestown, N. Y., July 5.—Blurred fingerprints were the only clue police had to work upon today in connection with the \$30,000 jewel robbery at the store of B. G. Rudolph...

Hurt in Collision. New York, July 5.—Their faces, hands and arms covered with bandages and plasters, the family of Dr. John Frommichell, of Bridgeport, Conn., called today on the DeGrace, a few hours after they had been in an automobile collision between Bridgeport and New York.

May Hop Saturday. Horta, Azores, July 5.—Captain Frank T. Courtney, English aviator, who plans a non-stop flight to Tripsey, N. F., said this afternoon he would hop at dawn Saturday, weather permitting.

None Arrested as Town Keeps Fourth. has called out both of these companies. The only call that the North End department had came at 9 o'clock last night when a Roman candle ball fell on the roof of a house on Woodland street.

None Arrested as Town Keeps Fourth. The usual attempt to pour gasoline between the rails from the Center down the hill towards Pearl street was discovered in time. A number of young men had purchased twenty-five gallons of gasoline and were about to let it flow between the rails when detected by the police and the maneuver prevented.

None Arrested as Town Keeps Fourth. Not an arrest was made during the night nor was there any arrest made yesterday. Town court officials had a vacation for the day and were not called upon to act this morning.

None Arrested as Town Keeps Fourth. This is a remarkable record as in previous years there has been a large grist to grind in the police court resulting from fights or drunkenness.

None Arrested as Town Keeps Fourth. The number of accidents due to the celebration was small and mostly very slight. Many Manchester people took advantage of the holiday to go out of town.

None Arrested as Town Keeps Fourth. Early on Tuesday evening there were many automobiles on Main street getting in supplies. The parking spaces along the street were all taken during the early part of the night.

None Arrested as Town Keeps Fourth. By 11 o'clock last night the celebration had ended in the most part and people were able to get a night's sleep.

None Arrested as Town Keeps Fourth. Those who spent the day visiting along the shore found conditions very different from those in Manchester during the afternoon storm, which dodged this town.

Rev. Dr. Hazen Dead After Long Illness. Middletown, Conn., July 5.—Rev. Dr. Azel W. Hazen, who had his credit the longest pastorate ever held in the State—was 87 years of age.

Bluish Hardware in New Store Soon. Plan to Open Model Hardware Store on Thursday, July 19. July 19 has been set by Earl G. Seaman of the F. T. Bluish Hardware Company...

No Confirmation of Amundsen Report. London, July 5.—There was still no confirmation today of reports that the English yacht Albatross had sighted the Norwegian expedition...

Heavy Damage Done by Yesterday's Storm. New Haven and Vicinity Hard Hit—Plate Glass Smashed by Wind. New Haven, Conn., July 5.—Damage estimated at each of hundreds of dollars was done in New Haven and northern suburbs...

Neglect Injured Boy. Bridgeport, Conn., July 5.—A little boy with a broken arm is being treated at St. Vincent's hospital today as his mother, and two men are starting to serve jail sentences...

Church Appeals. Bridgeport, Conn., July 5.—Officials of St. Augustine's church here today filed notice of appeal from the decision of Judge A. C. Baldwin, of Superior Court, in awarding damages of \$3,000...

Tilden Eliminated. Wimbledon, Eng., July 5.—William Tilden and Francis T. Hunter, of the United States, were eliminated in the semi-finals of the men's doubles in the British lawn tennis championship tournament...

Safe Robbed. Jamestown, N. Y., July 5.—Blurred fingerprints were the only clue police had to work upon today in connection with the \$30,000 jewel robbery at the store of B. G. Rudolph...

Hurt in Collision. New York, July 5.—Their faces, hands and arms covered with bandages and plasters, the family of Dr. John Frommichell, of Bridgeport, Conn., called today on the DeGrace, a few hours after they had been in an automobile collision between Bridgeport and New York.

May Hop Saturday. Horta, Azores, July 5.—Captain Frank T. Courtney, English aviator, who plans a non-stop flight to Tripsey, N. F., said this afternoon he would hop at dawn Saturday, weather permitting.

None Arrested as Town Keeps Fourth. has called out both of these companies. The only call that the North End department had came at 9 o'clock last night when a Roman candle ball fell on the roof of a house on Woodland street.

None Arrested as Town Keeps Fourth. The usual attempt to pour gasoline between the rails from the Center down the hill towards Pearl street was discovered in time. A number of young men had purchased twenty-five gallons of gasoline and were about to let it flow between the rails when detected by the police and the maneuver prevented.

None Arrested as Town Keeps Fourth. Not an arrest was made during the night nor was there any arrest made yesterday. Town court officials had a vacation for the day and were not called upon to act this morning.

None Arrested as Town Keeps Fourth. This is a remarkable record as in previous years there has been a large grist to grind in the police court resulting from fights or drunkenness.

None Arrested as Town Keeps Fourth. The number of accidents due to the celebration was small and mostly very slight. Many Manchester people took advantage of the holiday to go out of town.

None Arrested as Town Keeps Fourth. Early on Tuesday evening there were many automobiles on Main street getting in supplies. The parking spaces along the street were all taken during the early part of the night.

None Arrested as Town Keeps Fourth. By 11 o'clock last night the celebration had ended in the most part and people were able to get a night's sleep.

None Arrested as Town Keeps Fourth. Those who spent the day visiting along the shore found conditions very different from those in Manchester during the afternoon storm, which dodged this town.

Rev. Dr. Hazen Dead After Long Illness. Middletown, Conn., July 5.—Rev. Dr. Azel W. Hazen, who had his credit the longest pastorate ever held in the State—was 87 years of age.

Bluish Hardware in New Store Soon. Plan to Open Model Hardware Store on Thursday, July 19. July 19 has been set by Earl G. Seaman of the F. T. Bluish Hardware Company...

No Confirmation of Amundsen Report. London, July 5.—There was still no confirmation today of reports that the English yacht Albatross had sighted the Norwegian expedition...

Heavy Damage Done by Yesterday's Storm. New Haven and Vicinity Hard Hit—Plate Glass Smashed by Wind. New Haven, Conn., July 5.—Damage estimated at each of hundreds of dollars was done in New Haven and northern suburbs...

Neglect Injured Boy. Bridgeport, Conn., July 5.—A little boy with a broken arm is being treated at St. Vincent's hospital today as his mother, and two men are starting to serve jail sentences...

Church Appeals. Bridgeport, Conn., July 5.—Officials of St. Augustine's church here today filed notice of appeal from the decision of Judge A. C. Baldwin, of Superior Court, in awarding damages of \$3,000...

Tilden Eliminated. Wimbledon, Eng., July 5.—William Tilden and Francis T. Hunter, of the United States, were eliminated in the semi-finals of the men's doubles in the British lawn tennis championship tournament...

Safe Robbed. Jamestown, N. Y., July 5.—Blurred fingerprints were the only clue police had to work upon today in connection with the \$30,000 jewel robbery at the store of B. G. Rudolph...

Hurt in Collision. New York, July 5.—Their faces, hands and arms covered with bandages and plasters, the family of Dr. John Frommichell, of Bridgeport, Conn., called today on the DeGrace, a few hours after they had been in an automobile collision between Bridgeport and New York.

May Hop Saturday. Horta, Azores, July 5.—Captain Frank T. Courtney, English aviator, who plans a non-stop flight to Tripsey, N. F., said this afternoon he would hop at dawn Saturday, weather permitting.

None Arrested as Town Keeps Fourth. has called out both of these companies. The only call that the North End department had came at 9 o'clock last night when a Roman candle ball fell on the roof of a house on Woodland street.

None Arrested as Town Keeps Fourth. The usual attempt to pour gasoline between the rails from the Center down the hill towards Pearl street was discovered in time. A number of young men had purchased twenty-five gallons of gasoline and were about to let it flow between the rails when detected by the police and the maneuver prevented.

None Arrested as Town Keeps Fourth. Not an arrest was made during the night nor was there any arrest made yesterday. Town court officials had a vacation for the day and were not called upon to act this morning.

None Arrested as Town Keeps Fourth. This is a remarkable record as in previous years there has been a large grist to grind in the police court resulting from fights or drunkenness.

None Arrested as Town Keeps Fourth. The number of accidents due to the celebration was small and mostly very slight. Many Manchester people took advantage of the holiday to go out of town.

None Arrested as Town Keeps Fourth. Early on Tuesday evening there were many automobiles on Main street getting in supplies. The parking spaces along the street were all taken during the early part of the night.

None Arrested as Town Keeps Fourth. By 11 o'clock last night the celebration had ended in the most part and people were able to get a night's sleep.

None Arrested as Town Keeps Fourth. Those who spent the day visiting along the shore found conditions very different from those in Manchester during the afternoon storm, which dodged this town.

Rev. Dr. Hazen Dead After Long Illness. Middletown, Conn., July 5.—Rev. Dr. Azel W. Hazen, who had his credit the longest pastorate ever held in the State—was 87 years of age.

Bluish Hardware in New Store Soon. Plan to Open Model Hardware Store on Thursday, July 19. July 19 has been set by Earl G. Seaman of the F. T. Bluish Hardware Company...

No Confirmation of Amundsen Report. London, July 5.—There was still no confirmation today of reports that the English yacht Albatross had sighted the Norwegian expedition...

Heavy Damage Done by Yesterday's Storm. New Haven and Vicinity Hard Hit—Plate Glass Smashed by Wind. New Haven, Conn., July 5.—Damage estimated at each of hundreds of dollars was done in New Haven and northern suburbs...

Neglect Injured Boy. Bridgeport, Conn., July 5.—A little boy with a broken arm is being treated at St. Vincent's hospital today as his mother, and two men are starting to serve jail sentences...

Church Appeals. Bridgeport, Conn., July 5.—Officials of St. Augustine's church here today filed notice of appeal from the decision of Judge A. C. Baldwin, of Superior Court, in awarding damages of \$3,000...

Tilden Eliminated. Wimbledon, Eng., July 5.—William Tilden and Francis T. Hunter, of the United States, were eliminated in the semi-finals of the men's doubles in the British lawn tennis championship tournament...

Safe Robbed. Jamestown, N. Y., July 5.—Blurred fingerprints were the only clue police had to work upon today in connection with the \$30,000 jewel robbery at the store of B. G. Rudolph...

Hurt in Collision. New York, July 5.—Their faces, hands and arms covered with bandages and plasters, the family of Dr. John Frommichell, of Bridgeport, Conn., called today on the DeGrace, a few hours after they had been in an automobile collision between Bridgeport and New York.

May Hop Saturday. Horta, Azores, July 5.—Captain Frank T. Courtney, English aviator, who plans a non-stop flight to Tripsey, N. F., said this afternoon he would hop at dawn Saturday, weather permitting.

None Arrested as Town Keeps Fourth. has called out both of these companies. The only call that the North End department had came at 9 o'clock last night when a Roman candle ball fell on the roof of a house on Woodland street.

None Arrested as Town Keeps Fourth. The usual attempt to pour gasoline between the rails from the Center down the hill towards Pearl street was discovered in time. A number of young men had purchased twenty-five gallons of gasoline and were about to let it flow between the rails when detected by the police and the maneuver prevented.

None Arrested as Town Keeps Fourth. Not an arrest was made during the night nor was there any arrest made yesterday. Town court officials had a vacation for the day and were not called upon to act this morning.

None Arrested as Town Keeps Fourth. This is a remarkable record as in previous years there has been a large grist to grind in the police court resulting from fights or drunkenness.

None Arrested as Town Keeps Fourth. The number of accidents due to the celebration was small and mostly very slight. Many Manchester people took advantage of the holiday to go out of town.

None Arrested as Town Keeps Fourth. Early on Tuesday evening there were many automobiles on Main street getting in supplies. The parking spaces along the street were all taken during the early part of the night.

None Arrested as Town Keeps Fourth. By 11 o'clock last night the celebration had ended in the most part and people were able to get a night's sleep.

None Arrested as Town Keeps Fourth. Those who spent the day visiting along the shore found conditions very different from those in Manchester during the afternoon storm, which dodged this town.

Rev. Dr. Hazen Dead After Long Illness. Middletown, Conn., July 5.—Rev. Dr. Azel W. Hazen, who had his credit the longest pastorate ever held in the State—was 87 years of age.

Bluish Hardware in New Store Soon. Plan to Open Model Hardware Store on Thursday, July 19. July 19 has been set by Earl G. Seaman of the F. T. Bluish Hardware Company...

No Confirmation of Amundsen Report. London, July 5.—There was still no confirmation today of reports that the English yacht Albatross had sighted the Norwegian expedition...

Heavy Damage Done by Yesterday's Storm. New Haven and Vicinity Hard Hit—Plate Glass Smashed by Wind. New Haven, Conn., July 5.—Damage estimated at each of hundreds of dollars was done in New Haven and northern suburbs...

Neglect Injured Boy. Bridgeport, Conn., July 5.—A little boy with a broken arm is being treated at St. Vincent's hospital today as his mother, and two men are starting to serve jail sentences...

Church Appeals. Bridgeport, Conn., July 5.—Officials of St. Augustine's church here today filed notice of appeal from the decision of Judge A. C. Baldwin, of Superior Court, in awarding damages of \$3,000...

Tilden Eliminated. Wimbledon, Eng., July 5.—William Tilden and Francis T. Hunter, of the United States, were eliminated in the semi-finals of the men's doubles in the British lawn tennis championship tournament...

Safe Robbed. Jamestown, N. Y., July 5.—Blurred fingerprints were the only clue police had to work upon today in connection with the \$30,000 jewel robbery at the store of B. G. Rudolph...

Hurt in Collision. New York, July 5.—Their faces, hands and arms covered with bandages and plasters, the family of Dr. John Frommichell, of Bridgeport, Conn., called today on the DeGrace, a few hours after they had been in an automobile collision between Bridgeport and New York.

May Hop Saturday. Horta, Azores, July 5.—Captain Frank T. Courtney, English aviator, who plans a non-stop flight to Tripsey, N. F., said this afternoon he would hop at dawn Saturday, weather permitting.

None Arrested as Town Keeps Fourth. has called out both of these companies. The only call that the North End department had came at 9 o'clock last night when a Roman candle ball fell on the roof of a house on Woodland street.

None Arrested as Town Keeps Fourth. The usual attempt to pour gasoline between the rails from the Center down the hill towards Pearl street was discovered in time. A number of young men had purchased twenty-five gallons of gasoline and were about to let it flow between the rails when detected by the police and the maneuver prevented.

None Arrested as Town Keeps Fourth. Not an arrest was made during the night nor was there any arrest made yesterday. Town court officials had a vacation for the day and were not called upon to act this morning.

None Arrested as Town Keeps Fourth. This is a remarkable record as in previous years there has been a large grist to grind in the police court resulting from fights or drunkenness.

None Arrested as Town Keeps Fourth. The number of accidents due to the celebration was small and mostly very slight. Many Manchester people took advantage of the holiday to go out of town.

None Arrested as Town Keeps Fourth. Early on Tuesday evening there were many automobiles on Main street getting in supplies. The parking spaces along the street were all taken during the early part of the night.

None Arrested as Town Keeps Fourth. By 11 o'clock last night the celebration had ended in the most part and people were able to get a night's sleep.

None Arrested as Town Keeps Fourth. Those who spent the day visiting along the shore found conditions very different from those in Manchester during the afternoon storm, which dodged this town.

Advertisement for 'RICHEST MAN' STEPS OUT OF PLANE TO DEATH. (Continued from Page 1.) railroads, mining properties, steel furnaces in Spain and rubber tracts in the Congo.

Advertisement for 'JEWELRY WORTH \$75,000 STOLEN FROM PULLMAN'. New York, July 5.—Somewhere along the Atlantic seaboard a daring and clever thief today is hiding with a little black satchel containing \$75,000 of jewelry and precious stones.

Advertisement for 'AUTOIST SENTENCED'. Bridgeport, Conn., July 5.—Chas. W. Meyers, a Newark truck driver, was today sent to jail for 40 days by Judge W. J. Buckley in City Court.

Advertisement for 'AUTO VICTIM DIES'. Danbury, July 5.—Mrs. Evangeline Gallo, of 24 Starr avenue, died in Danbury hospital.

Advertisement for 'THE ALBION THEATER'. 200 Asylum St.—Hartford. ALWAYS COOL SPECIAL SUBURBAN OFFERING. COUPON and 35 cents will admit 2 persons to best orchestra seats at any performance.

Advertisement for 'THE SPORTING AGE'. ALL NEXT WEEK 'The Angel of Broadway' COMEDY AND NEWS.

Advertisement for 'STATE TODAY and TOMORROW'. South Manchester. ALWAYS COOL 2 FEATURES 2 Typhoon Fans at Your Service.

Advertisement for 'RAMON NOVARRO A CERTAIN YOUNG MAN'. Women will adore—men will be fascinated by this carefree film romance. ADDED FEATURE All Star Cast in 'STORMY WATERS'.

OBITUARY

DEATHS

FRANK PITKIN DIES AT CHICAGO HOME

Native of Manchester, Architect and Builder, Passes Away in Middle West.

Word was received in town yesterday of the sudden death of Frank Pitkin which occurred Monday at his home in Chicago. Mr. Pitkin was a native of Manchester but has lived in Chicago for a long period of years. He was an architect and contracting builder. He was a son of James R. Pitkin and was 68 years old. Beside his wife, he leaves one daughter, one brother, Fred Pitkin of Manchester Green; two sisters, Mrs. John H. Cheney of Main street and Miss Emily Pitkin of the Green.

Mr. Pitkin was of an inventive turn of mind and had a machine for cutting metal laths which was developed and sold to a Canadian concern.

Charles P. Eddy

Charles P. Eddy, 40 years of age, husband of the former Miss Marion Richmond, of this town, died yesterday at his home at Castleton-on-Hudson, N. Y.

Mr. Eddy was the son of Willard and the late Miss Eddy of Hartford, and lived the greater part of his life in that city. He was a graduate of the Hartford Public High school and Yale University. He spent nearly two years in the United States service during the World War. He was employed for a time by the Associated Press and recently had been in the employ of the Bankers Trust Company at Albany, N. Y., office.

Besides his wife, Mr. Eddy leaves his father, one sister, Miss Sarah Eddy, of Hartford, and one brother, Willard Eddy of New Britain.

A funeral service will be held in Castleton-on-Hudson, N. Y., at eight o'clock tonight. Burial will be in the East Cemetery tomorrow afternoon at about 2:30. It is probable that Rev. Robert A. Colpitts will officiate.

Mrs. Catherine Moore
Mrs. Catherine Ward Moore, 60, of 223 Oakland street died at her home yesterday morning after a lingering illness. She was the wife of Franklin G. Moore. She had lived in Manchester all of her life.

In addition to her husband, Mrs. Moore is survived by two brothers, Daniel J. Ward of Manchester and John F. Ward of Hartford.

The funeral will be held at her home at 8:30 tomorrow morning with a service in St. Bridget's church at 9 o'clock and burial in the Wapping cemetery.

Mrs. Gertrude House
Mrs. Gertrude M. House, 31, of 79 Spruce street, wife of Gerald E. House, died at her home yesterday morning after a brief illness.

In addition to her husband, she is survived by her mother, Mrs. Minnie Newberry of Manchester and two sisters, Mrs. Paul Heckler of New York City and Mrs. George Smyth of Buffalo.

The funeral will be held at the home at 2:30 tomorrow afternoon. Rev. Charles H. Moyer of the Hartford Pentecostal church, will officiate and he will be assisted by Chaplain and Mrs. Valentine of the Hartford Corps of the Salvation Army. Burial will be in the East Cemetery.

FUNERALS

Mrs. Mary McEvitt
The funeral of Mrs. Mary A. McEvitt of Walnut street, was held yesterday morning at St. James' church at 9 o'clock. Rev. William P. Reidy sang the funeral mass. The burial was in St. James' Cemetery, the bearers being Jacob Corcellous, Frank Mahoney, Michael Dougherty, Samuel Gaylord, Stanley Harrison and R. E. Carney.

ALLYN THEATER WILL CONTINUE COUPONS

Vaudeville Discontinued for Summer But Two for One Ticket Policy Goes On.

Following its regular policy the Allyn theater is discontinuing vaudeville for the summer. This will affect the price of admission but not the offer of two seats for the price of one if the coupon in the advertisement in today's Herald is presented at the box office.

The feature picture, "The Sporting Age" has been held over from the first three days of this week. It will be shown for the rest of this week with a comedy, the news and a special organ program.

Next week "The Angel of Broadway" with Leatrice Joy in the lead will be shown on the screen. The story is about a cabaret dancer who masquerades as a Salvation Army lassie in order to get "atmosphere" for a burlesque act. She meets the boy of her heart while doing this work and he supposes her a real worker. This mixes things up and adds to the many interesting situations. The night club scenes are a glittering array of brilliant costumes quite in contrast to the dull Army mission where the plot begins. Cecil B. DeMille produced the picture which should be enough to recommend it.

DETROIT'S TOLL

Detroit, July 5.—Fourth of July celebrations cost the lives of eight persons by drowning and three others by auto accidents in and near Detroit. Two men died from heat prostration.

WAPPING CREAMERY TO BE RE-ESTABLISHED

Early Reopening Announced as Result of Closing of Vernon Plant.

The Wapping Creamery, which has been closed since April 1, will be reopened soon, it is announced. Fred Adams of Vernon, who was the butter maker at the Vernon creamery, which closed on July 1, will return to Wapping and become buttermaker there.

The local creameries are finding it hard to get sufficient milk supply for the making of butter. When the Wapping creamery closed on this account Mr. Adams went to Vernon, but the owners of that creamery, also finding it difficult to get sufficient supply of milk decided to close down.

The stockholders in that company have declared their intentions of selling the plant, which is on High street in Rockville, and will not attempt to resume the business. The closing of both the Wapping and Vernon creameries has resulted in a shortage in the supply of buttermilk in Manchester, where there has always been a good demand for it.

ENGAGE ASSISTANT TO REV. COLPITTS

Son-in-Law of North End Pastor to Assume Duties at South Methodist Sept. 1.

James Emory Greer, son-in-law of Rev. M. S. Stealing of the North Methodist Episcopal church, will begin his duties as assistant to Rev. R. A. Colpitts of the South Methodist Episcopal church here on September 1, it was learned today. Mr. Greer, and his wife, were graduated only recently from Boston University and while engaging in his work at the South Methodist church Mr. Greer will study at the Hartford Theological Seminary.

FOUR DIVIDE THE LEADS IN 1928 KIDDIES REVUE

Manager Jack Sanson has divided equally the leads in the Kiddie Revue, now in rehearsal, between Billie Shea, Doris Roy, Rossanna Lindey and Buddie O'Leary.

The various dance routines that Manager Sanson has arranged for the revue and is teaching at the rehearsals held on the State theater stage mornings are more complicated than the simple steps used in previous years. The children, however, are mastering the steps rapidly and already the show has begun to take on a finished appearance.

The theme of the show deals with the rise of an East Side girl to a stage stardom and her acceptance by society until her lowly origin discovered. How her standing in the social world is affected by this development creates the climax to the revue.

Costumes and sets will be obtained from New York and the revue very handsomely staged. The date of the revue will be announced in a few days.

HOSPITAL NOTES

Admissions reported today at Memorial hospital follow: Zigmund Gudz of 287 Oakland street, Mrs. Dewey Walker of Hayes street, Dorothy Tedford of 72 East Center street, Marjorie Edwards of 13 Cross street, Eileen Grimley of 174 Cooper street, Martha Mansfield of Glastonbury.

A son was born to Mr. and Mrs. Charles J. Huber of 34 Park street yesterday morning. Patients discharged were Zigmund Gudz of Oakland street, Robert McCormick of East Center street and John Reinartz of Wadsworth street.

Headlines you never see: "No I Never Read Books," Says Movie Star.

Rockville

Rockville-Manchester Night
The Manchester Recreation Association in sponsoring a Rockville-Manchester Night to be held July 11th, at the Recreation Center in South Manchester. Thomas Regan is in charge of the sports for Rockville which will include baseball, tennis, horseshoe pitching and several other sports. The Rockville Boys Band of forty pieces, under the leadership of Henry Chonrock, who also directs Colts Band of Hartford, will accompany the Rockville delegates. Max Kabrick and his orchestra will play for the dancing.

Fire
The fire department responded to a call on Wednesday morning at 8:30 o'clock when a stand of fireworks on Village street caught fire. The stand was owned by Arthur Wormstead and was a total loss. This is the first fire in Rockville for three months.

Mrs. Caroline E. Beer
Mrs. Caroline E. Beer, who has been in failing health for several years, died Tuesday afternoon at 1:30 o'clock at her home on Union street, age 72 years.

Mrs. Beer was born in Brooklyn, N. Y., August 3, 1856, and has lived in Rockville many years. She is survived by her husband, E. G. Beer, a son Herbert A. Beer of Hartford, a daughter, Mrs. Emil Kroymann of Rockville, a sister, Mrs. Henry Knapheide, of Quincy, Ill., a brother Henry Beer of Delaware, Ohio, and two grandsons.

The funeral services will be held at her home Thursday afternoon at 3:30 o'clock. Rev. Melville E. Osborne will officiate and burial will be in Grove Hill cemetery.

The new traffic lights which were recently ordered, have arrived and will be placed at Cooley's Corner, Middle Road near the Belding Mill corner, and at the Elks Home corner.

The First Lutheran baseball team will play the St. Bernard's Aces at the fair grounds tonight at 6:30 o'clock. It is expected a large crowd will attend.

J. E. Maynard who has been employed by the Hockanum Mills Co. of the thirty-three years, has resigned his position.

Miss Margaret McLean, sailed Wednesday on the S. S. Leviathan for a two-months trip to Europe.

Alfred G. Held, master mechanic of the Springville mill for 36 years, was presented with a gold watch by the overseers, upon his retirement. He was also presented with a ring by the men who worked for him.

Bus service from Hartford to Stafford, via Rockville, will start Sunday. The road from the lake to Stafford Springs is in good condition so that the through trip can be made.

William Howe has accepted a position with a construction company at Mineola, L. I.

Miss Margaret Burke of the Hartford Hospital Training school, spending a few days at her home on West street.

The regular meeting of General Kitchener lodge, Sons of St. George, will be held tonight. Business of importance will be brought before the lodge.

The Pythian Social Club will hold a meeting tonight at 8 o'clock. Prof. and Mrs. P. M. Howe are at their summer camp, at Greenwater Ponds, East Lee, Mass. They will remain until Sept.

Mrs. John Abbey and daughter, Miss Florence Abbey, of Bristol, were guests of Mr. and Mrs. A. E. Waite for the holiday.

Thomas North, a graduate of Yale, has accepted a position with the Cunningham Construction Co. of Boston, Mass.

STORM RUINS FARMS

Gulford, Conn., July 5.—Farmers in the Nut Plains district here today faced heavy losses as the result of a wild summer storm that swept the district last evening, having cut vegetables to pieces and the rain washed large fields of corn completely away.

The summer home of Mrs. A. Ward Foote, of Cleveland, was struck by lightning, the bolt entering every room in the house and severely shocking the occupants beside setting fire to one room. The damage is considerable.

RAMON NAVARRO PLAYS AT THE STATE TODAY

Is Starred in "A Certain Young Man"—"Stormy Waters" Co-Feature—"The Dove," Sunday.

The glamor of London society—the appeal of true romance—the fascination of beauty!

They are all present in "A Certain Young Man." Ramon Navarro's latest starring vehicle, which is one of two film features being shown at the State Theatre today and tomorrow.

The story centers principally around the adventures of Lord Jerry Brinsley, a philandering young nobleman, who is famous throughout London for his love affairs with a sprightly Mrs. Crutchley and others. Finally he becomes involved in a love affair with a woman who, to his disgust, turns out to be the wife of his valet. To hide his chagrin he leaves for a fishing trip in Europe.

It is here that the most interesting part of the story takes place. Navarro is again called upon to demonstrate his ability, both as a comedian and dramatist, which he does in a manner that cannot be duplicated. The picture is crowded with comedy and more serious qualities that are sure to please Ramon Navarro's followers.

Supporting him in "A Certain Young Man," are such popular stars as Renee Adoree, Marceline Day and Carmel Myers.

The companion-feature for today and tomorrow is "Stormy Waters," a thrilling and red-blooded romance of the high seas. An all star cast of screen favorites have the principle roles in this picture.

Norma Talmadge in "The Dove," her latest production, is scheduled to arrive at the State for Sunday and Monday.

Tuesday evening brings back to the State the famous Country Store and Fun Nite. Loads of valuable presents and loads of hon-st-to-goodness fun are awaiting those who visit the theater on that night.

Regardless of the hot weather, the State is always cool and comfortable. This is made possible through the continuous operation of large Typhoon fans, which keeps the air in constant circulation.

PUBLIC RECORDS

Marriage Intentions
George W. Kennedy and Miss Grace R. Bergeron, both of Manchester, on Tuesday afternoon filed notice of their intention to be married.

ABOUT TOWN

James O. McCaw, grand tall cedar of Nutmeg Forest, Tall Cedars of Lebanon, has called a special meeting of the members of that newly organized order for tomorrow night in the Masonic Temple. The meeting will be called at 7:30 p. m. Plans for the institution of the local forest on July 20 will be discussed.

The Waranoke Bakery located at the rear of the Waranoke Hotel building has been disapproved by the State Board of Health and cannot be reopened as a bakery until a permit has been secured from the bakery inspection department of the State Board of Health. The bakery was last run by John Larsen, who recently moved his business to Hartford. It is separate from the hotel.

The regular monthly meeting of Division No. 1, Ancient Order of Hibernians will be held in the Parish Hall this evening at 8 o'clock.

Mr. and Mrs. John Charter of North Main street, their son Raymond with his wife and two children and Mr. and Mrs. John Lawrence many spent the Fourth with Mrs. Philip Coffey at her cottage at Sound View. Mrs. Coffey was formerly Miss Agnes Tammany of this town.

Louis Klinkhamer and Henry Robinson of 131 Summit street had one of the most strictly private exhibitions of set pieces of fireworks of anyone in that section of the town and a number of people enjoyed them.

Mr. and Mrs. G. B. Whaley of 64 Hilliard street announce the engagement of their daughter, Ruth A. to Frederick W. Hanson of Union street. The marriage will take place in September. Miss Whaley was recently given a surprise kitchen shower by her associates in the office of the Aetna Insurance company. The party was held at the home of Miss Helen Gadd of Wethersfield. Miss Whaley received a number of useful gifts.

P. Waldo Smith of 217 Main street has left for Exeter, N. H., where he will spend the summer.

All members of the Fellowship Bible class of the Swedish Lutheran church planning to attend the dog roast Friday night at the Boy Scout camp in Glastonbury are urged to be at the church tomorrow at 6:30 sharp. Transportation will be provided. Everyone is asked to bring a cup and a spoon.

TREASURY BALANCE

Washington, July 5.—Treasury balance July 2.—\$264,071,795.62.

PUPLY MROTH

is the FIRST LETTER

JULY 7th is the LAST LETTER

Young Folks!

Start A Savings Account Now In The "Golden Egg" Savings Bank

\$2.00 Will Open An Account.

Feed the goose daily and you will be surprised how it will grow.

When the coins you save are dropped in the mouth of the goose the wings, tail and tongue respond with action. You'll enjoy saving in one of these banks.

Open an account with \$2 or more and get one now.

The Home Bank & Trust Co.

Keith's Quaker GAS RANGES

"Where You Can Afford to Buy Good Furniture"

Quaker Gas Ranges are the product of one of New England's largest and best known foundries. They are beautiful in design and contain many new and exclusive features. They are constructed with true Quaker quality to give years of satisfactory service and yet they cost no more than many ranges of inferior quality.

You will enjoy the comfort of a cooler kitchen with this new Quaker during the hot weather. The escape of valuable heat is reduced to a minimum by its insulated heat resisting walls. Full enamel finish. Equipped with heat control that automatically retains uniform oven heat at any desired temperature.

A medium size and very popular cabinet range in semi-enamel finish. Four large cookers with simmerer and automatic lighter. Side oven with broiler below. A very attractive and efficient range that always "pleases the cook."

A compact gas range finished in glossy black Japan. Three burners and simmerer in cooking top. Interior of oven is illuminated making it light and attractive, insuring longer service to the range. A real good value at this low price.

OTHER STYLES AND SIZES UP TO \$175.00

The G. E. Keith Furniture Co.
OPPOSITE HIGH SCHOOL SOUTH MANCHESTER

Tonight — Friday — Saturday

Demonstration

—OF—

P.N. Practical Front Corsets

Mr. N. M. Sweet, demonstrator of the well known P. N. Practical Front Corsets will be in our Corset Department tonight, Friday and Saturday.

Stop into the store tonight or within the next few days and be fitted to one of these garments. Models for the small, medium and large figures.

A complete line of styles moderately priced

\$5.00 and up

Corset Dept., Main Floor, Rear.

The J. W. Hale Company
SOUTH MANCHESTER, CONN.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO. Founded by Elwood S. Eila, Oct. 1, 1881.

Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester as Second Class Mail Matter.

SUBSCRIPTION RATES: By Mail six dollars a year, fifty cents a month for shorter periods.

By carrier, eighteen cents a week. Single copies three cents.

SPECIAL ADVERTISING REPRESENTATIVE: Hamilton De Lusser, Inc., 235 Madison Avenue, New York and 612 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Schult's News Stand, Sixth Avenue and 42nd Street and 42nd Street entrance of Grand Central Station, and at all Hoisting-News Stands.

Client of International News Service. "International News Service has the exclusive rights to use for republication in any form all news dispatches credited to it or not otherwise credited in this paper. It is also exclusively entitled to use for republication all the local or updated news published herein." Full Service Client of N. E. A. Service.

THURSDAY, JULY 5, 1928

dumps from the federal government—and then turned them against that government. It cost a lawsuit to get Teapot Dome back. It cost six hundred thousand lives and sixteen billions of dollars to get back into the hands of the government the military power which the Democrats stole under Buchanan.

There is precisely as much sense in attempting to tie the oil scandals to the Republican candidacy of Herbert Hoover as there is in trying to tie the ante-bellum treason of Democrats to the Democratic candidacy of Alfred E. Smith. Not one whit less.

There then, is one good fat mud-ball to throw back in answer to the Bowers' fling. But it is thrown at a party, not at an individual, and we'll grant without hesitancy that it is a foolish kind of throwing—exactly as foolish as Bowers' Black Horse Cavalry speech.

Why not drop this sort of thing, all around, before it fairly starts, and debate the succession to President Coolidge after the manner of intelligent citizens of a common country, seeking the best possible government for the nation?

NOW FOR SANITY

Now that the Fourth is over and the needless crop of burnt fingers, frazzled nerves, damaged eyes and property damage has been reaped, it is an excellent time to take stock of the situation and determine whether anything, any slightest thing, of advantage to the moral, spiritual or physical well-being of the community is gained by countenancing a gunpowder riot once a year.

We do not know the figures, but we are quite sure that the fire-cracker and pistol type of Fourth of July celebration is no longer permitted in four-fifths of the communities in America. It is an institution as much a part of the past as the presence of rum barrel at the raising of a meeting house frame. It is an expression of sheer, stark primitiveness.

A hundred years ago the farmer and the farmer's boy had no other way in the world of making a suitable anniversary impression on their own and each other's mind than by loading up "old Betsy" and shooting her off half a dozen times to greet the return of the Glorious Fourth.

Out of the custom of the old time lonely farms grew the distorted custom of the towns and cities and for many years it took an appalling toll of life, sight and limb, through explosives accidents.

In the course of time it dawned on the communities that there could be no poorer way of celebrating America's independence than by dooming a certain proportion of its young people to perpetual dependence on others as the result of Fourth of July injuries. Most of them by law put a summary end to it. And nothing in the world could be more nonsensical than to pretend to believe that the young folks are any the less happy for being denied the privilege of risking their lives and their members in what is, after all, a very poor sort of fun.

The shoddiest of all patriots is the one who uses the word "patriotism" in connection with the shooting of firecrackers and the development of lockjaw through blank cartridge wounds. Ask the young American who threw hand grenades into German machine gun nests, and who knows the sensation of shellshock, what he thinks of the gunpowder variety of Fourth.

Lacking any adequate ordinance the police are helpless to prevent a world of rowdiness during two, sometimes three days of our barbarous Fourth of July celebration.

Lacking adequate laws the beautiful, edifying and thoroughly enjoyable display of night fireworks—fitting feature of a real celebration—have had to be abandoned, rendered unhappy and nervous affairs by gunpowder hoodlumism.

Lacking adequate laws hundreds of Manchester children are placed annually in peril.

It is our belief that the time has arrived when the people of this town are ready for a safe and sane Fourth of July ordinance—would support it in town meeting. We respectfully suggest that it is up to the selectmen to prepare and submit one.

SAVING TIME

The old aphorism that "Death loves a shining mark" seems to bear with singular aptness on the tragedies of the air. The flying reaper has cut down a particularly notable figure in the person of Alfred Loewenstein, famous Belgian financier who has been for a number of years almost as conspicuous a personage in Europe as Henry Ford is in this country.

Loewenstein apparently utilized the airplane for its speed as a means of transportation rather than through any innate love of aviation. Just recently, while in the United States, he bought a great plane to do his traveling in—trains were too slow for his purposes. And

he evidently gave too little attention to the business of the moment, which, when one is in or near an airplane, is the business of aviation. He very narrowly escaped death by walking into the whirling propeller of his own plane. Now the reports state that, crossing from England to Brussels over the North Sea, he absent-mindedly opened the wrong door of the plane's cabin and walked out, falling into the sea.

The sum total of the time an individual saves by airplane travel is best totted up after he gets through traveling.

There is a Hartford man who last year made frequent motor trips to Crescent Beach. Toward the end of the summer he frequently bragged about the considerable number of working hours he has saved by making the trip in an hour and twenty minutes as compared with the hour and three-quarters or two hours taken by his more circumspect neighbors. Early in the fall he got a blowout and spent three solid months in the hospital. He can now tell you more accurately how much time he saved than he could before his car hit that tree.

REMEMBER?

Anyway, we had this to be thankful for, that our Fourth of July in 1928 was a normal sort of Fourth in the matter of temperature. Those whose memories serve them for twelve months will recall that the Fourth of a year ago was the coldest on the records of the weather bureau, that heavy sweaters were none too warm in the middle of the day and that fireplace fires contributed to comfort in the afternoon as well as the evening.

They will also remember that long-range weather forecasters were telling us that, cold and unseasonable as was the summer of 1927, that of 1928 would be worse. Well, maybe. But anyhow we had an American summer holiday, not an Eskimo one, this year.

This date in AMERICAN HISTORY

- JULY 5 1777—Americans abandoned Fort Mifflin. 1864—Federal Troops drove Confederates from Jackson, Miss. 1864—Lincoln declared Kentucky under martial law. 1900—Democratic national convention nominated Bryan and Stevenson.

A THOUGHT

Unto the pure all things are pure.—Titus 1:15. There dwelleth in the sinfulness of youth a sweet rebuke that voice may not endure.—Mrs. Embury.

WIFE SETTLES DEBTS.

Cincinnati.—Fifteen years ago T. Merrill Hagens of Terr Haute, Ind., went into bankruptcy. His wife, Clara E. Hagens, took it upon herself to settle his debts. A recent check for \$2.40, received by the Cincinnati and Suburban Bell Telephone Company from Mrs. Hagens, was in payment of her husband's telephone bill, she said. The bank, however, could find no record of the debt.

HEALTH AND DIET ADVICE BY Dr Frank McCoy. "The Just Way to Health". QUESTIONS IN REGARD TO HEALTH & DIET WILL BE ANSWERED BY DR. MCCOY WHO CAN BE ADDRESSED IN CARE OF THIS PAPER. ENCLOSE STAMPED ADDRESS ENVELOPE FOR REPLY. 1236 MC COY HEALTH SERVICE, LOS ANGELES, CAL.

SOUPS ARE WHOLESOME

Liquid foods with a meal sometimes interfere with digestion. This is particularly true of starchy soups. Starch is the one food that requires the thorough mastication to make it digestible and it is almost impossible to learn to chew liquids, or to hold them in the mouth for a sufficient period to enable the ptyalin, or digestive element of the saliva, to prepare liquid starches for the digestion of the stomach and intestine.

In preparing soups, one should remember that the most wholesome kinds are made from non-starchy vegetables, and that food combinations must be observed in soups as valuable mineral elements which are near the outside. They can then be mashed, and seasoned.

One should never use any acid with a meal in which one of these starchy soups is used. This means that tomatoes, peaches, oranges, berries, etc., are taboo for the time being.

Meat soups are quite wholesome when only one kind of meat is combined with some of the starchy vegetables, as I have suggested with the starchy soups. It is permissible, however, to combine tomatoes with the meat soup, but all starches must positively be excluded if you wish to avoid fermentation.

The meat does not add a large amount of nourishment to the soup, but it does add to the flavor, and is not harmful. A good plan is to use the same kind of meat as that served at the meal. The meat may be ground up and left right in the soup, in which case a soup might serve as a whole meal by itself.

An exclusively non-starchy soup may be used to advantage with any kind of a meal, even with those who have weak digestive organs. By treating well and squeezing the vegetables through a colander or sieve and adding warm cream when ready to serve, one can make a most palatable dish from any of these vegetables: spinach, celery, string beans, carrots, parsnips, or asparagus. If tomatoes are used for

this soup, it is well to remember that no crackers or other starchy food should be added to the same meal.

A wholesome raw soup can be served in hot weather, prepared by grinding tomatoes, parsley, spinach and celery through a meat chopper. A small amount of salt may be added. This is really a liquid salad, and may be served as such. This soup tastes better than it sounds.

If you wish to avoid digestive disturbances, never use flour to thicken soups, and it is also better to avoid garlic and onions because of their gas-forming tendencies. By avoiding the pitfalls of dietetically wrong combinations, you can make soups into very wholesome, appetizing additions to your meals.

Questions and Answers: "Your articles are most interesting and educational—we certainly think them full of good suggestions and common sense. Will you kindly state what is meant by the following: (1) A colon bordering on diverticulosis (2) what are some of the causes of colitis? (3) suffering from colitis be on a diet? (4) Do you think colonic irrigations are very helpful?"

Answer: This simply means that pockets are forming in the colon in which food lodges, where it decomposes and putrefies more readily. (1) Wrong food, too much food, bad combinations, and everything which can produce constipation. (2) Diet is the only cure, and no special "ques" foods are necessary. Just follow the diet recommended in my weekly meals. (3) The daily enema is perhaps the best single treatment that can be given for colitis. In severe cases, two or three enemas daily should be used, and at least one enema taken daily over a period of several weeks.

It is always helpful and can be no more harmful than washing the face, as long as you use only plain water.

Question: Seventeen writes: "I have had pimples for about a year. My weight is about right, but I eat at the meal. The meat may be ground up and left right in the soup, in which case a soup might serve as a whole meal by itself. An exclusively non-starchy soup may be used to advantage with any kind of a meal, even with those who have weak digestive organs. By treating well and squeezing the vegetables through a colander or sieve and adding warm cream when ready to serve, one can make a most palatable dish from any of these vegetables: spinach, celery, string beans, carrots, parsnips, or asparagus. If tomatoes are used for

Answer: The common cause is from indigestion, but sometimes stomach or intestinal worms are responsible.

TEST ANSWERS

Here is one solution to the LETTER GOLF puzzle on the comics page: SWELL, SHELL, SHALL, SHALE, STALE, STARE, STARS, SEARS, HEARS, HEADS.

WOULD KILL JUDGE.

El Centro, Calif.—After sentencing Lucy Hurese to two days in jail for contempt of court, Judge Perkins nearly lost his life. As an officer was leading her from the courtroom she seized his revolver from his holster and attempted to shoot the judge. Court attaches prevented her from using the weapon.

PARDONS UNPOPULAR WITH THIS GOVERNOR.

Denver.—Governor "Billy" Adams has made pardons in Colorado very unpopular since his inauguration more than a year ago. Despite terrific pressure he steered the ship of state to the close of his first year at the helm without granting a single pardon to penitentiary prisoners. Prior to attaining the state's highest office, Governor Adams served 40 years in the state legislature, from a district in the southwestern part of the state, where he still has vast ranch properties.

PUPILS ON STRIKE

Wheeling, W. Va.—Because school officials refused the application of Chris Sanders, principal of Union High School, for another term, the entire student body walked out on strike. Blackboards in the classroom bore bl, chalk signs, "Let's strike for Sanders."

The Spirit of 1928

Pianos and Victrolas for Your Cottage in this SUMMER MUSIC SALE. THE fine used pianos and phonographs—the excellent floor samples (new instruments and discontinued models—that are included in this Summer music event are priced so low that no Summer cottage need be without music. The life of any vacation centers around music. Be sure you have it at your cottage, whether it be at sea, lake, mountains or in the woods, by selecting your instrument today. Easy terms make it all the more convenient to buy now. Upright Piano in mahogany case. Just the instrument for your Summer home \$50. Upright Piano in ebonized case. A tremendous value at the low price . . \$95. Upright Piano in light mahogany case. Excellent finish. Good tone . . . \$75. Player Piano in modern Colonial case of mahogany. Looks like new \$150. Player Piano in modern Colonial case of mahogany, only slightly used . . . \$195. Player Piano, floor sample, in modern mahogany case, Colonial style . . . \$295. XVII Victrola, large console model with electric motor. Originally \$325.00 . . \$65. Orthophonic Victrola, Colony Console model, a discontinued pattern. Regular \$110.00 \$75. And many other pianos and Victrolas. WATKINS BROTHERS, INC. CRAWFORD AND CHAMBERS RANGES.

FOR FRIDAY ONLY! Colonial Pinch Bottle Table Lamp Bases \$2.98. THESE bases are reproductions of a large Colonial pinch bottle, made of clear glass. The fixture for holding the shade and light bulb can be removed and the bottle filled with colored water. You can either make your own shade or select one from our stock. The lamp, with fixture for holding shade, measures 21 1/2 inches high. Just the lamp for the Summer cottage, too! WATKINS BROTHERS CRAWFORD AND CHAMBERS RANGES.

SEE THE NEW ELGIN Legionnaire Pattern in Strap Watches for Men. Variety of shapes. \$19.00 and up. New Handy Fold Mesh Bracelet for Men's Strap Watches \$2.75. New lot of Women's Watch Bracelets with center catch \$2.25. R. Donnelly Jeweler 515 Main St., So. Manchester.

Shore 'Lobster' Dinner FROM 5 TO 8 P. M. EVERY DAY (Except Sunday) Honiss's 32 State St. (Under Grant's Store) Hartford, Conn.

DAVID CHAMBERS CONTRACTOR AND BUILDER 68 Hollister Street CHANGE YOUR OIL Use Marland Super Motor Oil Campbell's Filling Station Phone 1851

LET US TAKE CARE OF YOUR WINDOWS The difficulty of cleaning windows can be relieved by us at a trifling cost. Call 733 for quick service. Manchester Window Cleaning Co.

Phone Barstow 1968 916 Middle Turnpike East For Radio Service Easy Terms on Crosley Paoli, Grebe, Hensch. FREE installation, no interest

ADVERTISE IN THE HERALD—IT PAYS

TROLLEY RUT BLAMED FOR TWO-CAR CRASH

Celebrated Wheel Trap on Main Street Blocks Him, Says Motorist.

Two automobiles were badly damaged in an accident near the corner of Main and Haynes street at 11:30 last night, due, the driver of one asserts, to the poor condition of the road which prevented him from turning out.

A Ford coupe owned by Myer Robin of 248 Enfield street, Hartford, was parked on the west side of Main street, in front of the Memorial Soda Shop. It was headed south, the occupants of the car being in the store. A Jordan touring car, driven by Emil G. Brenner of 523 Colony street, Meriden, which was being driven south, struck it. The driver of the latter car told Sergeant Crockett, who investigated the accident, that he saw the parked car and attempted to turn out but his wheels caught in the well-known trolley rut, throwing his car against the Ford. His father and mother were with him, riding in the back seat, but they were not injured.

The Ford was wrecked and the Jordan was badly damaged, having a bent fender, a rear tire was torn and the running board smashed. After making an investigation Sergeant Crockett made no arrests.

INSURANCE
JOHN H. LAPPEN
FREE NOTARY SERVICE
19 Lilac St. Phone 1800

WINNING REGISTRATION
NO. 10-353
No. End Filling Station

If You Want to Sell or Rent Quickly We Suggest That You

Let Us Remodel The Plumbing
—you'll find it one of the greatest features in helping make the sale.

Joseph C. Wilson
Plumbing and Heating
28 Spruce St., Phone 641

SMITH'S EMPLOYEES PICNIC AT CRYSTAL LAKE

Thomas D. Smith's clerks with their families and a few invited guests numbering 30 held an enjoyable outing at Crystal Lake yesterday. They played ball and other outdoor games, but the favorite sport was swimming an account of the heat. It was an ideal Fourth for business at the lakes hereabouts. Mr. Smith says the party found it difficult to find a parking space for their automobiles so great were the crowds at this resort. A dog roast in the open was one of the features everybody had a part in, but the picnic supper scheduled for later in the day was consumed at the home of Mr. and Mrs. Smith on Deane street and the evening was spent there. The rainstorm in the late afternoon at Crystal Lake was especially heavy so that the Manchester party left about 6 o'clock.

CARS GREASED
Oiled and Tightened
Campbell's Filling Station
Phone 1551

The Romance of Growing Better As Well As Bigger

BIGNESS, alone, is not to be admired, but those who scoff at bigness often forget that in this very competitive age, an organization grows bigger only as it grows better. Bigness, whatever else it may stand for, certainly is a monument to service satisfactorily rendered, confidence which has been deserved, faith which has been justified. And so as we celebrate this anniversary our boast is not that we are bigger but better than when we started. We are glad that given an opportunity to serve this community, our physical growth gives evidence of the sincerity with which we have discharged our obligations.

It Will Be Worth Your While to Read Our Story in the Herald Monday Night, July 9th

The J.W. Hale Company
SOUTH MANCHESTER, CONN.

Wise, Smith & Co. Inc.
HARTFORD

FOR THE CONVENIENCE OF OUR OUT OF TOWN PATRONS
OPEN ALL DAY SATURDAY
From 9 a. m. to 6 p. m.
We Are Always Ready to Give Our Customers the Best Possible Service and That's Why We Are Open All Day.

For Immediate Clearance! We Bought the Surplus Stock Of Discontinued Styles Of Red Cross Shoes \$10 and \$12 Regular Values—Authentic Models

Models: Fancy Strap Effects One Strap Four Straps Stepin Gore Pumps and Ties
\$6.98
Leathers: Brown Kid Honey Beige Black Kid Black Kaffir Kid Patent Leather Brown Russian Calf
Low Cuban and High Heels. Sizes 2 to 10 AAAA to D width

Saturday Features
Bathing Apparel AT LOW PRICES!

Stylish Swimming Suits Reduced
Actual Value \$3.95 **\$2.49** Actual Value \$3.95
Women and Misses! A special purchase brings these fine suits to you at a surprisingly low price. Smart models, made of 100% pure wool, in solid colors and chic striped effects. You need not wait longer for a smart suit for bathing, for this opportunity brings you a choice suit at a decidedly thrifty price. Sizes 34 to 46.

Fashionable Women Are Selecting Our **SMART SILK LINGERIE**
Slips, Stepins, Dance Sets, Bloomers and Chemise
\$1.95
Hundreds of dainty new silk underthings—in dozens of styles—in a bevy of lovely shades; Many are fashioned of heavy quality crepe de chine—and are just as inexpensive, of a dainty dotted-effect, blue or rose dots. Also ruffled curtains in white, cream or ecru, without valance. Give a pleasant touch of summer beauty to your windows.

Summer Home Draperies
Ruffled Marquisette Curtains... **\$1.39** Value \$1.50 to \$2.00
Marquisette Curtains... **89c** Regularly \$1.19
Pretty curtains complete with valance, design consists of a dainty dotted-effect, blue or rose dots. Also ruffled curtains in white, cream or ecru, without valance. Give a pleasant touch of summer beauty to your windows.

JULY CLEARANCE SALE
Dresses And Coats
EMPHATICALLY UNDERPRICED
½ PRICE AND LESS

In this specialized selection of Higher Priced Coats and Dresses—there are models for sports, street, afternoon and evening. Each a distinctive style.

- 3 Black Broadcloth Coats with semi-shawl collars of fine Fitch, were \$85.00 **\$45.00**
- 1 Tan Broadcloth Coat, with semi-shawl collar of fine Fitch, was \$85.00 **\$45.00**
- 3 Broadcloth Coats, fine beige Squirrel collars in shawl effect, were \$85.00 **\$45.00**
- 1 Tan Kasha Coat, with shawl collar of beige Squirrel, was \$85.00 **\$45.00**
- 1 Silver Gray Kasha Coat with half cape and collar trimmed with mole, was \$79.00 **\$42.50**
- 1 Kasha Coat with collar of Butter Mole, was \$75.00 **\$42.50**
- 1 Tan Broadcloth Coat with beige Squirrel collar, was \$75.00 **\$39.00**
- 1 Navy Blue Kasha Coat with semi-shawl collar of beige Squirrel, was \$69.00 **\$35.00**
- 20 Coats of Fine Broadcloth Kasha and Twill, with collars of Butter Mole and Squirrel, colors tan, navy and black, were priced up to \$69.00 **\$39.00**
- 35 Coats of Twill and Broadcloth, in navy, tan and black, all fur trimmed, were priced up to \$35.00 **\$19.98**
- 35 Coats, group includes coats priced up to \$29.00 **\$15.00**
- 25 Coats, group includes coats priced up to \$25.00 **\$10.00**
- 10 Women's Dressy Frocks of Ribbon Georgette, sizes 40 to 48, were \$35.00 **\$18.98**
- 6 Women's Flat Crepe Frocks in black, brown, green and blue not every color in all sizes, extra sizes 40 ½ to 48 ½, were \$39.00 **\$19.75**
- 15 Women's Dressy Frocks of Crepe Back Satin, a few blacks, Maroon, Glace, Jungle green, were \$29.00 **\$14.75**
- 5 Misses' Georgette Ensemble Suits and Dressy Afternoon Suits in navy only, were \$29.00 **\$14.75**
- 15 Misses' Smart Street Frocks of Georgette and Crepe de Chine, were \$12.98 **\$5.00**

Corset Department Offers The Latest Modes!

"Vogue" Combination Brassieres
Special \$2.98
Value \$4
An excellent all-in-one foundation with an under belt. A careful copy of our \$5.00 model, made from a fine novelty material of our own selection. As perfect as any garment of Vogue design.

"Rengo" Belt Corsets and Girdles
Special \$2.98
Corsets and girdles of Rengo's famous make. Corset features a special belt, and is shown in back lacing and non-lacing models, in pink broche.

"Rengo" Belt Clasp-Around Corsets
Special \$1.95
Made of novelty stripe material, well boned and shown in the clasp-around model. Very comfortable and easily supporting. A good value.

\$22 Baby Stroller \$16.99
The warm weather strollers, with adjustable back and foot rest, easy riding artillery wheels. Fine workmanship, corduroy lined, has corduroy draft curtain. Finished in gray, fawn or cafe. A remarkable value here for Saturday.

HIGHLAND PARKITES CELEBRATE FOURTH

Rev. Elmer T. Thienes of Marlboro, general secretary of the Hartford County Y. M. C. A., gave the address at the Fourth of July exercises and community celebration held yesterday under the auspices of the Highland Park Community Club. The boys and girls' clubs combined for the afternoon's program of sports and games. Practically every member of the two clubs entered the events and as a result competition between the two organizations was particularly keen. The families of the community carried basket lunches and made a day of it. Hot dogs, ice cream and soda was offered for sale on the community grounds.

QUOITS PITCHING

Following are the results of the junior horse-shoe-pitching tournament which opened at the East Side Playgrounds Tuesday morning:

L. Vince-E. Russell 21, J. Preto-W. Anderson 18.
J. O'Leary-J. De Simone 21, Kenneth Edward-Jas. Antonio 17.
M. Maurice-Mike Haberern 21, Geno Rossi-Francis Bisher 15.
Eddie Kovis-Carl Johnson 21, L. Urbant-L. Georgetti 7.

OXYGEN--ACETLYNE WELDING
Blacksmith Forging and Jobbing
Charles O. W. Nelson
277 East Middle Turnpike
Tel. 839-2

Sage-Allen's BASEMENT STORE
HARTFORD
The Basement Store's Sale of the Season!

200 Brand New DRESSES
At **\$13.00**
2 for **\$25.00**

The late season has forced manufacturers to sell at tremendous reductions, and we were "on the spot" to buy the cream of several makers' assortments. Here they are—a gorgeous array of lovely summer frocks for your EARLY CHOOSING FRIDAY.

- "TRUHU" STRIPED WASH SILKS
- "TRUHU" WASHABLE PRINTED SILKS
- "TRUHU" RIPPLE CREPES
- "TRUHU" YO-SAN
- PRINTED CHIFFONS
- PLAIN WASHABLE CREPES
- PRINTED CREPES
- PLAIN COLOR FLAT CREPES

Every Favorite Summer Color—AND PLENTY OF WHITE.

Misses' Sizes Women's Sizes, Larger Women's Sizes

THE MOTORISTS' PAGE

BUY WHERE YOU GET SERVICE -- EFFICIENCY -- COURTESY

These Business Men, Listed Below, are Located In Your District. They Are Ready To Serve You and Save You Time and Money.

Robinson Auto Supply

AIRCRAFT OIL
Batteries Charged, Tires Repaired
Expert Greasing
SOCONY GAS
Firestone, Courier, Airway, Oldfield Tires
415 Main, Tel. 2468, South Manchester

OAKES SERVICE STATION

563 Main, Corner Hazel, Phone 2485

PAN-AM GAS
PAN-AM, KENDAL, VALVOLINE OILS

Battery Charging Radio Rentals
Swinehart and Firestone Tires
Your car receives thorough lubrication at our station. We stop those annoying squeaks. We have your favorite brand of oil.
SERVICE PHONE 2485 SERVICE

New Price Reductions on Quality Tires

Your Choice of the Following Well Known Brands.
Goodyear All Weather (Super Twist)
Corduroy Cord, Sidewall Protection
Gum Dipped Firestone (De Luxe)

29x4.40	\$9.00
30x4.50	\$10.00
30x5.00	\$11.85
30x5.25	\$13.75
31x5.25	\$14.25
32x6.00	\$17.00
30x3 1/2 Regular	\$7.00
30x3 1/2 Oversize	\$8.00
32x4	\$13.50

SPEEDWAY AND AIRWAY GOODYEAR AND FIRESTONE BUILT

30x3 1/2	\$4.50
29x4.40	\$5.50

Other sizes at proportionate prices.

Free Toy Balloons for the Children

P. J. Moriarty

Corner West Center and McKee Streets.

JOIN NOW

and **Save Money!**

Many Manchester people and a number of others from surrounding towns and cities are taking advantage of this wonderful chance to keep their automobile up-keep down. Come in and join the club now.

Your car will be washed, polished and greased thoroughly each week for one month at the small rate of

\$5.00 per month

Just Phone 571 and Get Quick Service.

Is your registration number a winner this week?

Watch The Herald

Winning number last week was 76,308 belonging to M. Doherty of South Manchester.

NORTH END FILLING STATION

Corner Main and Hilliard Streets. Manchester Phone 571

GIBSON'S GARAGE

18 Main Street, Manchester

Stormizing
with 20000 miles
to the life of your car

Come in and let us tell you about it.

CALL 701-2

Our labor saving equipment gives you better service at a lower cost.

Goodrich Silvertowns

At Wholesale Prices
Call Chett 1423

CHETT'S Colonial Filling Station

88 Oakland Street, Manchester

A Straight-Eight Flivver

Henry Ford may enter the straight-eight field if he wishes, but C. Cecil Curtis, Asheville, N. C., mechanic, has anticipated him. He's put two old flivver motors in a straight line, as shown here, coupled them together, put in an eight-post distributor, an oil pump, a water pump and a vacuum tank and has gone out on the road at 30 miles an hour.

HIGHWAY TO CRATERS

Tourists to Hawaii may now approach the famous Kilauea volcano by a well-improved road, seven miles long. The road passes along the chain of craters southeast and east of Kilauea.

U. S. CARS POPULAR

World consumption of United States automobiles increased 40 per cent in March over February this year.

A plumber in Memphis, Tenn., was robbed by taxicab bandits. They ought to get a medal.

Used Cars

- 1928 Master Demonstrator
- 1927 Brougham
- 1926 Standard Sedan 4 Door
- 1927 Chevrolet Coach
- 1926 Master Six Sedan.
- 1925 Standard 2 Door
- 1924 Chevrolet Coupe
- 1924 Chevrolet Sedan

CAPITOL BUICK CO.

JAMES M. SHEARER, Manager. Tel. 1600

BUICK 1600 **BUICK**
Tel. Tel.

Reliable Used Cars

- 1925 Dodge Coupe
- 1925 Essex Coach
- 1925 Columbia Touring
- 1923 Dodge Sedan
- 1923 Nash Touring
- 1923 Essex Four Coach

These cars are all backed with our thirty day guarantee.

Schaller Motor Sales Inc.

CENTER STREET Phone 1226-2
Open Evenings

The Forgetful Truck Driver Takes His Girl Home.

mit oil and gasoline to seep through and cause leakage of the electricity that otherwise should be concentrated at the points. Weak explosions would result. In many cases the spark plugs would be entirely short circuited.

By wearing away the electrodes, the sand blasting method would open the spark gap so wide that no spark could be obtained and misfiring would result. Ordinarily the spark gap should be equal to the thickness of a thin dime or a calling card.

With the introduction of higher compression engines, the spark gap has to be even narrower to overcome the highly compressed gas.

It was further disclosed that the "reconditioned" spark plugs were even of less use than when they were discarded by their original owners. After going through the cleaning and rebuilding process, in which new but unsuitable gaskets were used, the plugs would be subject to more gas and electrical leakage than when they were first taken out of the engine.

Sometimes a new electrode would be installed. But it would not be of the proper type for perfect operation. The electrodes have to be of the proper manganese-nickel alloy to avoid expansion under terrific heat. If the electrode expands, it will break the porcelain around it and cause gas and electrical leakage.

It is essential, therefore, that only brand new spark plugs, of acknowledged superiority in manufacture, be used. A poor grade plug will cause poor throttling, poor pick-up, missing on hard pulls and high speed, and loss of power through gas leakage.

But even the best plugs deteriorate through use and gradually lose their efficiency. The glaze wears off. The points wear down. The parts loosen up. And the oil and gas leak through.

If your car has been driven over 10,000 miles and is not working properly, check on your spark plugs.

"GYP" AUTO CLUBS REAP BIG HARVEST IN BUCKEYE STATE

Washington, July 5.—Barnum's "one a minute" suckers are falling hard for "gyp" automobile clubs in Ohio.

According to the American Automobile Association, that state is now the stamping ground for many fake motor clubs and motor service organizations. Worthless service contracts and "the deceptions of the 'gyps' that have imposed a heavy toll on garages, service stations, filling stations and hostilities catering to the motorist" are cleaning up many thousands of dollars for their operators.

Through the American Automobile Association, which has secured the co-operation of the Post Office Department, the Department of Justice and better business bureaus all over the country, motorists are being protected and advised.

When the trail gets too hot for a "gyp," the association says, "he moves his booty, starts operations elsewhere, and leaves hundreds of motorists with nothing but a scrap of paper to show for their departed cash."

AUTO DEATHS PILE UP

If a cross were placed along our 600,000 miles of improved highways for each person killed in an automobile accident in the past ten years, says the American Automobile Association, there would be one to every three miles.

NEW ROADS IN JAPAN

Japan plans to spend \$5,680,000 in the next ten years for the construction and improvement of 3,600 miles of its roads.

BILLIONS FOR ROADS

The United States, it is estimated, has spent more than \$12,000,000,000 for the construction and improvement of its highways in the last quarter century.

Manchester Auto Top Co.

All Work Fully Guaranteed. W. J. MESSIER
Center Street, Cor. Henderson Road Phone 1816-3

WESTERN OHIO MAY GET SUPER-HIGHWAY TO SPEED BUSINESS

Dayton, O., July 5.—A super-highway that will rival the world's greatest is in the planning here.

Representatives of 14 western states of the state gathered here recently and the plans that resulted from ideas presented indicate that a highway, extending from Toledo, inland harbor on the Great Lakes, to Cincinnati, the Ohio gateway to the south, will be realized.

The direct linking of Toledo and Cincinnati, with Cleveland, Dayton and other important cities near its line, will form an extensive network of highways that will place Ohio in a position to dominate all other states, it is said, by bringing raw materials into the district at a lower cost and permitting manufacturers to distribute their finished products in a more economical manner.

The road, as planned, will follow the latest methods of construction. It will be 244 miles long and will have four lanes of traffic.

It will be the only "water level" highway in the world, say its sponsors, having a grade of only 960 feet between Cincinnati and Toledo, compared with a 12,000-foot grade on the Dixie Highway, which parallels the proposed route.

FERRY OVER SEA

The 90 miles of water separating Key West, Fla., and Havana, Cuba, is now linked by the world's first auto sea ferry. It connects the new Cuban Central Highway with the new road along the Keys from Miami to Key West.

Special Weekend Sale Of Batteries

Ford \$7.00
Dodge \$11.00
Other makes ... \$10.00

We specialize in Tire Vulcanizing

BARLOW'S GARAGE

Phone 1272-3
595 Main St., South Manchester
Next Door to Sheridan Hotel

How's She Lifting?

By ISRAEL KLEIN.
A motorist on a long tour had been driving for some time along a dusty road when the motor began to sputter and then stopped.

The driver looked at his gasoline gauge. The tank was half full. He checked his battery and ignition. Then he tested the carburetor and vacuum tank and found them empty.

There was the trouble. The fuel had stopped flowing from the tank. Most likely a clogged fuel line.

After the line had been opened up and blown out, the motorist stepped on the starter with a sigh of relief. But nothing came of the effort. The motor failed to budge.

It wasn't till late that evening, after the car had to be towed to a garage and the mechanic had given up, that a careless helper accidentally revealed the cause of the trouble. He had opened the tank to assure himself there was enough gas in it, and failed to replace the cap. After working the starter for a minute, he surprised himself by hearing the engine sputter and die off.

Stepping again on the starter, the boy got the engine running in perfect shape. There was nothing wrong with it.

Manchester Auto Top Co.

All Work Fully Guaranteed. W. J. MESSIER
Center Street, Cor. Henderson Road Phone 1816-3

This incident is given in detail to show what troubles can be encountered from the failure to consider the slightest detail in the operation of the engine before the little vent in the tank cap is important, and so are many similar parts and adjustments.

Usually, sufficient warning is given beforehand, from the spot where the trouble can be traced. The spluttering of the engine before the car stopped, in the incident recorded, was enough to warn the driver of something wrong in the fuel system.

Such a search covers first the fuel system, then the entire ignition system and finally the mechanical system, including the transmission and differential. Usually, sufficient warning is given beforehand, from the spot where the trouble can be traced. The spluttering of the engine before the car stopped, in the incident recorded, was enough to warn the driver of something wrong in the fuel system.

A recent decision of the U. S. district court of New York ordering some 50,000 reconditioned and cleaned spark plugs dumped into the Atlantic ocean, brings out the importance of having only good plugs in the motor.

This judgement stopped a large business in the sale of old spark plugs as new. Motorists would stop at garages and have their plugs changed. The discarded plugs would be bought up at a few cents each by the persons now stopped from this illicit trade, would then be cleaned and put back into cartons.

The garage man buying these at low cost would then sell them to innocent motorist at about the same price good ones would bring. And the motorist would discover his mistake after driving a few miles.

The suit that stopped this business brought out the way the defendants "reconditioned" the old spark plugs. They would direct a sand-blast into the ends of the plugs in order to clean out the carbon and make the plugs appear as new.

At the same time, however, this treatment would destroy the glaze on the porcelain and would wear and reduce the size of the electrodes.

The unglazed porcelain would therefore be porous enough to per-

LATEST FASHION HINTS BY FOREMOST AUTHORITIES

THE HERALD'S HOME PAGE

FEATURE ARTICLES ABOUT INTERESTING WOMEN

LOVE FOR TWO

By RUTH DEWEY GROVES © 1925 By NEA Service Inc.

THIS HAS HAPPENED BERTIE LOU WARD, on the eve of her wedding to ROD BRYER, receives a paper knife as a gift from LILA MARSH, who had turned Rod down because he was not wealthy.

The feel of the metal chilled Bertie Lou, and she thought that it was a dagger to pierce her happiness flashed across her mind so that her dreaming anticipation turned to miserable foreboding.

Bertie Lou receives a second blow to her pride when she accidentally overhears one bridesmaid ask another if she thought the bride liked being second choice.

CHAPTER V "I hope that's not a caller," Mrs. Ward remarked as Bertie Lou left the bedroom to see if Rod was answering the door.

"I'll see who it is," she heard him say and then Bertie Lou ducked back to scramble into a dress.

"Thank heavens you aren't having company," his mother-in-law said fervently. "Give me my hat, Bertie Lou. Where did I put it?"

"With 'Lila's' compliments," Rod explained, glancing at a card in his hand. "Wishes us happiness."

Bertie Lou thought it was very silly. Just the sort of thing Lila would do. But she said nothing of what she thought to Rod, Lila was his concern.

"I hate the damned stuff," Rod replied. "Throw it in the garbage pail."

"Let's see first what mother left for us," Bertie Lou said, hiding her satisfaction. They went to explore the kitchen and found what Bertie Lou hoped would be there—a big, juicy blackberry pie.

They set about preparing their first dinner in their own home. Bertie Lou found peeled, cut potatoes, ready for French frying, a thick steak, corn, lettuce and tomatoes, and a melon.

"I can cook that steak to the queen's taste," Rod volunteered. "That means you'll like it, Bebs."

"Oh, can you?" Bertie Lou cried. "Gosh, that's lucky, because I'm the same as a Chinese laundry ticket to me. Guess mother couldn't think of anything easier, though. I can do the potatoes, and here's the salad dressing already mixed. We're sure of that, anyhow. And I don't see how we can spoil the melon, but if we do there's still pie. I wish you were a New Englander. Then I wouldn't have to worry about breakfast."

"You won't anyway," Rod told her. "Just you sit opposite me and I won't know whether I'm eating toast or shoe leather."

Half an hour later he knew he had spoken hastily. For never was shoe leather tougher than that steak. And Bertie Lou's potatoes were a pale, soggy mess. She was boiled too hard, but the melon was collier delicious and the pie made up for all disappointments.

"If you can stand an eatless week I'll have mother teach me to cook," Bertie Lou promised. She had a burned finger and a cut thumb, but she had no tears for a culinary fiasco. The idea of a bride weeping over the kind of dinner that lay before them would have made her laugh. The new way was to turn in, tattle and master—well, if not master, at least get a toe-hold on the art of cooking.

"I can cook that steak to the queen's taste," Rod volunteered.

make it one to be remembered as well as they'd be likely to remember the disaster accompanying the first one.

"I think we'd better go and see your mother," she said, when they had finished clearing the table and washing the dishes.

He couldn't keep his eyes off Bertie Lou's lovely arms plunged deep into a pan of soup—she'd added a half cup of soap flakes to the dish water and the foamy consequence all but flooded the sink.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

"Let's wait until it gets dark before we leave the house," he said in answer to Bertie Lou's suggestion that they visit his parents.

MARYE and MOM Their Letters

Dear Mom: I don't exactly know why I am letting myself in for a scolding by telling you all about Brother Shelton, except that I always have confided to you the worst about myself and habits do stick.

After I reported, I was duly introduced to Mr. Shelton, by Madame Elise herself. And I was interested in him from the start, for no particular reason except himself.

We had lunch at a very elegant but very quiet French restaurant. I was glad that I had worn what I called my black felt crepe dress with the white organdie collars and cuffs, my untrimmed black felt hat, and my pearls. I always feel secure and prepared for anything in it, because it is perfectly non-committal.

He was not at all the type you would expect would be waiting with his car the first time he ever saw a girl. Strangely enough, I always expect to do a little maneuvering to attract a man. Maybe that's faulty technique.

He had ordered a delicious luncheon, which he did in a delightfully offhand sort of way—as though he were giving an order for ham and eggs—and then the most unusual foods began to appear, he said he was very much interested in the menu.

I imagined she rather feared his soul, but he was not the least sentimental about her. He said she had my clean-cut and rather hard features, and that she carried herself as I do—it seems she always reminded him of a falcon, and he always expected her to take flight.

At Galveston, reports of her home paper that "all the American contestants resembled one another; same little nose, same large eyes, curved lips and doll-like faces."

"I can forgive him but never forget the wrongs he did to me and my child," said Princess Helen, divorcing former Crown Prince Carol of Rumania. And when the common herd rubs elbows with royalty, for the same old story is repeated again and again in the humblest homes of the world over.

While beautiful women long have been supposed to get away with murder, arson, theft, and most any sin they select, it is rather unusual for a maiden to come openly articulate about this and warn his jury not to be influenced by the defendant's beauty.

The W. C. T. U. announces that in recognition of the dry plank nailed into the Republican platform at Kansas City and in appreciation of two avowed dry candidates, it will wholeheartedly support the Republican ticket.

The pickle business is picking up, according to word from the National Pickle Packers' Association. Prohibition with the absence of free lunches with pickles gave the trade a mortal blow, they say, but reducing women who can eat a pickle when they must spurn a good baked potato with lots of butter are responsible for the better days of Peter Piper and his peck of pickled peppers.

Memphis.—Imagine working for nothing! You would not like it—yet that's just what M. J. Condon and Lloyd Bindford do. Condon is chairman of the civil service commission and Bindford is chairman of the board of censors. They both refuse their monthly checks; Bindford has never called for his and Condon lets his remain with the city clerk for several months and then signs them over to the firemen's relief fund.

It must be very costly to drink in New York. We saw a dispatch the other day saying a seat on the curb had cost a man \$85,000.

Working women show timidity in promoting their own interests. "A one track mind is necessary to success," declared Naomi Johnson, Ziegfeld dancer, who now is principal in "The Three Musketeers."

Club confusion. In recognition of the dry plank nailed into the Republican platform at Kansas City and in appreciation of two avowed dry candidates, it will wholeheartedly support the Republican ticket.

Pickles picking up. The pickle business is picking up, according to word from the National Pickle Packers' Association.

Is she fevered? Miss France, who competed in the international beauty contest at Galveston, reports of her home paper that "all the American contestants resembled one another; same little nose, same large eyes, curved lips and doll-like faces."

BRIDGE MADE EASY by W.W. Wentworth

PRE-EMPTIVE BIDS. Today are given further illustrations in the art of pre-emptive bidding. When two pre-empt and when not to do so is shown by the explanations following each sample hand.

Spades—X; hearts—A Q J X X X X. This hand is weak in every suit except hearts. A bid of three hearts may not shut out bidding. Bid four hearts.

Spades—A K Q J X X X; hearts—X X; diamonds—none; clubs—A J X X. This hand does not contain any support for a heart bid. Bid three spades to discourage partner or opponents from bidding, as with normal support from partner game will be made.

Spades—A K 10 X X; hearts—X; diamonds—none; clubs—A J X X. This hand is weak in hearts and diamonds. It contains strength in clubs. Bid one spade. In all probability the bid will not be bought at one spade, and you may be driven to three or four spades and then doubled by opponents.

Spades—X; hearts—A K Q J X X X; diamonds—Q X X X; clubs—A. This hand contains no support for a spade bid. A bid of three hearts will not shut out bidding. Bid four hearts.

Spades—A Q X; hearts—A J X X; diamonds—A X X; clubs—A X X. This hand contains one hundred aces. It contains support for a spade or heart bid. Bid one trump.

Spades—X; hearts—X X; diamonds—A K Q; clubs—A K Q J X V. This hand is weak in spades and hearts. Shut out all bidding. Bid five clubs.

Spades—A K Q 10 X X; hearts—K Q X; diamonds—K; clubs—X X X. This hand is too strong to pre-empt. It contains support for a heart bid. Bid one spade.

Spades—K Q J 10 X X X X; hearts—X; diamonds—X X; clubs—X. This hand does not contain two quick tricks. It is too strong, however, to pass, as it contains eight sure tricks, and in order not to deceive partner, bid four spades, immediately shutting out all bidding. This freak hand should not, however, encourage you to vary the rule of making an opening bid on two or more quick tricks.

Fashion Plaque. A VERY CHIC beach costume accessory is the new wooden jewelry which comes in various bright colors. This necklace consists of groups of red, yellow, blue, green and black beads.

It Doesn't Matter how many clothes you have. How you keep them is what really counts. The individual who makes a habit of sending his clothes to Dougan's regularly to be kept clean and well-pressed, can be assured of making a good appearance in any gathering.

It Doesn't Matter how many clothes you have. How you keep them is what really counts. The individual who makes a habit of sending his clothes to Dougan's regularly to be kept clean and well-pressed, can be assured of making a good appearance in any gathering.

Cleaning and Dyeing Free Collection and Delivery. The DOUGAN DYE WORKS INC. Harrison Street South, Manchester Phone 1510

COMPANIONSHIP ALLOWS CHILD TO TRAIN HIMSELF

By OLIVE ROBERTS BARTON. It is easier to teach a child good traits if there are other children in the house. Kindness, sympathy, patience, interest in affairs other than his own, indeed all sorts of desirable things can be cultivated more quickly if he has playmates.

But an only child makes it more difficult. How can we teach a child behavior toward others, if there are no others to behave toward—except his elders? Adults will not produce any natural reaction as companions. Adults are in a word beyond a child's comprehension.

He may be dominated by adults, guided by them, and disciplined by them, but except in cases where parents have a rare conception of the child mind there will be little of what we may call character contact.

Two children will develop more quickly mentally if they are together than if they are allowed to grow up alone. Their mental processes are stimulated and personality takes on a positive rather than a passive tone. Character begins to shape itself, and after all, what is character except behavior toward others?

What would character avail us if we lived as hermits in a world alone? Man is a "social creature." He has lived in groups practically always. It is to prepare the child for his contacts with people when he is older that is the object of his training in babyhood and childhood. The way to teach him

behavior toward others when he is grown is to teach him behavior toward children when he is little.

A child brought up alone is likely to keep on developing the elemental traits he was born with and which, in spite of centuries of civilization, are almost his sole heritage from primeval ancestors.

He is born with fear—one of the two kinds, called subjective fear. He is born with a temper or develops it at a very early age. Jealousy, selfishness—in fact about the same characteristics we find in the lower animals are heritages of the ages. He does not have to be taught these. Keeping them under control call for patience and wisdom on the part of his parents.

Must Cultivate Virtue. On the other hand, he possesses virtues, if he possesses them at all, in the most incipient form. They must be cultivated. If you wish a child to be honest, truthful, kind, unselfish, brave, friendly, helpful and all the rest, it is up to you. He won't know how to do these things until you show him how.

Don't wait until a child makes mistakes and think you are teaching him by whipping him. Child training doesn't mean punishing. It means to take him in hand as a little baby and patiently show him over and over again the right things to do.

This will be easier to do if he has a brother or sister to play with. Otherwise it may be difficult for you to know exactly what processes are going on in his mind.

Daily Health Service HINTS ON HOW TO KEEP WELL by World Famed Authority

TEACHER CAN HELP WITH EYE PROBLEM. EDITOR'S NOTE: Traffic and other problems of modern life have made eye defects costly liabilities. This article on vision is the second and last of a series by Dr. Fishbein.

By DR. MORRIS FISHBEIN, Editor Journal of the American Medical Association and of Hygiene, the Health Magazine.

In the report of the joint committee representing educational and medical interests as well as special organizations for the care of the blind, an analysis of visual defects is made which should be suggestive not only so far as it applies to the child, but also to the adult.

For purposes of school medical examinations, ability to read the line marked 20 at twenty-foot distance is considered normal vision. Inability to read the line marked 30 and 40 at twenty-foot distance is a sign of near-sightedness; in ability to read the lines above 40 is evidence of serious eye disturbance.

Symptoms of Strain. Far sightedness is marked not so much by the reading of the chart as by symptoms of eyestrain. Usually any child with normal vision may read the 20 line at twenty feet at the age of four, five, six and seven years. After the age of seven, it may do better than 20-20.

If, however, the child complains of headaches, inflammation of the eyelids, fatigue of the eyes, symptoms of nervousness, watering of the eyes, or if it frowns or squints while reading, it should be examined for far-sightedness or hyperopia.

Weakness. Such disturbance as crossovers or weaknesses of the eye muscles so that a special effort is required to keep both eyes directed toward the same point to avoid double vision is easily apparent.

If the teacher observes such symptoms, she should refer the child to a properly qualified investigator for study and treatment.

Scars on the eyes result from previous infections. Color blindness and severe astigmatism also demand special attention.

DON'T SWAT THE FLY. London, July.—Yes, don't swat the fly for another and easier method has been invented here which doesn't take one-half the effort of swinging a fly swatter. It is made of two bare-wire solenoids in a case, on which a bait that appeals to the insects' appetite is laid. An electric light attracts the insects, they go to dine, and are electrocuted or stunned so that they fall into a trap and cannot escape.

PILES DISAPPEARED IN FIVE DAYS. "Suffering from piles a friend recommended Balsam. After using two days I felt greatly relieved. In five days my trouble completely disappeared." "No more hemorrhoids!" "Balsam tonight. 50c and \$1.00 at all druggists."

"OH—HERE IT COMES—!" It's the truck from the Modern Dyers and Cleaners ready to give Mrs. Smith her clothes—spic and span and spotless. You, too, will like this service!

MODERN Dyers and Cleaners. WE keep the Spots. Phone 1419

One-Minute Interviews

DESIRE FOR BEAUTY IS INSTINCTIVE. Woman's desire for beauty is not merely a superficial vanity, an amusing something to be laughed at lightly. It is a fundamental instinct, a desire for self-respect in this competitive life.

So says Dorothy Cocks, whose "The Etiquette of Beauty" justifies the mad quest for beauty that the woman of today conducts.

"The reasons women want to be beautiful go down to their very souls," she said. "They are women together with their dreams of happiness, of love, of success, all the hopes they lug to their hearts."

"Romance lives with beauty. Things happen to beautiful women. Material things, if you want them, Money and jewels and clothes and motors."

"Or things more real, if you like. Friends, sympathy, contentment. People seek beauty. If you are beautiful, they will seek you, surround you, serve you."

DON'T FORGET THAT YOU CAN ALWAYS GET Fresh Buttermilk J. H. HEWITT 49 Holl Street, Phone 2056

Norwich Easy Winner Of Cross-Country Run Here

Strong Afternoon Finish Subdues Torrington Nine

Timely Hits by Edgar, Kelly, Linnell, Stratton, St. John and Kotsch in Ninth and Tenth Innings at Torrington Give Locals 6-5 Win After 8-1 Morning Triumph; Bristol Here Sunday.

In order to win both ends of a doubleheader engagement with Torrington in the State League yesterday, the Community Club had to stage a desperate and thrilling ninth inning rally in the afternoon game in Torrington.

Having won the morning encounter with little difficulty 8 to 1, Manchester was trailing 5 to 2 with two men out in its half of the ninth inning. Edgar and Kelly were on the sacks with singles at this delicate moment.

Jerry Fay, who filed in at first base in both games due to the illness of Jim McLaughlin and the fact that Sher Robb was away over the holiday, ended the inning with a grounder to second base on which he was retired at first. Then came the hectic tenth after Torrington had been held safe in the last of the ninth by Weber. Pelton skied out, but St. John singled and scored on Sammy Kotsch's double to left.

Two base hits Pelton and Linnell made two hits apiece. Manchester's next league game will be with Bristol at Hickey's Grove, Saturday. Yesterday's summaries:

MORNING GAME
COMMUNITY CLUB (8)
AB R H PO A E
Linnell, 2b . . . 1 2 2 4 0
Stratton, 3b . . . 1 1 2 2 4 0
Supples, ss . . . 1 2 1 3 2 0
Pelton, lf . . . 1 2 1 3 2 0
St. John, cf, 1b 5 0 1 2 0 0
Kotsch, rf, cf . . 1 0 1 0 0 0
Weber, rf . . . 0 0 0 0 0 0
Fay, 1b 2 3 10 0 0
Kelly, c 1 1 3 0 3 0
Edgar, p 4 1 0 0 3 0
Total 36 8 13 27 14 2

CARDINALS, OAKS WINNERS 9-8; 8-3

The Cardinals won their fourth straight game in the Community Junior League, Tuesday night. The "Red Birds" displayed the same brand of baseball that they have been showing in the last five games, but barely won, 9-8.

The outcome of the game was never in doubt. The Cardinals took it easy reversing the battery, Spillane catching and Falkowski pitching. The latter pitched a fine game. Oaks Won Another
The sturdy Oaks trimmed the Hilliard streets for the second time, 8-3. Bebe and Tanner pitched good ball, both retiring seven batters, but the Oaks out-batted their opponents and Smith, who is the Oaks best hitter, made a triple and a homer. The latter was the first homer in the league.

Table with 10 columns (Player, AB, R, H, PO, A, E) for Cardinals and Oaks. Cardinals: 29 runs, 8 hits, 13 errors. Oaks: 23 runs, 6 hits, 21 errors.

Table with 10 columns for Hilliard Street (3) and Woodland A. C. (8). Hilliard Street: 29 runs, 8 hits, 13 errors. Woodland A. C.: 26 runs, 9 hits, 13 errors.

Table with 10 columns for Community (6) and Torrington (1). Community: 38 runs, 5 hits, 30 errors. Torrington: 5 runs, 1 hit, 3 errors.

Table with 10 columns for Torrington (5) and Torrington (8). Torrington (5): 5 runs, 1 hit, 3 errors. Torrington (8): 5 runs, 1 hit, 3 errors.

ENDURANCE TEST
Dessau, Germany, July 5.—German aviators Johann Risticz and Wilhelm Zimmermann hopped off at 4:04 a. m. (local time) in a Junkers plane to attempt to break the world's aviation endurance record. They made a previous effort for this week, hopping off on Monday morning, but had to land on account of mechanical trouble after being in the air less than 18 hours.

Too Many Good Athletes In U. S. Make Picking Hard

By DAVIS J. WALSH
New York, July 5.—Athletic America will spend the rest of the week trying to book first class passage on the President Roosevelt, official Olympic ship Amsterdam bound, and when you get right down to it, as one sportsman writes, that happens to be exactly our greatest trouble in international competition. Experts are busy at this moment, hovering between the selection of Germany or Finland as America's outstanding opponent at the Olympic games.

In case you think I ought to take an aspirin right away, I shall explain that one by mentioning the fact that Morgan Taylor won the 400-metre hurdle yesterday in the almost incredible time of 52 seconds and that all seven finalists defeated the accepted record of 53.4. Naturally, all seven should go to Amsterdam; only four of them will. And by the time the Olympics are on, it is possible that the second or third best 400-metre hurdler in America will be, unfortunately, in America. It is possible that he will be one of the three who are left at home.

How It Worked Out
It worked out that way in Paris in 1924 when Alfred Leconey was recognized as the fastest moving American sprinter in the Columbus stadium. Did he win? No, Wilmer, he did not; he didn't even run, except in one of the relays. He simply was "short" in the trials at Cambridge and didn't place but once they got him aboard in a purely honorary position, which isn't being done this time, he found his running and was ready for the world. It was just his hard luck and the world wasn't ready for him.

This easily can happen again with all the sprinting stars we have this year—Brace, Paddock, Simpson, Hussey, Wyong, Scholtz, Locke, Russell and possibly Borah; to mention only a few. Eight places are open in the two sprints and our top flight sprinters probably number as many as twenty. If one of those mentioned above has an off day at Cambridge, he doesn't go with the team. Maybe the next time out, he will be unbeatable but they don't pay them. John Bananas duly qualified in the trials and we must stick with John for better or worse.

The thing isn't confined to sprinters or 400-metre hurdlers, either. We have a lot of neck and neck quarter milers—Barbuti, Tietner, Phillips, Spencer, Alderman, Sulder, et al. Maybe the best man of the lot will be left at home because he failed to run his race this week. The time we want him to do it is August, of course, and the place, Amsterdam, but if he is off now, he will be out then.

Table with 10 columns for Manchester Aces and Tunnix Club. Manchester Aces: 5 runs, 0 hits, 10 errors. Tunnix Club: 5 runs, 0 hits, 10 errors.

Table with 10 columns for Tunnix (5) and Tunnix (8). Tunnix (5): 5 runs, 0 hits, 10 errors. Tunnix (8): 5 runs, 0 hits, 10 errors.

DOC HAS A COMPLEX
New York.—A man with a new complex, as yet unnamed, is Dr. Jacob Gersberg. Doc was arraigned recently charged with shoplifting. The evidence against him consisted of one live canary, one imitation goldfish and two pairs of woman's silk hose. Perhaps our readers can figure the nature of a complex which combines stockings with a bird and fish.

Legion Boys Lose Twice at Baseball

The Dilworth-Cornell Boys' baseball team in the American Legion League suffered defeat in two games on the Fourth, when it was defeated by East Hartford in the morning at East Hartford 15-10, and lost to Hartford on the Fourth in the afternoon 7-0.

Table with 10 columns for Manchester and East Hartford. Manchester: 6 runs, 1 hit, 6 errors. East Hartford: 10 runs, 1 hit, 6 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 12 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 15 runs, 1 hit, 27 errors. East Hartford: 10 runs, 1 hit, 27 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 15 runs, 1 hit, 27 errors. East Hartford: 10 runs, 1 hit, 27 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 15 runs, 1 hit, 27 errors. East Hartford: 10 runs, 1 hit, 27 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 15 runs, 1 hit, 27 errors. East Hartford: 10 runs, 1 hit, 27 errors.

QUM SAVES LIFE
Hammond, Ind.—A stick of gum, which he was chewing, probably saved the life of Ralph Nutt, a fireman, when a sewer he was digging in front of his home, fell in on him. The gum lodged in his throat and prevented said and water from entering his lungs. He was imprisoned for 40 minutes.

All But Two Of Seventeen Starters Complete Grind Despite Temperature

Norwich Gets First Six Places; Haraburda, McCluskey, Crawshaw and Sullivan Finish Run for Manchester; Former Places Seventh; Sullivan Makes Great "Comeback"; Kerr's Winning Time Beats Course Record; Forty-four-Year-Old Man Comes in Twelfth.

Taking part in his second long distance run, William Kerr, eighteen-year-old Norwich lad, placed first in the dual five-mile cross country race between the Recreation Center and the Lowell A. A. of Norwich yesterday morning over the local course. In doing so, he clipped 42 seconds off the record set by John McCluskey Thanksgiving Day morning in winning the town championship. This, despite the hot weather and unfamiliarity with the course. Kerr's time was 29 minutes flat.

Hard. The heat affected the runners considerably and many of them were bothered by pains in the side. The efforts of Sullivan were as outstanding as any. At the verge of quitting as early in the race as Rogers Paper Mill, he pulled himself together and finished the race. He asked attendants for a ride at the paper mill, claiming he was "stuck it out." Kerr also was in "bad way" at the turn at Highland Park, running doubled over with both hands on his sides. It looked as though he was at the point of collapsing, but he, too, managed to weather the storm and finished as strong as he started, comparatively speaking.

Not in Condition.
Ted Chambers was running second at Highland Park, but was forced to drop out on Porter street. This is where Vince also gave up. It was evident that some of the runners had not trained carefully enough for the grind and this does not necessarily apply to those who did not finish the race alone. Several who finished were not in the "pink of condition," to say the least. Nevertheless, the race was a

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

THE FIRST TWO TO FINISH RECEIVED GOLD, SILVER AND BRONZ MEDALS; THE FIRST FIVE RECEIVED GOLD MEDALS AND THE LARGE SILVER LOVING CUP ALSO WENT TO NORWICH. THE PRIZES WERE PRESENTED BY EDWARD F. TAYLOR, A MEMBER OF THE RECREATION CENTER COMMITTEE WHO WAS ALSO STARTER OF THE RACE.

How They Finished

- 1. William Kerr, 18 29:00
- 2. Austin Keeley, 17 30:25
- 3. Alfio Urbani, 18 30:51
- 4. John Keeley, 21 30:52
- 5. Arthur Rolland, 21 31:50
- 6. John Boldergrine, 22 31:50
- 7. Frank Haraburda, 19 32:09
- 8. John McCluskey, 19 32:11
- 9. Eric Crawshaw, 19 32:20
- 10. Eddie Antofia, 20 32:17
- 11. Frank Sullivan, 17 32:20
- 12. Everett Congdon, 44 32:35
- 13. Adolph Zivage, 20 32:55
- 14. Eddie Enos, 16 35:27
- 15. Stanley Ozlak, 20 40:40

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

Table with 10 columns for Manchester and East Hartford. Manchester: 10 runs, 1 hit, 20 errors. East Hartford: 7 runs, 1 hit, 20 errors.

GAFFNEY FAVORITE IN TONIGHT'S RACE
Larry Gaffney, brilliant young motorpaced rider from Brooklyn, N. Y., is the favorite to win the motorpaced special race at the weekly bike race meeting at the Hartford Velodrome track tonight. Two seasons ago Gaffney was rated low on the list of pace-followers, but now he has vaulted up into the ranks of the select and is looked to as rider who will give Chapman, Giorgetti and the other leading contenders for the American championship plenty of trouble.

two Champions in one TYDOL & ETHYL

Like adding Bobby Jones' Accuracy to Walter Johnson's Speed

IMAGINE combining the delicate touch that can sink a putt from the edge of the green with the arm that can send a baseball with cannonball speed across the plate. Merge those two qualities in one champion and you'd have a superman.

TYDOL ETHYL ANTI-KNOCK GASOLINE
You can see it's red in the color gauge at the orange, black and gray TYDOL ETHYL pumps.

CLARK'S TEABERRY GUM
Most folks chew Teaberry Gum for pure enjoyment. It aids digestion, soothes the nerves and sweetens the breath. But the big thing is the delicious Teaberry flavor which you can get only in Clark's Teaberry Gum. Look for the Teaberry pink package.

Let These Little Messengers Run Your Business Errands--They're Swift And Efficient

Want Ad Information

Manchester Evening Herald

Classified Advertisements

Count six average words to a line. Initials, numbers and abbreviations, each count as a word and compound words as two words. Minimum cost is price of three lines.

Line rates per day for transient ads. Effective March 17, 1927.

6 Consecutive Days . . . 7 cts 9 cts

3 Consecutive Days . . . 5 cts 7 cts

1 Day . . . 3 cts 5 cts

All orders for irregular insertions will be charged at the one-time rate.

Special rates for long term advertising given upon request.

Ads ordered for three or six days and stopped before the expiration day will be charged only for the actual number of times the ad appeared.

Charging at the rate varied, but no allowances or refunds can be made on six time ads stopped after the fifth day.

No "fill forblids" display lines lost.

The Herald will not be responsible for more than one incorrect insertion of an advertisement ordered for more than one time.

The inadvertent omission or incorrect publication of advertising will be rectified only by cancellation of the charge made for the service rendered.

All advertisements must conform in style, copy and typography with regulations enforced by the publishers, and they must be in the right edit, revise or reject any copy considered objectionable.

Coloring. Classified ads to be published same day must be received by 12 o'clock noon, Saturdays 10:30 a. m.

Telephone Your Want Ads

Ads are accepted over the telephone at the CHARGED RATE which appears below and for handy reference will appear in the numerical order indicated:

Marriages A

Deaths B

Cards of Thanks C

In Memoriam D

Lost and Found E

Announcements F

Personals G

Automobiles for Sale H

Automobiles for Exchange I

Auto Accessories J

Auto Repairing-Painting K

Auto Schools L

Auto-Ship to Parts M

Auto-For Hire N

Garages-Services-Storage O

Motorcycles-Bicycles P

Wanted Autos-Motorcycles Q

Business and Professional Services R

Business Services Offered S

Household Services Offered T

Building-Contracting U

Florists-Nurseries V

Insurance W

Moving-Dressmaking X

Moving-Packing-Storage Y

Painting-Printing Z

Personal Services AA

Refrigerating AB

Roofing AC

Sewing AD

Shoe Repairing AE

Tailoring-Dyeing-Dressing AF

Toilet Goods and Services AG

Wanted-Business Services AH

Wanted-Educational AI

Wanted-Classes AJ

Private Instruction AK

Dancing AL

Musical-Dramatic AM

Wanted-Instruction AN

Wanted-Financial AO

Books-Stocks-Miscellaneous AP

Business Opportunities AQ

Money to Loan AR

Money Wanted AS

Help Wanted-Female AT

Help Wanted-Male AU

Help Wanted-Boys AV

Agents Wanted AW

Situations Wanted-Female AX

Situations Wanted-Male AY

Employment Agencies AZ

Live Stock-Pets-Poultry-Vehicles BA

Dogs-Birds-Fish BB

Live Stock-Vehicles BC

Poultry and Supplies BD

Wanted-Pets-Poultry-Vehicles BE

For Sale-Miscellaneous BF

Articles for Sale BG

Books and Posters BH

Building Materials BI

Household Goods BJ

Fuel and Feed BK

Garden-Farm-Dairy Products BL

Household Goods BM

Machinery and Tools BN

Musical Instruments BO

Office and Store Fixtures BP

Sportsing Goods BQ

Specials at the Stores BR

Wearing Apparel BS

Wanted to Buy BT

Rooms-Board-Hotels-Resorts BU

Restaurants BV

Rooms Without Board BV

Boarders Wanted BV

Country Board-Resorts BV

Hotels-Resorts BV

Wanted-Rooms-Board BV

Wanted to Rent BV

Real Estate For Rent BV

Business Property for Sale BV

Farms and Land for Sale BV

Houses for Sale BV

Lots for Sale BV

Resort Property for Sale BV

Suburban for Sale BV

Real Estate for Sale BV

Wanted-Real Estate BV

Auction-Legal Notices BV

Legal Notices BV

Lost and Found

LOST-JULY 3RD. In vicinity of Hales or on 6 o'clock Cross, Town trolley bag containing eye glasses and other articles. Kintley phone 1848 after 5:30.

LOST-TUESDAY AFTERNOON probably on West Center street, blue suit coat. Reward. Telephone 574-2, 302 West Center street.

LOST-ON HARTFORD ROAD or Charter Oak street, check No. 824 on Hartford National Bank and Trust Company. Please return to Rachel Morrison, 27 Charter Oak St.

Announcements

STAMPSHIP TICKETS-all parts of the world. Ask for selling lists and rates. Phone 760-2, Robert J. Smith, 109 S. Main street.

Automobiles for Sale

FOR SALE-1924 SEDAN perfect condition, reasonable price. Gibson's Garage, 18 Main street. Tel. 701-2.

DEPENDABLE USED CARS

MANCHESTER MOTOR SALES CO. 125 S. Main street. Tel. 740

Open Eye and Sun. Tel. 740

1927 Oldsmobile Landau, \$700.

1926 Oldsmobile Sedan, \$375.

1926 Oldsmobile 2-Door Sedan, \$450.

A few cars of all makes. Good buys for little money.

THE CONKEY AUTO CO. 30-22 East Center St. Tel. 840

CHEVROLET SALES & SERVICE

Whose wishing to purchase own cars will do well to inspect our stock. Prices right-cars right.

Center at Knox Tel. 939-2

Auto Accessories-Tires

515 BUYS COMPLETE set of four Indian Shock Absorbers. Free trial. The Indian is the finest shock absorber yet made. Ask us about it. Center Auto Supply Co., 155 Center. Tel. 574.

Motorcycles-Bicycles

FOR SALE-BRAND new bicycle, bicycle flowers and sails, all size per time at 95 Norman street. Call 475-3.

Business Services Offered

WANTED-TEAM work, scraping cellars, plowing, carting ashes, etc. 55 Bissell street. L. T. Wood Tel. 574-2

Florists-Nurseries

Flower and vegetable plants, geraniums 10 to 25c each. \$1.00 to \$2.50 per dozen. Begonias 25c each. Vinca major, coleus, etc. plants 15c each. English ivy. We fill boxes, dirt and labor free. Astera, marigold, nasties, begonia, etc. all extra good plants. Galliarda, hardy pinks, forget-me-nots, Corolla, Baby Breath, phlox, etc. each, \$1.00 a doz. Hardy chrysanthemums, hydrangea 25c. Blue spruce. Tomato plants 15c per dozen. \$1.00 per hundred. \$7 per dozen. Lettuce and cabbage 10c per dozen, 75c per hundred. 379 Burnside Ave. Greenhouse. East Hartford. Call Laurel 1510.

LOCAL AND LONG DISTANCE MOVING

performed by experienced m. L. T. Wood 55 Bissell street. Tel. 496.

PERRETT & O'LENNY moving sea-

son's. We have several trucks at our service, up to date equipment, and experienced men. Phone 7-2.

MANCHESTER & N. Y. MOTOR Dis-

patch-Part loads to and from New York. Regular service. Call 7-2 or 1252.

Painting-Papering

HAVE YOUR VACANT tenement re- painted, painting and papering. John Hostettler, 127 Wetherell street.

Repairing

THREE OR 5 PIECE SUITS re-upholstered \$22. Mattresses renovated the proper way at a low cost. Holmes Bros. Furniture Co., 649 Main street. Tel. 1623.

LAWN MOWERS SHARPENED and

repaired, chimneys cleaned, key fitting, sewing, cleaning, saw filing and grinding. Work called for. Harold Clemson, 108 North Elm street. Tel. 462.

SEWING MACHINE, repairing of

all makes, oils, needles and supplies. E. W. Gerard, 27 Edward str. Phone 715.

LAWN MOWER sharpening, repair-

ing. Phonographs, clocks, electric cleaners, locks repaired, by making. Braithwaite, 52 Pearl street.

Private Instruction

MISS ETHEL M. FISH, 217 North Elm street, who has had wide experience. Individual instruction. Will tutor pupils. Ideal situation for outdoor study. Phone 337 for terms.

Money to Loan

MONEY TO LOAN on mortgages, Mortgages bought and sold. F. D. Comolio, 13 Oak street, telephone 1640.

Situations Wanted-Female

WANTED-POSITION as mother's helper. High school girl. Address Box M, 50. End Herald office.

Help Wanted-Male

WANTED-YOUNG BOYS toucker shade grown tobacco. Truck leaves Nathan Hale school, on Spruce street, at 6:30 a. m. (D. S. T.). L. Weston & Son.

WANTED-EXPERIENCED man to work on farm, capable of milking a few cows. Single preferred. Call 109-12.

Situations Wanted-Female

WANTED-HOUSEWORK by day or hour. Phone 2187 or inquire at 233 Center street.

Poultry and Supplies

FOR SALE-YOUNG roosters, 25c lb. live weight. R. F. Renne, 26 Gardner street. Please call evenings.

FOR SALE-ROOSTERS and broilers,

two to three and a half pounds, live or dressed. Call 578 Hartford Road or phone 248-3, after 6 P. M.

FOR SALE-BARRER ROOM, Pul-

lets. Karl Marik, 136 Summer street. Telephone 1877.

OLIVER BROTHERS day old chicks from two year old hens. Hollywood Strain-Blood tested and free from white diarrhea. Oliver Bros., Clarke Corner, Conn.

Articles for Sale

FOR SALE 1-2 HORSE power electric motor, in good condition. For particulars call Alfred A. Gresel, 923 Main street.

FOR SALE-LOAM Inquire Frank

Damato, 24 Homestead street. Manager yet made. Ask us about it. Center Auto Supply Co., 155 Center. Tel. 574.

Electrical Appliances-Radio 49-

ELECTRICAL CONTRACTING SUPPLIES, motors, generators, sold and repaired; work called for. Pequot Electric Co., 407 Center street. Phone 1582.

Garden-Farm-Dairy Products

FOR SALE-CHERRIES for canning. Phone 574-2.

FOR SALE-CABBAGE and caulif-

lower. 621 Old Hartford Road Greenhouse, telephone 373-2.

Household Goods

FOR SALE-HOUSEHOLD furniture, Call E. M. Brainard, Phone 787.

RED ROCKERS WITH upholstered

seats, carriages, strollers and lot of slightly used furniture at a very low price. Ostrinsky's Furniture Store, 28 Oak.

NET WALNUT BEDROOM SET,

8 PIECES CONSISTING OF BED, DRESSER, VANITY, CHEST OF DRAWERS, NATIONAL LINK SPRING, GOOD COTTON MATTRESS AND PAIR OF PILLOWS. \$119.50.

WATKINS FURNITURE EXCHANGE

Wanted-To Buy

I WILL BUY ANYTHING you'll sell in the line of junk and old furniture. Call Wm. Ostrowski, Tel. 849.

Houses for Sale

FOR SALE OR RENT seven room col- lege and garage at Crystal Lake. Call 35-15.

FOR SALE-NEW 6 ROOM house

corner of Benton and Durkin street, steam heat, fireplace, garage and bath. Call 163 Benton street or phone 2632-2 for price and terms.

FOR SALE-SMALL HOUSE with 10

building lots, 1400 growing grape vines, 50 fruit trees, you can get the year's crop. A nice little place. Price very low. Terms, Call Arthur A. Knoha, Telephone 782-2.

WASHINGTON ST.-new six room

single, sun porch, lot available. front. Price right. Terms, Arthur A. Knoha, Tel. 782-2-375 Main street.

Resort Property for Sale

FOR SALE-LARGE well shaded shore front lot at Coventry Lake, \$800. Write Box 5, So. Herald office.

Real Estate for Exchange

FOR SALE OR EXCHANGE property in town, in good location. What have you to offer? Wm. Kanehl, Telephone 1778.

"CANNON" KILLS YOUTH

Tennally, N. J., July 5-In an effort to stage a Fourth of July celebration that would outshine those of his friends, Charles Warren, 17, placed a quantity of nitroglycerine in a homemade "cannon" constructed from a piece of lead pipe. Today he is dead and his companion, Edward Phillips, 16, has a hole in his leg and is suffering from burns sustained in the explosion.

Read The Herald Advs.

Phone Your Want Ads To The Evening Herald Call 664 And Ask for "Bee" Tell Her What You Want She will take your ad, help you word it for best results, and see that it is properly inserted. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

Table with columns for American League Results, listing teams like Cleveland, Detroit, Philadelphia, and their scores.

Table with columns for National League Results, listing teams like Philadelphia, St. Louis, Chicago, and their scores.

Table with columns for Phillies 10, Braves 6, listing players like Hamilton, Sizemore, and their statistics.

Table with columns for Phillies 10, Braves 6, listing players like Hamilton, Sizemore, and their statistics.

Table with columns for Phillies 10, Braves 6, listing players like Hamilton, Sizemore, and their statistics.

Table with columns for Phillies 10, Braves 6, listing players like Hamilton, Sizemore, and their statistics.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Table with columns for New York, Boston, Philadelphia, and their scores.

Single Houses You May Buy. Henry Street-good one of seven rooms and conveniences including fireplace, extra size lot, one car garage. Price only \$8,800.

ROBERT J. SMITH Real Estate and Insurance. THE BOOK OF KNOWLEDGE: (331) Tips to Busy Boys Sketches by Bessey; Synopsis by Braucher.

By Frank Beck. To prevent rust, clean the tools with a mixture of one-half ounce of camphor, a pound of melted lard and enough graphite to give it an iron color.

By Frank Beck. To mark tools, cover the metal with a thin coat of beeswax or tallow. Next take a pencil and mark the letters through the wax. Now make an etching fluid from equal parts of common salt, bluestone and water.

GAS BUGGIES-Speaking of Reservoirs!

Comic strip about gas bugs and reservoirs. Characters discuss the dangers of gas and the benefits of reservoirs.

Comic strip about a man who built a reservoir. He explains the process and the benefits of having a reservoir.

Comic strip about a man who built a reservoir. He explains the process and the benefits of having a reservoir.

Let These Little Messengers Run Your Business Errands—They're Swift And Efficient

Manchester Evening Herald Classified Advertisements

Count six average words to a line. Initials, numbers and abbreviations each count as a word and compound words as two words. Minimum cost is price of three lines.

Line rates per day for transient ads:
 Effective March 27, 1927
 6 Consecutive Days... 10 cts
 3 Consecutive Days... 8 cts
 1 Day... 5 cts

All orders for irregular insertions will be charged at the one-time rate. Special rates for long term every day advertising given upon request.

Ads ordered for the third or fifth day will be charged only for the actual number of times the ad appears, but no allowances or refunds can be made on ads time ads stopped after the fifth day.

No "fill forbids"; display lines not sold.

The Herald will not be responsible for more than one incorrect insertion of any advertisement ordered for more than one time.

The inadvertent omission or incorrect publication of advertising will be rectified only by cancellation of the charge made for the insertion.

All advertisements must conform in style, copy and type to the regulations entered by the publishers, and they reserve the right to edit, revise or reject any copy considered objectionable.

CLOSING HOURS: Classified ads to be published same day must be received by 12 o'clock noon. Saturdays 10:30 a. m.

Telephone Your Want Ads

Ads accepted over the telephone at the CHARGE RATE given above as a convenience to advertisers, but the CASH RATE will be accepted as FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of each ad, otherwise the CHARGE RATE will be collected. No responsibility for errors in telephoned ads will be assumed and their accuracy cannot be guaranteed.

Lost and Found

LOST—JULY 3RD. In vicinity of Hateson on clock cross. Town trolley bag containing eye glasses and other articles. Kindly phone 1944 after 5:30 p. m.

LOST—TUESDAY AFTERNOON. probably on West Center street, blue suit coat. Reward. Telephone 574-2, 302 West Center street.

LOST—ON HARTFORD ROAD or Charter Oak street, check No. 5824 on Hartford National Bank and Trust Company. Please return to Rachel Morrison, 37 Charter Oak St.

Announcements

STEAMSHIP TICKETS—all parts of the world. Ask for sailing lists and rates. Phone 784-1. Robert J. Smith, West Center street.

Automobiles for Sale

FOR SALE—1924 SEDAN perfect condition, reasonable price. Gibson's Garage, 13 Main street, Tel. 701-2.

DEPENDABLE USED CARS
MANCHESTER MOTOR SALES CO.
 1099 Main St., So. Manchester
 Open Day and Sun. Tel. 740

1927 Oldsmobile Landau, \$700.
 1925 Oldsmobile Sedan, \$375.
 1928 Oldsmobile Sedan, \$450.
 Ten other good used cars at reduced prices.

CRAWFORD AUTO SUPPLY CO.
 1099 Main Street, Tel. 1174 or 2021-2.

1927 Studebaker Standard Sedan.
 1924 Studebaker Special 6 Sedan.
 1924 Studebaker Big 6 Sedan.
 1924 Studebaker Big 6 Touring.
 A few cars of all makes. Good buys to the customer. Tel. 840
THE CONKEY AUTO CO.
 30-32 East Center St.

CHEVROLET SALES & SERVICE
 1099 Main Street, Tel. 939-2
 Center at Knox

Auto Accessories—Tires

\$15 BUYS COMPLETE set of four Indian Shock Absorbers. Free trial. The Indian Shock Absorber. Ask us about it. Center Auto Supply Co., 155 Center.

Motorcycles—Bicycles

FOR SALE—BRAND NEW bicycle. never used. Can be seen anytime at 39 Norman street. Call 475-2.

Business Services Offered

WANTED—TEAM WORK. scrapping. Phone 574-2.
 55 Bleisel street, L. T. Wood Tel. 496.

Florists—Nurseries

FOR SALE—ANNUAL flowering plants. geraniums, zinnias, marigold, strawflowers 15c doz, winter cabbage, 10c each, all extra good plants, T. J. Heritage, Glad Acres, Wapping, Conn.

FOR SALE—CABBAGE plants 50c per hundred. Hashtag, 324 Parker St.

Flower and vegetable plants, geraniums 10c to 25c each, vinca vine, coleus, ice plants, 15c each, English ivy, we fill boxes, dirt and labor free. Aster, marigold, nasties, straw flowers and pelvins, all 25c per dozen. Call 475-2, 125 Park street, East Hartford.

Moving—Trucking—Storage

LOCAL AND LONG distance moving. 55 Bleisel street, Tel. 496.

PERRETT & GLENNBY moving season is here. Several trucks at your service, up to date equipment, experienced men. Phone 784-1.

Painting—Papering

HAVE YOUR VACANT tenement repaired, painting and papering. John Hostettler, 127 Wetherell street.

Repairs

THREE OR PIECE SUITS re-upholstered \$22. Mattresses renovated the proper way at a low cost. Holmes Bros. Furniture Co., 648 Main street, Tel. 123.

LAWN MOWERS sharpened and repaired, chimneys cleaned, gut fitting, auto opened, saw filing and grinding, Work called for, Harold Clemson, 108 North Elm street, Tel. 474.

SEWING MACHINE repairing of all makes, oils, needles and supplies. R. W. Garrard, 27 Edward street, Phone 74.

LAWN MOWER sharpening, repairing, photographs, clocks, electric cleaners, locks repaired, Key making, Brattlewate, 63 Peart street.

Private Instruction

MISS ETHEL M. FISH, 217 North Elm street, who has had wide experience in individual instruction, will tutor pupils. Ideal situation for outdoor study. Phone 327 for terms.

Money to Loan

MONEY TO LOAN on mortgages. Mortgages bought and sold. F. D. Comollo, 13 Oak street, telephone 1944.

Situations Wanted—Female

WANTED—POSITION as mother's helper. High school girl. Address Box M. So. End Herald Office.

Help Wanted—Male

WANTED—YOUNG BOYS toucker shade grown tobacco. Truck leaves National Male school on Spruce street, at 6:30 a. m. (D. S. X.) L. Wetstone & Son.

WANTED—EXPERIENCED man to work on farm, capable of milking a few cows. Single preferred. Call 105-12.

Situations Wanted—Female

WANTED—HOUSEWORK by day or hour. Phone 2187 or inquire at 233 Center street.

Poultry and Supplies

FOR SALE—YOUNG roosters, 28c lb. live weight. 23 E. Bannin, 23 Gardner street. Please call evenings.

FOR SALE—ROOSTERS and broilers, two to three and a half pounds, live or dressed. Call 579 Hartford Road, phone 248-2, after 5 p. m.

FOR SALE—BARRED ROCK, Pullets. Karl-Marx, 138 Summer street. Telephone 1877.

OLIVER BROTHERS day old chicks from two year old hens. Holloway Strain—Blood tested and free from white comb. Oliver Bros., Clarks Corner, Conn.

Articles for Sale

FOR SALE 1-2 HORSE power electric motor in good condition. For particulars call Alfred A. Gresel, 223 Main street.

FOR SALE—LOAM. Inquire Frank Damara, 24 Homestead street, Manchester. Phone 1507.

Electrical Appliances—Radio

ELECTRICAL CONTRACTING appliances, motors, generators, sold and repaired. "FAMOUS CHIEF" of Electric Co., 407 Center street, Phone 1592.

Garden—Farm—Dairy Products

FOR SALE—CHERRIES for canning. Phone 574-2.

FOR SALE—CABBAGE and cauliflower. 621 Old Hartford Road Greenhouse, telephone 37-3.

Household Goods

TO RENT—FURNISHED cottage, gas and electric lights, furnished, corner Woodland street. David McCollum, Phone 1193-3.

FOR RENT—COTTAGE at Point of Woods Beach, electric lights and running water. Phone 354-2.

Farms and Land for Sale

FOR SALE—FARM in Bolton 6 to 100 acres, with barn, with water. In good shape, farm tools, horse and poultry for price and terms. 2412-2.

FOR SALE—A NICE piece of land on Woodland Street. Apply at 133 Woodland Street.

Houses for Sale

FOR SALE OR RENT seven room cottage and garage at Crystal Lake. Call 36-13.

FOR SALE—NEW 6 ROOM house corner of Benton and Durkin streets. Bath, heat, fireplace, garage, oak trim and all modern improvements. Call at 165 Benton street or phone 412-2 for price and terms.

FOR SALE—SMALL HOUSE with 10 building lots, 1400 growing grape vines, 50 fruit trees, you can get this year's crop. A nice little place. Price very low. Terms. Call Arthur A. Knoth, Telephone 782-2.

WASHINGTON ST.—new six room single sun porch, lot 460 feet front. Price right, terms. Arthur A. Knoth, Tel. 782-3 to 5 Main street, Home Bank and Trust Co.

Resort Property for Sale

FOR SALE—LARGE well shaded acre, lot at Coventry Lake, \$800. Write Box 50, Herald office.

Real Estate for Exchange

FOR SALE OR EXCHANGE property in town, in good locality. What have you to offer? Wm. Kanehl, Telephone 1776.

"CANNON" KILLS YOUTH

Tenally, N. J., July 5.—In an effort to stage a Fourth of July celebration that would outshine those of his friends, Charles Warren, 17, placed a quantity of nitroglycerine in a homemade "cannon" constructed from a piece of lead pipe. Today he is dead and his companion, Edward Phillips, 16, has a hole in his leg and is suffering from burns sustained in the explosion.

Phone Your Want Ads

To The

Evening Herald

Call 664

And Ask for "Bee"

Tell Her What You Want

She will take your ad, help you word it for best results, and see that it is properly inserted. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

Apartment, Flats, Tenements

FOR RENT—FOUR ROOM flat, first floor, hot water heat, at 170 Oak street or Call 614-5.

APARTMENTS—Two, three and four room apartments, heat, janitor service, gas range, refrigerator, in-adoor bed furnished. Call Manchester Construction Company, 2100 or telephone 782-2.

FOR RENT—SEVERAL first class rooms with all improvements. Apply Edward J. Stoll, 58 Main street, 589.

FOR RENT—TWO and three room suites in Johnson Block, with modern improvements. Apply to Johnson, Phone 524 or Janitor 2040.

Houses for Rent

FOR RENT—6 ROOM house, all improvements. Inquire 128 Maple St.

FOR RENT OR FOR SALE—Five room house, garage, some improvements, corner Broad and Windsor streets. Telephone 1364-3.

FOR RENT—FAMILY house, 13 and 15 Benton street, first floor available July 1st, second floor vacant. Inquire Home Bank and Trust Co.

FOR RENT—TWO FAMILY modern house, five rooms each half of house. All in excellent condition. Home Bank and Trust Co.

Summer Homes for Rent

TO RENT—FURNISHED cottage, gas and electric lights, furnished, corner Woodland street. David McCollum, Phone 1193-3.

FOR RENT—COTTAGE at Point of Woods Beach, electric lights and running water. Phone 354-2.

Farms and Land for Sale

FOR SALE—FARM in Bolton 6 to 100 acres, with barn, with water. In good shape, farm tools, horse and poultry for price and terms. 2412-2.

FOR SALE—A NICE piece of land on Woodland Street. Apply at 133 Woodland Street.

Houses for Sale

FOR SALE OR RENT seven room cottage and garage at Crystal Lake. Call 36-13.

FOR SALE—NEW 6 ROOM house corner of Benton and Durkin streets. Bath, heat, fireplace, garage, oak trim and all modern improvements. Call at 165 Benton street or phone 412-2 for price and terms.

FOR SALE—SMALL HOUSE with 10 building lots, 1400 growing grape vines, 50 fruit trees, you can get this year's crop. A nice little place. Price very low. Terms. Call Arthur A. Knoth, Telephone 782-2.

WASHINGTON ST.—new six room single sun porch, lot 460 feet front. Price right, terms. Arthur A. Knoth, Tel. 782-3 to 5 Main street, Home Bank and Trust Co.

Resort Property for Sale

FOR SALE—LARGE well shaded acre, lot at Coventry Lake, \$800. Write Box 50, Herald office.

Real Estate for Exchange

FOR SALE OR EXCHANGE property in town, in good locality. What have you to offer? Wm. Kanehl, Telephone 1776.

"CANNON" KILLS YOUTH

Tenally, N. J., July 5.—In an effort to stage a Fourth of July celebration that would outshine those of his friends, Charles Warren, 17, placed a quantity of nitroglycerine in a homemade "cannon" constructed from a piece of lead pipe. Today he is dead and his companion, Edward Phillips, 16, has a hole in his leg and is suffering from burns sustained in the explosion.

Phone Your Want Ads

To The

Evening Herald

Call 664

And Ask for "Bee"

Tell Her What You Want

She will take your ad, help you word it for best results, and see that it is properly inserted. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

Apartment, Flats, Tenements

FOR RENT—FOUR ROOM flat, first floor, hot water heat, at 170 Oak street or Call 614-5.

APARTMENTS—Two, three and four room apartments, heat, janitor service, gas range, refrigerator, in-adoor bed furnished. Call Manchester Construction Company, 2100 or telephone 782-2.

FOR RENT—SEVERAL first class rooms with all improvements. Apply Edward J. Stoll, 58 Main street, 589.

FOR RENT—TWO and three room suites in Johnson Block, with modern improvements. Apply to Johnson, Phone 524 or Janitor 2040.

Houses for Rent

FOR RENT—6 ROOM house, all improvements. Inquire 128 Maple St.

FOR RENT OR FOR SALE—Five room house, garage, some improvements, corner Broad and Windsor streets. Telephone 1364-3.

FOR RENT—FAMILY house, 13 and 15 Benton street, first floor available July 1st, second floor vacant. Inquire Home Bank and Trust Co.

FOR RENT—TWO FAMILY modern house, five rooms each half of house. All in excellent condition. Home Bank and Trust Co.

Summer Homes for Rent

TO RENT—FURNISHED cottage, gas and electric lights, furnished, corner Woodland street. David McCollum, Phone 1193-3.

FOR RENT—COTTAGE at Point of Woods Beach, electric lights and running water. Phone 354-2.

Farms and Land for Sale

FOR SALE—FARM in Bolton 6 to 100 acres, with barn, with water. In good shape, farm tools, horse and poultry for price and terms. 2412-2.

FOR SALE—A NICE piece of land on Woodland Street. Apply at 133 Woodland Street.

Houses for Sale

FOR SALE OR RENT seven room cottage and garage at Crystal Lake. Call 36-13.

FOR SALE—NEW 6 ROOM house corner of Benton and Durkin streets. Bath, heat, fireplace, garage, oak trim and all modern improvements. Call at 165 Benton street or phone 412-2 for price and terms.

FOR SALE—SMALL HOUSE with 10 building lots, 1400 growing grape vines, 50 fruit trees, you can get this year's crop. A nice little place. Price very low. Terms. Call Arthur A. Knoth, Telephone 782-2.

WASHINGTON ST.—new six room single sun porch, lot 460 feet front. Price right, terms. Arthur A. Knoth, Tel. 782-3 to 5 Main street, Home Bank and Trust Co.

Resort Property for Sale

FOR SALE—LARGE well shaded acre, lot at Coventry Lake, \$800. Write Box 50, Herald office.

Real Estate for Exchange

FOR SALE OR EXCHANGE property in town, in good locality. What have you to offer? Wm. Kanehl, Telephone 1776.

"CANNON" KILLS YOUTH

Tenally, N. J., July 5.—In an effort to stage a Fourth of July celebration that would outshine those of his friends, Charles Warren, 17, placed a quantity of nitroglycerine in a homemade "cannon" constructed from a piece of lead pipe. Today he is dead and his companion, Edward Phillips, 16, has a hole in his leg and is suffering from burns sustained in the explosion.

Phone Your Want Ads

To The

Evening Herald

Call 664

And Ask for "Bee"

Tell Her What You Want

She will take your ad, help you word it for best results, and see that it is properly inserted. Bill will be mailed same day allowing you until seventh day after insertion to take advantage of the CASH RATE.

Apartment, Flats, Tenements

FOR RENT—FOUR ROOM flat, first floor, hot water heat, at 170 Oak street or Call 614-5.

APARTMENTS—Two, three and four room apartments, heat, janitor service, gas range, refrigerator, in-adoor bed furnished. Call Manchester Construction Company, 2100 or telephone 782-2.

FOR RENT—SEVERAL first class rooms with all improvements. Apply Edward J. Stoll, 58 Main street, 589.

FOR RENT—TWO and three room suites in Johnson Block, with modern improvements. Apply to Johnson, Phone 524 or Janitor 2040.

Houses for Rent

FOR RENT—6 ROOM house, all improvements. Inquire 128 Maple St.

FOR RENT OR FOR SALE—Five room house, garage, some improvements, corner Broad and Windsor streets. Telephone 1364-3.

FOR RENT—FAMILY house, 13 and 15 Benton street, first floor available July 1st, second floor vacant. Inquire Home Bank and Trust Co.

FOR RENT—TWO FAMILY modern house, five rooms each half of house. All in excellent condition. Home Bank and Trust Co.

Summer Homes for Rent

TO RENT—FURNISHED cottage, gas and electric lights, furnished, corner Woodland street. David McCollum, Phone 1193-3.

FOR RENT—COTTAGE at Point of Woods Beach, electric lights and running water. Phone 354-2.

Farms and Land for Sale

FOR SALE—FARM in Bolton 6 to 100 acres, with barn, with water. In good shape, farm tools, horse and poultry for price and terms. 2412-2.

FOR SALE—A NICE piece of land on Woodland Street. Apply at 133 Woodland Street.

Houses for Sale

FOR SALE OR RENT seven room cottage and garage at Crystal Lake. Call 36-13.

FOR SALE—NEW 6 ROOM house corner of Benton and Durkin streets. Bath, heat, fireplace, garage, oak trim and all modern improvements. Call at 165 Benton street or phone 412-2 for price and terms.

FOR SALE—SMALL HOUSE with 10 building lots, 1400 growing grape vines, 50 fruit trees, you can get this year's crop. A nice little place. Price very low. Terms. Call Arthur A. Knoth, Telephone 782-2.

WASHINGTON ST.—new six room single sun porch, lot 460 feet front. Price right, terms. Arthur A. Knoth, Tel. 782-3 to 5 Main street, Home Bank and Trust Co.

Resort Property for Sale

FOR SALE—LARGE well shaded acre, lot at Coventry Lake, \$800. Write Box 50, Herald office.

Real Estate for Exchange

FOR SALE OR EXCHANGE property in town, in good locality. What have you to offer? Wm. Kanehl, Telephone 1776.

"CANNON" KILLS YOUTH

Tenally, N. J., July 5.—In an effort to stage a Fourth of July celebration that would outshine those of his friends, Charles Warren, 17, placed a quantity of nitroglycerine in a homemade "cannon" constructed from a piece of lead pipe. Today he is dead and his companion, Edward Phillips, 16, has a hole in his leg and is suffering from burns sustained in the explosion.

American League Results

At Chicago—BROWNS 11, C. CHISOX 8, 1
 AB. R. H. P. O. A. E.
 Blue, 1b..... 3 1 0 1 1 0 0
 Brown, 2b..... 2 0 2 3 0 0 0
 Manush, cf..... 6 0 2 3 0 0 0
 Schulte, cf..... 4 2 2 3 0 0 0
 Metzler, cf..... 2 1 2 0 0 0 0
 McNeely, rf..... 4 2 1 1 0 0 0
 Connolly, p..... 0 0 0 1 0 0 0
 Schang, c..... 4 1 2 0 0 0 0
 Crowder, p..... 2 1 0 2 0 0 0
 32 11 9 27 10 3

Chicago AB. R. H. P. O. A. E.
 Hunsfeld, 2b..... 5 0 2 3 0 0 0
 Clancy, 1b..... 5 0 1 7 2 0 0
 Bannan, 2b..... 3 2 1 2 0 0 0
 Reynolds, rf..... 5 2 2 4 0 0 0
 Kamm, 3b..... 4 1 2 1 0 0 0
 Metzler, cf..... 4 1 2 1 0 0 0
 Cissell, ss..... 4 1 2 1 0 0 0
 Schalk, cf..... 3 0 1 4 0 0 0
 McCurdy, p..... 3 0 1 4 0 0 0
 Walsh, p..... 1 0 0 0 0 0 0
 Leopold, p..... 1 0 0 0 0 0 0
 Barrett, x..... 1 0 0 0 0 0 0
 40 8 12 27 8 3

St. Louis AB. R. H. P. O. A. E.
 Chicago, 1b..... 000 500 000—11
 Chicago, 2b..... 000 002 008—8
 Two base hits, Cissell, Kamm, Schang, Schulte; home runs, Reynolds, Schalk; sacrifice, Cissell, Manush, Schulte; sacrifices, Crowder, Blue, Brannan; double plays, Kress to Blue; left on bases, Chicago 7; St. Louis 4; bases on balls, Walsh 5; Connolly 1; Frowder 1; struck out by Walsh 3; Connolly 2; Wagner 1; by Lewis 4 in 4, Conroy 5 in 2 2-3; Leopold 0 in 2 1-3; hit by pitcher, by Connolly (Blue); pitcher, Walsh; umpires, Campbell, Owens and Geisel; time, 2:34.
 —Barrett batted for Walsh in 4th. (Second Game)

Chicago AB. R. H. P. O. A. E.
 Chicago, 1b..... 001 000 000—1
 St. Louis..... 000 000 000—0

At Philadelphia—PHILLIES 12, RED SOX 4, 3
 AB. R. H. P. O. A. E.
 Bishop, 2b..... 3 1 1 1 0 0 0
 Cobb, rf..... 4 0 1 1 0 0 0
 Egan, 1b..... 3 0 1 2 0 0 0
 Cochrane, cf..... 0 0 1 2 0 0 0
 Simmons, cf..... 4 0 1 2 0 0 0
 Miller, cf..... 3 1 1 1 0 0 0
 Jiale, 3b..... 3 0 1 1 0 0 0
 Rummel, p..... 0 0 0 0 0 0 0
 Channing, p..... 0 0 0 0 0 0 0
 Grove, p..... 0 0 0 0 0 0 0
 32 5 9 27 12 3

Boston AB. R. H. P. O. A. E.
 Myer, 2b..... 3 0 0 2 0 0 0
 Coyne, p..... 1 1 1 1 0 0 0
 K. Williams, if..... 4 0 0 3 1 0 0
 Regan, 2b..... 3 0 0 1 0 0 0
 Taitt, if..... 1 0 1 1 0 0 0
 Gerber, ss..... 4 1 1 2 4 0 0
 Hofmann, p..... 1 0 1 3 0 0 0
 Hauser, p..... 1 0 1 3 0 0 0
 Ruffing, p..... 2 0 0 0 1 0 0
 30 4 8 24 8 1

Philadelphia AB. R. H. P. O. A. E.
 Two base hits, Cochrane, Bishop, Taitt, Miller, Flagstead; three base bases, Cobb; sacrifices, Myer, Ruffing, aHitt; double plays, Coyle, Ruffing, Philadelphia 8; base on balls off Ruffing 7; St. Louis 4; bases on balls, off Elmke 7 in 6 1-3; off Rummel 1 in 2 3-3; off Grove 0 in 4; hit by pitcher, by Ruffing (Miller); winning pitcher, Rummel; umpires, McGowan, Connolly and Barry; time, 1:45.
 —Foss batted for Rummel in 8th. Philadelphia..... 022 030 021—15
 Boston..... 300 000 000—3

At Washington—NATIONALS 5, 4 YANKEES 2, 5
 AB. R. H. P. O. A. E.
 Rice, rf..... 4 2 3 2 0 0 0
 Hayes, 2b..... 4 1 2 2 0 0 0
 Barnes, cf..... 1 1 1 0 0 0 0
 Goslin, if..... 1 0 1 1 0 0 0
 West, if..... 2 0 1 4 0 0 0
 Judge, 1b..... 2 0 0 2 1 0 0
 Reeves, ss..... 4 0 0 2 4 0 0
 Ellerbe, 3b..... 3 0 0 0 0 0 0
 Kenna, p..... 2 0 0 1 0 0 0
 Jones, p..... 2 0 0 1 0 0 0
 31 6 10 27 12 0

Philadelphia AB. R. H. P. O. A. E.
 Southern, cf..... 1 1 0 0 0 0 0
 Thompson, 2b..... 5 1 2 3 5 0 0
 Hurst, 1b..... 2 0 0 0 0 0 0
 Whitney, 3b..... 5 1 1 2 1 0 0
 Leach, rf..... 5 2 2 0 0 1 0
 Metcalfe, if..... 2 0 0 1 0 0 0
 Sand, p..... 2 1 2 2 4 0 0
 Lorian, c..... 5 1 1 0 0 1 0
 Walsh, p..... 4 0 0 0 0 0 0
 Ferguson, p..... 1 0 0 0 1 0 0
 36 10 13 37 11 3

At Boston—PHILLIES 10, BRAVES 6
 AB. R. H. P. O. A. E.
 Southern, cf..... 1 1 0 0 0 0 0
 Thompson, 2b..... 5 1 2 3 5 0 0
 Hurst, 1b..... 2 0 0 0 0 0 0
 Whitney, 3b..... 5 1 1 2 1 0 0
 Leach, rf..... 5 2 2 0 0 1 0
 Metcalfe, if..... 2 0 0 1 0 0 0
 Sand, p..... 2 1 2 2 4 0 0
 Lorian, c..... 5 1 1 0 0 1 0
 Walsh, p..... 4 0 0 0 0 0 0
 Ferguson, p..... 1 0 0 0 1 0 0
 36 10 13 37 11 3

At New York—DODGERS 5, 2 GIANTS 3, 5
 AB. R. H. P. O. A. E.
 Carey, cf..... 2 1 2 0 0 0 0
 Hendrix, 3b..... 5 1 2 0 0 0 0
 Herman, rf..... 1 0 0 0 0 0 0
 Bressler, if..... 4 0 1 4 0 0 0
 Blanton, 1b..... 4 0 0 0 0 0 0
 Flowers, 2b..... 5 0 0 0 4 0 0
 Pincus, 3b..... 2 2 2 0 0 1 0
 Vance, p..... 4 1 2 0 0 0 0
 Terry, p..... 0 0 0 0 0 0 0
 McWeeny, p..... 0 0 0 0 0 0 0
 49 8 14 27 7 1

New York AB. R. H. P. O. A. E.
 x—Harris batted for Vance in 9th.

Chicago AB. R. H. P. O. A. E.
 Cohen, 2b..... 5 1 1 3 0 0 0
 Welsh, cf..... 5 0 0 3 0 1 0
 Lindstrom, 2b..... 2 1 0 3 0 1 0
 Reese, 3b..... 2 1 1 0 3 0 1
 Ott, rf..... 3 0 0 0 0 0 0
 Terry, p..... 3 0 0 0 0 0 0
 Jackson, ss..... 4 0 0 2 0 0 0
 O'Doul, if..... 4 0 1 1 0 0 0
 32 5 9 27 12 3

At St. Louis—CARDS 11, 9 CUBS 6, 16
 AB. R. H. P. O. A. E.
 Douthett, cf..... 2 2 2 1 1 0 0
 Holm, 1b..... 5 1 3 4 5 0 0
 Frisch, 2b..... 5 1 3 4 5 0 0
 Bottomley, 1b..... 4 1 2 5 0 0 0
 Harper, rf..... 4 1 2 5 0 0 0
 Roetger, if..... 3 0 1 0 0 0 0
 Terry, p..... 4 1 1 0 0 0 0
 Marvill, ss..... 4 1 1 0 1 0 0
 Rhen, p..... 2 0 0 0 0 0 0
 Johnson, p..... 2 0 0 0 0 0 0
 33 11 14 27 12 1

Chicago AB. R. H. P. O. A. E.
 English, ss..... 5 0 1 1 0 0 0
 Maguire, 2b..... 5 0 1 1 3 0 0
 Cuyler, rf..... 5 2 3 5 0 0 0
 Fox, p..... 2 0 0 0 0 0 0
 Heathcote, cf..... 5 2 0 1 0 1 0
 Stephenson, if..... 5 1 1 0 0 0 0
 Root, p..... 3 0 0 1 0 0 0
 Hartnett, c..... 2 1 1 3 2 0 0
 Beck, 3b..... 3 0 0 0 0 0 0
 Wilson, 1b..... 4 0 0 0 0 0 0
 Weibert, p..... 0 0 0 0 0 0 0
 Carlson, p..... 1 0 0 0 0 0 0
 Kelly, x..... 1 0 0 0 0 0 0
 Webb, xx..... 1 1 1 0 0 0 0
 35 6 9 24 13 0

St. Louis AB. R. H. P. O. A. E.
 Chicago, 1b..... 001 002 022—11
 Chicago, 2b..... 200 000 021—6
 Two base hits, Frisch, Johnson, Douthett, Heathcote; three base hits, Marvill, Holm, Stephenson; home runs, Bottomley, 2, Harper, L. Wilson, Hartnett; sacrifices, Grimm; double plays, Grimm to English to Grimm; Maguire to English to Grimm; left on bases, Chicago 5, St. Louis 3; base on balls off Root 5 in 2 (none out in 3rd); off Rhen 3 in 5; off Weibert 2 in 2; off Johnson 6 in 4; off Carlson 3 in 4; hit by pitcher, by Weibert (Roetger); wild pitch, Weibert; winning pitcher, Rhen; losing pitcher, Root; umpires, Klem and McCormack; time, 2:03.
 —Kelly batted for Weibert in 5th. xx—Webb batted for Carlson in 9th. (Second Game)
 Chicago..... 020 300 015—16
 St. Louis..... 400 004 010—9

At Philadelphia—PHILLIES 10, BRAVES 6
 AB. R. H. P. O. A. E.
 Southern, cf..... 1 1 0 0 0 0 0
 Thompson, 2b..... 5 1 2 3 5 0 0
 Hurst, 1b..... 2 0 0 0 0 0 0
 Whitney, 3b..... 5 1 1 2 1 0 0
 Leach, rf..... 5 2 2 0 0 1 0
 Metcalfe, if..... 2 0 0 1 0 0 0
 Sand, p..... 2 1 2 2 4 0 0
 Lorian, c..... 5 1 1 0 0 1 0
 Walsh, p..... 4 0 0 0 0 0 0
 Ferguson, p..... 1 0 0 0 1 0 0
 36 10 13 37 11 3

Single Houses You May Buy

Henry Street—good one of seven rooms and conveniences including fireplace, extra size lot, one car garage. Price only \$8,000.

Another on Henry Street of five rooms with attached garage, steam heat, gas, etc. Lot 65x155. Price \$6,600. Watch Henry Street.

Six room new, steam heat and up to date in every way, good lot with some fruit trees, close to Center Street. Price \$7,500. \$5,800 takes a nice 5 room single. There is a furnace, gas, etc. Also a garage. Very easy terms.

\$6,850 is the entire cost of a 6 room single, oak floors and trim. A fine home for the price. Small amount of cash.

ROBERT J. SMITH

Real Estate and Insurance. Steamship Tickets.

409 Main Street.

THE BOOK OF KNOWLEDGE: (331) Tips to Busy Boys

Sketches by Bessey; Synopsis by Braucher

If young carpenters will take good care of their tools, work can be done more easily and quickly. To remove rust, first cover the tool with sweet oil, rub it well and allow to stand for a day. Cover with a second coat of oil applied freely with a piece of cloth. Rub with powdered unslaked lime. Repeat if the rust is not entirely removed.

To prevent rust, clean the tools with a mixture of one-half ounce of camphor, a pound of melted lard and enough graphite to give it an iron color.

Another mixture to prevent rust is two ounces of tallow and an ounce of resin, melted and strained while hot. A thin coat may be applied with a brush.

Index of Classifications

Evening Herald Want Ads are now grouped according to classifications below, and for handy reference will appear in the numerical order indicated:

- Automobiles..... 4
- Auto Accessories—Tires..... 5
- Auto Schools..... 7-A
- Auto-Ship by Truck..... 5
- Auto-Ship by Rail..... 5
- Garages—Services—Storage..... 10
- Motorcycles—Bicycles..... 11
- Wanted—Motors—Motocycles..... 12
- Business and Professional Services..... 13-A
- Business Services Offered..... 13-B
- Household Services Offered..... 13-C
- Building—Contracting..... 14
- Florists—Nurseries..... 15
- Funeral Directors.....

FLAPPER FANNY SAYS:

A car may be weak in spots, but its appetite is all right.

WATER GOLF

WANTED: ELASTIC DERBIES. Perhaps you don't know any SWELL HEADS, and if not you're lucky! You can enjoy today's puzzle just as much. Par is nine and one solution is on another page.

Word search grid with letters S, W, E, L, L and H, E, A, D, S.

THE RULES

- 1-The idea of letter goit is to change one word to another and do it in par, a given number of strokes. Thus to change COW to HEN, in three strokes, COW, HOW, HEW, HEN.
2-You can change only one letter at a time.
3-You must have a complete word of common usage, for each jump. Slang words and abbreviations don't count.
4-The order of letters cannot be changed.

"Black chile, does you all know what deest am?" "Suttin'ly I does, Beelzebub." "Dem what is it?" "Well, when I learns ovah an' heahs somethin' rip, I know dat's de seat."

THE TINYMITES

READ THE STORY, THEN COLOR THE PICTURE

Inside the cage the Tingles stood, and Copy said, "My, this is good. I'm going to sit right down and take a good long nap and rest." So down he sat upon the floor, and soon began to loudly snore, and wasn't very long till he was joined by all the rest.
With all the Tingles sound asleep, the monkeys watched, but didn't peep. Then, one by one they went outside and closed the big cage door. It seemed their plan had worked out slick and they had pulled a clever trick. They knew what they had led the Tingles in the queer cage for.
All through the night they sat nearby, and now and then they'd yawn and sigh, but each one stayed awake until the sun came up behind a tree. When Scouty "woke, he shouted, "Geo, I guess we're left here all alone. The monkeys all have gone."
"Come, let's go out into the air. We soon will find if they are

SENSE and NONSENSE

"Well, Ah gotta get me a chick-un for breakfas." "But Rastus, all the stores are closed for the night aren't they?" "Ah spees so. Why? Did you all wanna buy somethin'?"
A Sure Thing
Sambo: "Boy, I see gwine to bring yo' knces!"
Rastus: "How yo' all gonnt do dat?"
Sambo: "I see gwine to start a craps game."
"Son, how come you didn't jine de lodge?"
"Hub, de' nishation wuz too strong fo' me." "Dey said dey would hab to scrutinize mah credentials thoroughly an Ah don't want no hawsplit work done on mah sweet body!"
"Ah don' blame yo'."

An Englishman and an American were arguing about queer dialects. "Your dialect certainly are queer," complained the Englishman. "The other afternoon I asked your colored porter if he thought it would rain, and he said 'Little dogs it will and little dogs it won't.'"

The American was puzzled, and later he questions Rastus about 't. The Negro scratched his woolly head and said: "That ain't what Ah said. Ah just tol' him that p'ups it would rain and p'ups it wouldn't."

It had always been Sam's ambition to own a fur coat, and after years of scrimping he had achieved it. On the first day of its possession, as he was strutting down the street, a friend approached him. "Mo'nin', Sam," the friend remarked with his teeth chattering from the wintry blasts. "Pretty cold day, ain't she?"

Sam lifted his chin haughtily from the depths of his huge fur collar. "Ah really kain't tell 'bout the weather," he replied carelessly. "Ah ain't looked at de paper to-day."

Rastus was proudly sporting a new shirt, when Mose asked: "How many yards does it take fo' a shirt like dat?"

Said Rastus: "I got three shirts out o' one yard las' night."

A Negro made a trip to the doctor's office for a nervous condition. "If I were you," said the physician, "I'd go to the hospital and take an electric bath. I believe that will cure you."

"You all isn't talkin' t' me," exclaimed the excited patient. "Ah had a fren' whut took one of dem baths at Sing Sing, and he wuz drowned."

"So, your name is George Washington," the old lady asked the small colored boy. "Yesum."

"And do you try to be exactly like him, or as nearly as possible?" "Lak who?"

"Why, like George Washington." "Ah kain't help being lak Jagh Washin' ton 'cause dat's who Ah is."

One way to pep up the "washerwoman in Dixie": Cut eye holes in one of the pillow cases.

SKIPPY

West Toonerville News Item

By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II

ABOUT TOWN

The annual picnic of the Swedish Congregational Sunday school was held yesterday at the Peterson farm in Ellington. About 70 were in the party that left the church at 9:30 and traveled by auto to the farm where a dinner was served. A program of game and sports had been arranged for the afternoon. The party returned to Manchester at 6 o'clock. The committee in charge consisted of Carl Johnson, Carl E. Nelson and Carl Johansen.

A warning has been issued by the United States District Attorney's office to be on the lookout for counterfeit \$100 bills. The bills, it is reported, have been raised from \$10 to \$100.

The bus service between Hartford and Stafford, which has been terminating at Martin's crossing in Stafford, is to be extended to Stafford Springs, beginning Sunday, the condition of the road from Martin's crossing to Stafford Springs having been improved.

Albert Gebauer returned today to his home in Bridgeport after spending a week with his cousin, Clifford Charter of North Main street.

Mr. and Mrs. Bruno Kratschmar of Russell street will spend the next week at William McKee's cottage at Saybrook Manor.

Mrs. May McPartland and children will spend the summer at the sea breeze cottage, Indian Neck.

Miss Clara Coffey of Hartford is spending a few days with Miss Dorothy Adamson of Strant street.

Mr. and Mrs. George H. Waddell of East Center street have opened their summer home at Columbia lake for the season.

Mr. and Mrs. James Shearer and the latter's cousin, Miss May Van Ornam of Philadelphia who is visiting her, and Mrs. Christine Shearer of Hilliard street have been spending the Fourth at the Shearer cottage at Grove Beach Point.

Harry McCormick of 208 Charter Oak street caught at Coventry lake yesterday morning, a black bass weighing two pounds and twelve ounces. The catch was made on a frog. With Mr. McCormick in the boat at the time was Arthur Gardner of this town. Mr. McCormick is a member of the Bass Club, headquarters at Barrett & Robbins store, and this morning entered the fish in the club's prize competition. There are now forty-five members of the club. The newest members are Dr. Green, Christopher Glenney, Robert Glenney, Ed. Beigren, Herbert Austin, R. Roberts, James Duffy, R. L. Bidwell, W. G. Glenney and Herbert A. Bidwell.

A son, Carl Lester Huber, was born yesterday to Mr. and Mrs. Charles J. Huber of 34 Park street. Mrs. Huber is a daughter of Mr. and Mrs. L. N. Heebner.

Mr. and Mrs. John A. Hackett of Buckland entertained with a small dance at their home in Buckland Tuesday evening. A lobster supper was served at midnight and the guests departed at an early hour on the Fourth amid the noise of bombs and firecrackers.

Friends in Manchester and Talcottville have received announcements of the marriage of Miss Lillian McCriston and Irving Emmens, which took place in Brooklyn on Saturday, June 30. Mr. and Mrs. Emmens will be at home after July 15 at 1975 Sedgwick avenue, Bronx, N. Y.

Mrs. Edgar Morgan and Mrs. Carl Oman of the Midland apartments are spending the remainder of the week in Northampton, Mass., with Mrs. Oman's sister, Mrs. B. T. Richardson.

State Policeman W. F. Lowe had only a small class to examine for automobile driver's licenses this morning. The first applicant was Hamid Bey, "miracle worker" who appeared at the State theater on Tuesday and Wednesday. His ability as a driver was approved. He gave his address as 32 East 22nd street, New York City.

A number of Manchester persons spent the week end at Bill McKee's cottage at Saybrook. Among them were Peter Larson, Laurel street, Andrew Mooney of Laurel street, James Kerney of Park street, Carl Anderson of Porter street, Thomas Faulkner of Laurel street, Clarence Larson of Laurel Place, Walter Rund, of Walnut street, Francis Dwyer of Church street, William Dowd of Charter Oak street and eight friends from Hartford.

The town's outside force under the direction of Road Foreman Digney was on Main street at 6:30 this morning with brooms and shovels clearing up the street which had been littered with exploding fireworks and waste paper.

The brick work has been started on the new building being erected by N. B. Richards at Main and Park streets. The cellar forms for the last large store unit are being torn down today. The rough flooring is being laid on the first five store sections and the brick work has so far advanced on the west side of the building that the window casings are being set.

John L. Reinartz of 176 Wadsworth street has returned home from Memorial hospital where he underwent an operation for appendicitis on June 20.

Mrs. William George of Henry street was given a Fourth of July surprise early yesterday morning when she received a telephone call from her sister in Hollywood, Calif. The voice came over the wires unusually clear.

Mrs. Martha Myer's piano pupils gave a recital at her home, 68 Bigelow street, Tuesday afternoon, playing from memory a program of ten selections. After the musical games were played and refreshments served by Mrs. Myer.

Mr. and Mrs. R. W. Garrard of Edwards street are spending the week with friends in Providence and Pawtucket, R. I.

Merton H. Strickland, local G-E refrigerator representative, had a narrow escape from injury Tuesday evening, when a Ford coupe he was driving overturned at Pearl and Holl streets. Strickland was unaccustomed to driving the Ford and in trying to avoid an accident with another machine his Ford ran against the curbing and overturned. The driver got out of the coupe unscratched.

William S. George, Jr., son of Captain and Mrs. W. S. George of Henry street has left for a visit with relatives in Rosindale, Mass.

Maytag Aluminum Washer

SALES and SERVICE HILLERY BROS. Tel. 1107 384 Htfd. Road, So. Manchester

Wanted: Your Personal Checking Account. Whether your balance is a few hundred dollars or many thousands, as a depositor here you are assured the same welcome and the same consideration. The Manchester Trust Co. South Manchester, Conn.

Two Hour Specials On Sale Tonight From 7 to 9 O'clock. Ivory Porcelain Dinnerware. 5c-10c-15c-25c each. ON SALE TONIGHT AT 7 O'CLOCK AND FRIDAY AND SATURDAY 2400 Pieces. A special purchase of 2400 pieces of ivory colored porcelain dinnerware to go on sale tonight at seven o'clock at real low prices.

New Shipment Sleeveless FROCKS \$4.95 Flat Crepes Wool Crepes, Flannels. Rayon Panties \$1.00. Pack several of these rayon panties in your vacation bag as they take up but little room.

Imported Printed Voiles 29c yard. SPECIAL TONIGHT. Coveralls 50c. Dress Shields 25c pair. An odd lot of children's blue and white striped coveralls with gay red trimmings.

Store Open Saturday Nights Until 9 o'clock. J.W. Hale Company SOUTH MANCHESTER, CONN. Store Open Tonight Until 9 o'clock.

Tonight Come In and See a Demonstration of the Thermax Cooker. A special representative of the factory will demonstrate this cooker in our store tonight. ONLY \$12.95. The Manchester Electric Co. 773 Main Street. Phone 1700.

You're in Touch with PARIS at The State Beauty Parlor. State Theater Building, South Manchester, Phone 1941-2. Make the most of your beauty by consulting us. Whether it be the care of the hair, a refreshing facial or smart manicure we are at your service.

I'm building a garage. (Says Bill the Builder) - and I'll be gum swizzled if I'll park Henry under a tree for another night's lodging. W. G. Glenney Co. Coal, Lumber, Masons' Supplies. Allen Place, Manchester. Phone 126.

PHONES Pinehurst "GOOD THINGS TO EAT" FISH FOR THE NERVES. You know there's a pretty well settled conviction that seafoods are good for the nerves. Being just food dealers, not nerve specialists, we can't explain this, but there's probably a chemical reason.

SLOW IN GETTING FACTS ABOUT INTENDED BRIDE. A partly completed application for a marriage license begins to look as though it might go unfiled. Early in June, David Sadrusky of Oak street appeared at the town clerk's office and made known his intention to be married but could not spell the name of the bride-to-be.

Arthur A. Knofla 875 Main St. Insurance and Real Estate. WATKINS BROTHERS Funeral Directors Robert F. Anderson Phone 500 or 748-1.

MRS. ELLIOTT'S SHOP JULY SALE Special on Stamped Goods 853 Main St. Hear the new Victor Records.

Willys-Knight Overland-Whippet SERVICE OAKLYN FILLING STATION Telephone 1284-2. FILMS DEVELOPED AND PRINTED 24 HOUR SERVICE Film Deposit Box at Store Entrance KEMP'S

BUY YOUR TIRES AT Campbell's Filling Station Phone 1551

Read The Herald Advs.

Kemp's

KEMP'S