

NET PRESS RUN AVERAGE DAILY CIRCULATION for the Month of April, 1929 5,344

THE WEATHER Forecast by U. S. Weather Bureau, New Haven Fair tonight and Wednesday; slightly cooler tonight.

VOL. XLIII, NO. 173. (Classified Advertising on Page 8.) SOUTH MANCHESTER, CONN., TUESDAY, MAY 7, 1929. TEN PAGES PRICE THREE CENTS

MAY SUGGEST TOWN AND 9TH RENT THE REC

Special Committee Organizes to Study Cheney Schools Purchase Problem; Decides Procedure.

Manchester's special committee to consider the proposition of Cheney Brothers that the Ninth district or, perhaps, the town, purchase or rent the Cheney owned schools in the Ninth district met for organization last night.

Must Get Facts The work of the committee last night was to outline its line of procedure. It was consensus that nothing could be accomplished without information and so the clerk was instructed to gather together the facts relative to several different questions that were brought up for discussion as well as several others that had been heard "on the street."

One Plan It seemed to the committee that gathered last night that the work before them was to determine the exact values of the Cheney property and to determine just what parcels of this property in the Ninth district and the town of Manchester must needs buy.

(Continued on Page 8)

STATE CAVALRY TROOPS TO UNITE WITH RHODY

National Guard Units to Be Combined into a Single Regiment Soon.

Hartford, May 7.—Complete reorganization of the cavalry units of the Connecticut National Guard and their merger with the Rhode Island units into a single regiment, possibly with headquarters at New Haven, was announced here today.

HUBBY PLAYS CUTE TRICKS

After You Read Them You'll Know Why His Wife is Suing for Divorce.

New York, May 7.—What makes a husband incompatible? According to Mrs. Myron L. Morris who is suing her dentist spouse for separation the following little tricks, quoted from her diary, are enough:

PRISON FARE FOR SINCLAIR, MILLIONAIRE

Gets Same Breakfast as Others in Jail; Cereal, Bologna, Bread and Coffee; His First Day.

Washington, May 7.—Harry F. Sinclair arose rather early this morning for breakfast—he sat down at 6 a. m., to be exact. The menu was rather plain, considering—it was cereal, bologna, bread, coffee and sugar, to be exact.

Harry F. Sinclair

jail" as the law describes it—paying at least a portion of the debt he contracted with society when he acquired a lease to the Teapot Dome naval oil reserv in a manner which the United States Supreme Court described as highly fraudulent.

Also, as before indicated, the exceedingly plain, though wholesome menu of the jail breakfast failed to compare at all favorably with what he has been accustomed to.

GERMANY ABLE TO PAY DEBTS, YOUNG AVOWS

But It Is Obstinate, Expert Declares; Schacht Hands Allies Reservations Which They Will Consider.

Paris, May 7.—Germany's conditions for acceptance of the Young plan as the basis of a solution of the reparations problem were handed to the allied and American experts today by Dr. Hjalmar Schacht, president of the Reichsbank and chief of the German delegation.

The German conditions, which were in written form, were taken under consideration by the other experts.

Increases Claim. Instead of making reductions all round, allied spokesmen claim that the American mixed claims bill, which was introduced in January for study before the private conversations were renewed today.

IS SERVING LIFE THOUGH GUILTY

Buffalo Man Confesses Murder of Buffalo Paymaster In 1926.

Buffalo, N. Y., May 7.—Edward Larkman, alleged bandit who was saved from the electric chair by former Governor Alfred E. Smith ten minutes before the time set for his execution, was absolved today of any participation in the murder of Ward J. Pierce, of which crime he was sentenced to death.

As preparations were being made to carry out the death sentence, Gov. Smith intervened and commuted Larkman's sentence to life imprisonment.

Larkman is now in solitary confinement at Auburn prison. His attorneys have announced their intention of making application to Gov. Roosevelt to have the prisoner released.

New England Hit by Storm Epidemic.

As though to complete the widespread list of storm destruction throughout the country, floods and tornadoes visited New Hampshire and Vermont, adding to the great number of casualties and the millions of dollars worth of damage.

RAINBOW PICTURES NEXT, MOVIE EXPERTS PREDICT

Sixteen Tints to Be Used in the Talkies Instead of Eight Now Used—Will Express Moods.

New York, May 7.—The "rainbow picture," including dialogue and the use of sixteen tint films, soon will treat the eyes of the millions of moving picture fans throughout the country.

NOBODY OPPOSES MAIN STREET JOB

Special Town Meeting Attracts But 53 Voters; All Favor Reconstruction.

It took but 53 voters and five minutes of time to sanction the Board of Selectmen's proposal that the town join the state in rebuilding Main street from the Center north to Depot square when that proposition was put before a special town meeting last night.

LEGISLATURE BUSY CLEANING UP BILLS

Last Business Day of Assembly Finds Members Checking Up Small Errors.

Hartford, May 7.—The Legislature today was busy correcting inadvertent errors in bills and in most cases committees were raised to recall the bills from the clerk of the rolls or the engrossing clerk.

REAL ACTING IN THIS PLAY

Villain Injures Hero Who Is Rushed to Hospital After the Curtain Drops.

Boston, May 7.—Eye specialists at Massachusetts Eye and Ear Infirmary today were fighting to save the sight of Robert Linden, 20, leading man of a Somerville stock company.

WALL STREET A MAN'S GAME SAYS WOMAN

But Miss Goldhurst Who Fails for \$100,000 Says She Will Pay Back Every Cent of Her Debts.

New York, May 7.—"Wall street is a man's game—pure and simple. To any woman who hanker after a financial career on the Stock Exchange, I have only a few words of advice. They are—stay out of it."

CATCHES CODFISH WEIGHING 100 POUNDS

Provincetown, Mass., May 7.—The "great, great, granddaddy of all cod fishes" was on display here today.

SEE SUICIDE PACT IN DOUBLE DEATHS

18-Year-Old College Girl's Body Found With That of a Young Man.

WILD DOGS ATTACK SOUTHWINGTON COWS

Must Kill Animals Worth \$750; Canines Are Later Killed by Dog Warden.

Southwington, May 7.—"One of the most satisfactory moments of my life was this morning when I killed these three dogs," was the statement made by Ross Grindle of Grindle street as he exhibited the dead bodies of three police dogs lying in the bottom of his truck in front of the Town hall this morning.

FIRE KILLS CHILDREN

North Yarmouth, Me., May 7.—Mr. and Mrs. Joseph Bealey today were mourning the loss of their three children, who were burned to death in the home of their grandfather, while the latter was absent.

FEAR FOR SAFETY OF TIMES' BALLOON STILL UNREPORTED

Navy Balloon Lands on Prince Edward Island; Think Missing Bag May Have Come Down in Central Maine or the Canadian North Woods.

NEW TARIFF BILL IS HIGHEST YET

Hawley Measure Would Further Increase Rates of Fordney-McCumber Act.

Washington, May 7.—A new tariff bill revising upward the Fordney-McCumber Act of 1922 for the purpose of protecting American industry and agriculture from competition of a reviving world industry was introduced in the House today by Rep. Willis C. Hawley (R) of Oregon, chairman of the ways and means committee.

Many Rates Changed. Approximately twenty per cent of the thousands of rates in the Fordney-McCumber Act were changed in the bill.

EARLY BULLETINS. Pittsburgh, Pa., May 7.—Widespread interest aroused by the possibility that the Detroit Times balloon, an entrant in the national balloon elimination races, had chattered existing distance and endurance records, turned to ever-growing anxiety today as the waning hours brought no word from or of the gas bag.

DOCTOR SUSPECTED. Norwalk, May 7.—Leon A. Fish, of 3 Arch street, in serious condition in Norwalk hospital with a fractured skull and a left arm so badly mangled that amputation may be necessary. Fish was flung from an automobile driver by William Anderson, of Saugatuck, early today.

STAGE FOLKS KILLED. Toronto, Ont., May 7.—Fire of mysterious origin in the Balmoral Apartments here today caused the deaths of Forest Cummings, 52, stage director, and Margaret Bird, 35, a member of the cast of the Victoria Stock Players company.

PRISON FARE FOR SINCLAIR, MILLIONAIRE

(Continued from Page 1)

embles of parts who now holds an important position in the jail. His job. The next step in this red-letter day of penal servitude was to be an interview by Major Peake with his distinguished prisoner. On the outcome of this conversation will depend Sinclair's exact status for the next ninety days. Peake will undertake to ascertain just what the oil magnate is best fitted for in the way of occupational activity and then assign him. If there is an opening in the office, Sinclair unquestionably will get it, for his record as a financier is impressive. If there is not, the 10,250th prisoner to be taken in during the current fiscal year may get a hospital assignment. A third condition might even result in his removal to the work farm at Occoquan, Va., although that is not likely.

Frankly, Major Peake is a little puzzled over where he should place Sinclair. One vacancy is about to occur in the clerical staff, but it should be filled by one with stenographic ability. Facetiously, it was suggested this morning the millionaire might be taken to Occoquan and instructed to drill an oil well.

The oil man "checked in" at his new quarters last night at 8:45 p. m., after having successfully placed all of the newspaper reporters and photographers between New York and Washington on the quiet since last Saturday. Up until the moment his big automobile swung into the jail yard last night, the press was without definite information of his movements since the start of the last week.

Cameramen Ready. It was an auspicious entrance, and befitting the prominence of the man. Nearly thirty photographers were strategically grouped outside the jail entrance when the big car swung in. This was a signal for the movie men to hastily light and cast out flares that illuminated the dull red front of the structure with a ghastly light. Smoke rolled over the driveway and the movie camera clicked steadily from the blanket of night behind the glare of the flares.

The "still" men were poised with speed flashes attached to their cameras. The car came to a stop and the chauffeur stepped out with a suit case in each hand. He opened the rear door and George T. Stanford, Sinclair's attorney, emerged. After him, Earl W. Sinclair, the oil magnate, stepped from the dark interior of the auto.

Then came the prisoner. The speed flashes roared on all sides in such a manner as to suggest a jail-break with all its attendant commotion. Harry Sinclair passed inside the jail, succumbed to the law at last.

His face was a garish green under the light of the movie flares. His shoulders were hunched and around his ears he had a look drawn close to his collar and his brown slouch had been pulled well over his eyes. He seemed in a daze.

The big iron door clanged shut behind the little group, and the bars reflected their shadows across the oil magnate's broad back as he marched past the captain of the guard and an assembled group of prison clerks and trustees. The quartet walked solemnly into Major Peake's office.

Is Introduced. Marshal Edgar Snyder, of the District of Columbia, was waiting there with the commitment papers signed earlier in the day by Justice Hitz, of the local Supreme Court.

Snyder rose and said: "Major Peake, I want to make you acquainted with Mr. Sinclair." The famous oil operator braced himself, extending his hand and smiled.

"I am glad to meet you Major," he said. "I want to assure you that you will have no troubles from me. I shall not ask for any special favors, and I do not look for any undue privileges."

"Thank you," replied Peake. Stanford and Earl Sinclair said a brief goodbye and departed without making any statement. A few minutes later, Harry Sinclair emerged from the office, accompanied by the captain of the guard, the prison clerk and a trusty who carried the two suit cases.

"Gentlemen of the press," intoned the captain of the guard profoundly, "Mr. Sinclair says he has nothing to say to you."

Goes to Dormitory. They walked out of the offices and into the rotunda upon which face the cells of the jail. Sinclair looking neither to right nor left and most obviously dejected. Upstairs they went to a cell block converted into a huge dormitory lined with a double row of iron cots upon which were mattresses and clean white spreads. Sixty other men occupy this dormitory, their offenses nearly running the gamut of crime.

Sinclair was subjected to the routine search. The clerk then prepared the car index that catalogues the oil man as prisoner No. 10,251. His name, age, residence, ability to read and write, vocation, et cetera.

That was all for the night. They left him behind the barred door to sleep until 5:30 this morning. Eighty-nine more days stretched ahead of him.

CUTS OFF RELATIVES. Darden, May 7.—Cutting off his only relatives, with \$1 each, the will of the late John C. Huntington, marine artist, leaves his entire estate to Harry C. Schlichting, grocery clerk protegee, it was learned today.

The artist who died aboard his houseboat here last Friday, "discovered" Schlichting three years ago when the boy, then 21 years old, evinced a pronounced talent for painting.

May Day Flowers for Mrs. Hoover

The annual custom of bringing a basket of May flowers to the First Lady of the Land on Child Health Day was observed when these children called upon Mrs. Herbert Hoover at the White House in Washington. Mrs. Hoover is shown accepting the floral gift from her young admirers. The custom was inaugurated five years ago by the American Child Health Association and marks official observation of the day in the national capital.

RAINBOW PICTURE NEXT SAY MOVIE EXPERTS

(Continued from Page 1)

ration or color strength. It may be used to fatigue the eye to the point of monotony after which the presentation of a hue will have enhanced effect.

Sunshine—A clear brilliant yellow. Mildly stimulating, suggesting a mood of lively interest and attention.

Candleflame—A pastel orange, useful in inducing rather mild mood reactions such as feelings of coziness, comfort, intimacy, well-being, peace and plenty without opulence.

Firelight—A soft yellow orange, suggestive of warmth, comfort, intimate home relationships, mild affection.

Afterglow—A soft rich orange color, exciting mood reactions in general connected with luxury, wealth, security and relatively strong affections. It is also indicative of repose, ambitions attained and accomplishment.

Peacelight—A delicate, fresh pink, adapted to the rendition of close-up where it is desired to do full justice to feminine beauty.

Rose Doree—A deep warm pink suggesting sensuousness and passion, amorous, romantic and exciting. It is also in keeping with the feeling of happiness, joy and excitement.

Verdant—A pure green, rather pastel in character. It is the hue of spring foliage and by subjective association typical of youth, freshness and innocence.

Aquagreen—A brilliant blue-green, pertaining to maturity, wisdom, dignity, repose and restfulness.

Turquoise—A clear, brilliant blue, tending to produce a mood of peace and tranquility.

Azure—A strong, sky-blue, suggestive of the serene and the reserved even approaching the austere or forbidding, and under certain conditions slightly gloomy.

Nocturne—Deep violet-blue, appropriate to depressive conditions, despair, failure, unattained ambitions, intrigue, the underworld.

Purple—A bluish-violet, imparting a feeling of distance, mystery, repose and languorous warmth.

Fleur-de-lis—A rich royal purple. It suggests reserve, dignity and austerity.

Amaranth—A purple with a greater red content than royal purple and appropriate to king and court in a benevolent and happy mood. It also may be well adapted to scenes approaching sensuality and abandon, such as Bacchanalian revels.

Caprice—A cool pink. It is mild and refreshing, exhilarating in an innocent fun-loving sense.

Interno—Fiery red tinged with magenta, indicative of riot, panic, anarchy, mobs, turmoil, strife, war, battle and unrestrained passion.

EXPECT 150 AT DINNER ON LIONS CHARTER NIGHT

Many notables in Manchester's civic life will be present at the banquet in connection with the charter presentation ceremonies of the local Lions Club at Masonic Temple at 8 o'clock tonight.

Among the speakers will be Rev. Harold A. Clemens, of the Hartford Lions, Arthur A. Knoffa, president of the Manchester Kiwanis Club, Harlow Willis, president of the Manchester Chamber of Commerce and District Governor William Hewlett, of Bridgeport, who will present the charter. Willard B. Rogers, district director, will act in the capacity of toastmaster. Group singing will be under the leadership of Albert Pearson, Beethoven Glee Club soloist, who will also sing several solos. A quartet from the Rockville Lions will also be on hand and entertainers from Hartford will appear in vaudeville acts. A Behrends orchestra will provide music.

Arrangements have been made for the 150 diners from Lions clubs throughout Connecticut, Rhode Island and Massachusetts.

EMERGENCY DOCTORS

Doctors Moran and Moriarty will be on duty for emergency calls tomorrow.

SWAPS UNIFORMS; TO RIDE, NOT WALK

Local Mail Carrier Will Sit on Motorcycle Saddle on Route Hereafter.

Thomas J. Donnelly, for nearly five years in the employ of the South Manchester Post Office, left yesterday for the State Police Training School at Ridgefield where he will take a six-week's course prior to becoming a state policeman.

A farewell party was given in Mr. Donnelly's honor by fellow-workers at the post office Saturday night and Postmaster Oliver F. Toop on behalf of the department, presented to Mr. Donnelly a leather traveling bag which included bill fold, key ring and other equipment.

In making the presentation, Mr. Toop paid a tribute to Mr. Donnelly's faithful and untiring service while connected with the post office. Donnelly entered the employ of the department in November, 1924, as an auxiliary carrier from which he was promoted to sub-carrier, a capacity which he held until resigning to become a state policeman.

Mr. Donnelly is the son of Mr. and Mrs. Robert J. Donnelly of 60 Cooper street.

ABOUT TOWN

Miss Antoinette Prete of 117 Birch street, was a visitor of her sister, Caroline, at Connecticut Agricultural College, recently.

The streams may be running far more than is liked by anglers, but Dr. Edward Schreiber and Otto Hills came to the pond on "out east" and had a basket of eight nice trout that they picked out of one of the streams this morning.

Miss Mary Sargeant, garment buyer for The J. W. Hale Company, is in New York today on a business trip. Miss Florence Johnson, millinery buyer, is also in New York on a business.

A setback and bridge will be held at the Highland Park Community Club tomorrow night under the auspices of the Girl Reserves.

Friends of Mr. and Mrs. James Forde, numbering 48, gave them a house warming at their new home at Porter and Pitkin streets, Saturday night.

The Manchester Fish and Game Club has voted to incorporate and a committee has been named to lease the Keeney Pond, west of Keeney street. This they propose to stock with trout and open it for fly fishing only. Stocking the pond will also serve to stock Folly Brook to some extent as the fish will swim up stream. Arrangements have been made to obtain fishing rights along this brook.

SIX KILLED IN CRASH

Sturgis, Wis., May 7.—Six persons were instantly killed today when a Pennsylvania passenger train struck and demolished a small touring car at an unprotected grade crossing here. The automobile was carried for more than 200 feet.

The dead are: Earl Ward, 40; his wife, Nellie; Mrs. Ham Lee, his mother-in-law and three of his children, Kreager, 6; Morris, 5 and Harriet, 3.

Ward is survived by three other younger children.

Anne in New York to Meet "Lindy"

Anne Morrow all but succeeded in evading reporters and cameramen when she arrived in New York from Cleveland to meet her future husband, Col. Charles A. Lindbergh, who had flown up from Washington. She is pictured here, book in hand, in the rear seat of an automobile after leaving her special car at an outlying station. Her destination was not revealed, but it was presumed she would join Colonel Lindbergh and proceed to the scene of their wedding.

BLOTTERS SHOW SIZE OF NEW MONEY BILLS

Bank Circulates Them Among School Children to Give Idea of Currency.

Five thousand "dollar bill" blotters have been distributed among Manchester school children by the Manchester Trust Company as a medium of introducing familiarity with the new sized currency into the homes.

The blotters are the exact size of the new currency which will be circulated the first of July. The bills will be in eleven denominations, each portraying the portrait of a former president of the United States with the exception of a \$10,000 bill which will bear the picture of Salmon P. Chase, former secretary of the treasury.

The picture of George Washington, first President, will appear on the most numerous of the bills, the one dollar denomination. The others are as follows: \$2, Jefferson; \$5, Lincoln; \$10, Hamilton; \$20, Jackson; \$50, Grant; \$100, Franklin; \$500, McKinley; \$1,000, Cleveland and \$5,000, Madison.

The new form of currency will be six and five-sixteenths inches in length and two and eleven-sixteenths inches in width. Distribution of the new currency will start from the Federal Reserve banks about the first of July, Russell B. Hathaway, of the Trust Company said.

COVENTRY

The date of the play, "Nora Mixes In," was erroneously given in yesterday's Herald as May 11 instead of May 17. On that evening a cast of the members of Sunset Rebekah lodge will repeat the three-act play under the above title at the Chapel hall in Coventry. Mrs. Henry Lowd, formerly of this town, now of Manchester, plays the part of Nora, and does it with her usual vim. The supporting players have had considerable experience in amateur dramatics.

This "Air-Mindedness" in Washington!

MANCHESTER TRUST

KEEPS SAME BOARD

The eleven men constituting the board of directors of the Manchester Trust Company were all re-

-elected at the annual meeting of the stockholders held yesterday afternoon at the bank. They are as follows: Harold C. Alvord, Lawrence W. Case, Horace B. Cheney, William C. Cheney, Charles E. House, William S. Hyde, Patrick J. O'Leary, William W. Robertson, R. LaMotte Russell, Scott H. Simon and Robert V. Treat.

KEITH'S Where you can afford to buy good furniture. The New UNIVERSAL Model 42 Electric Cleaner

Only \$29.50

At last—a high quality, efficient Vacuum Cleaner at the amazingly low price of \$29.50—\$7.00 extra for attachments.

A quality cleaner in every detail, the Model 42 maintains the same high standard of materials and workmanship that has always been identified with the name UNIVERSAL.

Its powerful suction, together with its scientifically-shaped, round-tipped nozzle, quickly and easily removes all surface litter, entangled threads and hair as well as the deeply embedded dirt without dragging or sealing.

Try the Model 42 in your home. Compare it with other cleaners and you will find it a really wonderful cleaner at an exceedingly low price.

Get a Free Demonstration in Your Home Today.

Our Uptown Showrooms, 825 Main St. Include a Most Interesting Display of Furniture for the Home Makers of 1929.

WILD DOGS ATTACK SOUTHTON COWS

(Continued from Page 1)

but was of the opinion they would return. At daylight this morning Mr. Grindle who was in the pasture and on the lookout for the dogs was rewarded for his vigilance and saw three dogs appear and renew their attack upon his herd of cows. With a shotgun Mr. Grindle attacked the dogs, and as a result of his advantageous position was able to kill all three of them.

All were male dogs and one of them was full grown, or a little more. All were ferocious and appeared to be wild. None of them had tags to indicate ownership. As they appeared they looked like wild dogs and the cows were stampeded. One of the cows is missing since yesterday and those which were attacked present a torn and battered appearance.

Mr. Grindle lodged a complaint with First Selectman Charles W. Camp. In the matter of settlement the town is handicapped as there is provision for payment of only fifty dollars by the town for damage done by dogs. The remainder of the damage costs must be paid by the state, at a session of the legislature.

While the present session of the state legislature is nearly at an end, there will be effort made to have the matter presented as a special matter to the committee on claims today in order that the payment by the state may not be deferred for two years until the legislature is again in session.

MOTHERS' DAY GREETING CARDS

A pleasing assortment of appropriate cards with verses that seem to express just the right sentiment. Priced

5c to \$1.00

The Dewey-Richman Co. Jewelers, Silversmiths, Stationers and Opticians.

ASPARAGUS

Louis L. Grant Buckland, Conn. Phone 1549

Manchester Evening Herald

Published by THE HERALD PRINTING COMPANY, INC. At 12 Dimes Street, South Manchester, Conn. Founded by Elwood & E. A. Oct. 1, 1881.

TUESDAY, MAY 7, 1929

he is in jail—and he would have bet a million he never would be.

REPARATIONS

Long ago the average American showed conclusively that he was not interested in the subject of reparations. You cannot get him to think about the subject; he will read only the briefest snatches of the news concerning it.

the total height of the amazing structure being 22 feet beyond the long dreamed-of thousand foot mark. This will be 230 feet higher than the Woolworth building and 186 feet taller than the proposed Brooklyn hotel which is to set a new height record for the metropolis.

CIGARETTES NEXT

The Methodist Board of Prohibition, Temperance and Public Morals, sighing for new worlds to conquer, has now declared war on the cigarette.

By RODNEY DUTCHEE.

Washington, May 7.—Co-operative effort, such as this administration proposes to encourage as a partial remedy for agricultural ailments, seems to be more or less responsible for the fact that the farmers of Canada have been able to worry along without depending on Parliament for extensive help.

IN NEW YORK

New York, May 7.—In the mid-morning sunlight, the giant Atlantic liner seemed to rise like an antlered mountain above the small craft packed about it in the same snug berth.

Health and Diet Advice

by DR. FRANK MCCOY

All of the developments of life and civilization have come through experience. Personal experience is a most expensive method of learning, because we must pay so much for our follies and our sorrows.

Millions of people have lived and made mistakes in their living habits and they have developed many diseases which you can prevent in your own case if you only profit by their costly experiences.

There are many people who are smart enough in business, or who are philosophers or inventors, who will readily admit that overeating is harmful, and yet they may go through their whole lives without once having tried to curb their appetites or cut down the amount of their food to a sensible quantity.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

OPEN UNTIL 9 O'CLOCK THURSDAY EVENINGS

Every department offers special. Merchants' Week Values

Advertisement for Watkins Brothers, Inc. featuring various home furnishings like Bridge Sets, Windsor Beds, Dinner Sets, Colonial Mirrors, Davenport Tables, Table Lamps, Bridge Lamps, Sewing Cabinets, and End Tables. Includes prices and contact information.

DEMOCRATIC MUDDLERS

Even the New York World, staunchly Democratic as it is, rebukes the Senators of its political faith for lining up along with insurgent Republicans in favor of the far export debenture measure.

Perhaps the World is as right in its assumption of a veto as it is in analyzing the motives of the Democratic Senators. Then again, perhaps not. We know of no law that would compel President Hoover to veto a farm bill because it carried a debenture plan to which he did not subscribe.

These Senate Democrats, then, are playing about the poorest kind of politics imaginable. They stand to lose and they do not stand to win.

It has taken a long time to do it, and the extent of the doing is, in more than one sense, ludicrously inadequate, but at last a single one out of the group of grinning, insolent sure-thing gamblers who played the game of oil with Uncle Sam, and played with stacked cards, is in jail.

There has been far more pomp and circumstance connected with the incarceration of Harry F. Sinclair than there should have been.

There has been far more pomp and circumstance connected with the incarceration of Harry F. Sinclair than there should have been.

There has been far more pomp and circumstance connected with the incarceration of Harry F. Sinclair than there should have been.

HITTING INTO IT

Newspaper editorial pages are almost always "put to bed" early in the day or night, and because their contents are prepared several hours before press time there occasionally arises an awkward situation in consequence—such, perhaps, as the appearance of a suddenly fulsome editorial tribute to someone who turns out, just in time to make the news pages, not to be dead at all—it is an awful thing, sometimes, to have spoken lovingly of the living.

But it isn't often that an editor gets caught in the gratuitous trap that the fates laid for the tripping typewriter of a leader writer on the Springfield Union. In yesterday morning's paper and in the course of an article on the numerous cyclonic storms in the South, he remarked that "Fortunately New England is comparatively immune from such disastrous twisters," while on the front page of the same issue was a thrilling tale of the arrival of one of these twisters in person in the town of Berlin, N. H.

Well, an editor, like a ball player, has to hit the ball when it is being pitched, even if he does hit into a double play once in a while.

CORRECTED FIGURES

For the sake of the record and to prevent a misconception from becoming firmly established it is permissible to print some facts concerning the not-so-recent victory of Wisconsin. That victory has been seriously discounted in many quarters through representations made by the Jrys that it was principally due to Milwaukee country and that the major part of the state was, after all, dry.

These facts, then, are interesting. The wet majority came within 65 votes of 164,000. Only 69,000 of this majority came from Milwaukee county; the state, not counting that county, going wet by \$5,000. The wets carried nine out of the eleven congressional districts in the state. They carried 25 out of 33 state senate districts. The wets carried 71 out of 100 assembly districts. Even on a county basis the wets won, carrying 40 out of 71 of these geographical divisions, losing only the sparsely populated ones.

SAVING SPACE

Space saving is as much a part of the economics of life in a great city as the providing of food and clothing. Yet when an architect hits on the device of putting the organ of a New York church into a pit under the sidewalk and the street he opened up a new field in the economizing of room. The tone comes through a series of vents. Now if they would only put all the apartment house radios into a similar cell—and forget the vents—there would probably be fewer people jumping out of tenth story windows in the big town.

VINDICATION

Baffled in its desire for self-purification and despairing of gaining a place among communities where law and order are reasonably maintained, Chicago has hit upon an alternative way of establishing herself in an enviable place among the cities of this fair land.

She is going to have for herself an office building much taller than any in New York or elsewhere in the world. It is to be seventy-five stories high with a beacon tower 125 topping the topmost of them.

Health and Diet Advice

by DR. FRANK MCCOY

EXPERIENCE AND EVOLUTION

All of the developments of life and civilization have come through experience. Personal experience is a most expensive method of learning, because we must pay so much for our follies and our sorrows.

Millions of people have lived and made mistakes in their living habits and they have developed many diseases which you can prevent in your own case if you only profit by their costly experiences.

There are many people who are smart enough in business, or who are philosophers or inventors, who will readily admit that overeating is harmful, and yet they may go through their whole lives without once having tried to curb their appetites or cut down the amount of their food to a sensible quantity.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

When your doctor tells you that gastritis is the cause of many of your ailments, he is not only giving you his own private opinion, but the accumulated wisdom of the ages.

ADVERTISE IN THE HERALD—IT PAYS

DAILY RADIO PROGRAM

Tuesday, May 7.

The famous Flonsey string quartet will make its last public appearance via radio through WVEAF and associated stations at 9 o'clock Tuesday night...

Wave lengths in meters on left of station title, kilocycles on the right. Times are Eastern Daylight Saving and Eastern Standard Time fact indicates best feature.

Leading East Stations. (DST) (ST) 5:00 WFO, ATLANTIC CITY—1100. 5:00 WJZ, BOSTON—590. 5:30 WVEAF, BOSTON—590.

Secondary Eastern Stations. 5:00 WVIC, HARTFORD—500. 5:00 WVEAF, BOSTON—590. 5:30 WJZ, BOSTON—590.

W T I C PROGRAMS Travelers, Hartford 500 m. 600 K. C. Program For Tuesday (Eastern Daylight Saving Time) 6:20 p. m.—Summary of Program and United States Daily News Bulletins from Washington D. C.

W T I C PROGRAMS Travelers, Hartford 500 m. 600 K. C. Program For Tuesday (Eastern Daylight Saving Time) 6:20 p. m.—Summary of Program and United States Daily News Bulletins from Washington D. C.

W T I C PROGRAMS Travelers, Hartford 500 m. 600 K. C. Program For Tuesday (Eastern Daylight Saving Time) 6:20 p. m.—Summary of Program and United States Daily News Bulletins from Washington D. C.

W T I C PROGRAMS Travelers, Hartford 500 m. 600 K. C. Program For Tuesday (Eastern Daylight Saving Time) 6:20 p. m.—Summary of Program and United States Daily News Bulletins from Washington D. C.

Rockville

Orlowki-Rogalus Before a flower decked altar at St. Joseph's church at 9 o'clock this morning, Miss Anna Celio Rogalus, daughter of Mr. and Mrs. Anthony Rogalus of 6 Becker Place and William Orlowki, Jr., son of Mr. and Mrs. William Orlowki of 54 Village street were united in marriage by Rev. Sigismund Worlneck, pastor of the church, with a nuptial high mass. Leonard's Mass in B was sung by the choir. The bride wore a gown of tulle and white tulle with a long white train and a white tulle veil.

The groomman was Charles Orlowki, brother of the groom and the ushers were Frank Stupinski of Collinsville, cousin of the bride, Theodore Labat of Manchester, and Joseph Orlowki, cousin of the groom.

The Emblem Club will meet Wednesday afternoon at the Elks Home on Prospect street, when the supreme president and other supreme officers will be guests of honor.

Why Experiment use Sunningham RADIO TUBES WM. E. KRAH Expert Radio Service Philco Jars and Batteries R C A Tubes and New Sets. Phone 364-2

FOR RADIO SERVICE PHONE 1968 Have you heard the new Majestic Electric Radio? Barstow Radio Service Authorized Dealer Majestic, Crosley, Philco 218 Middle Temple East South Manchester

WATKINS BROTHERS, Inc. Funeral Directors ESTABLISHED '54 YEARS CHAPEL AT WILKINSON Robert K. Anderson Funeral Director Phone 500 or 2837-W

Modern numbers on the program.

The adjourned meeting of the Rockville Fair Association Inc. will be held Wednesday at 10:30 o'clock in the Superior Court Room at which time action will be taken to terminate the corporate existence of the association.

Miss Pauline Cooley of Union street and teacher at the Maple street school, underwent an operation at Manchester Memorial hospital on Monday. She is reported to be resting comfortably.

The groomman was Charles Orlowki, brother of the groom and the ushers were Frank Stupinski of Collinsville, cousin of the bride, Theodore Labat of Manchester, and Joseph Orlowki, cousin of the groom.

The adjourned meeting of the Rockville Fair Association Inc. will be held Wednesday at 10:30 o'clock in the Superior Court Room at which time action will be taken to terminate the corporate existence of the association.

Foreign Office sent a note to Secretary of State Bryan expressing deep sympathy over the loss of lives aboard the Lusitania and excusing the sinking on the grounds that such measures were necessary against Germany's population.

Foreign Office sent a note to Secretary of State Bryan expressing deep sympathy over the loss of lives aboard the Lusitania and excusing the sinking on the grounds that such measures were necessary against Germany's population.

Foreign Office sent a note to Secretary of State Bryan expressing deep sympathy over the loss of lives aboard the Lusitania and excusing the sinking on the grounds that such measures were necessary against Germany's population.

Foreign Office sent a note to Secretary of State Bryan expressing deep sympathy over the loss of lives aboard the Lusitania and excusing the sinking on the grounds that such measures were necessary against Germany's population.

Today is the Anniversary

Fourteen years ago today a German submarine, U-20, torpedoed the Cunard liner Lusitania and made America's entry into the World War inevitable.

The effect of the tragedy on America was comparable to that which was aroused by the sinking of the Maine.

As soon as possible the German submarine, U-20, torpedoed the Cunard liner Lusitania and made America's entry into the World War inevitable.

The effect of the tragedy on America was comparable to that which was aroused by the sinking of the Maine.

As soon as possible the German submarine, U-20, torpedoed the Cunard liner Lusitania and made America's entry into the World War inevitable.

The effect of the tragedy on America was comparable to that which was aroused by the sinking of the Maine.

As soon as possible the German submarine, U-20, torpedoed the Cunard liner Lusitania and made America's entry into the World War inevitable.

The effect of the tragedy on America was comparable to that which was aroused by the sinking of the Maine.

As soon as possible the German submarine, U-20, torpedoed the Cunard liner Lusitania and made America's entry into the World War inevitable.

SPECIAL MAY SALE Westinghouse ADJUST-O-MATIC Flat Iron

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

All In NR High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

High heat, low heat, medium heat—any heat for any fabric—at the touch of a finger.

SWEDISH HALL PLANS FAIL TO TAKE SHAPE

After nearly two hours of lively discussion at the special meeting of the Hall Association Svea, held last night in the Swedish Lutheran church, no decision was reached as to the building of a hall, beyond that the representatives present should bring the matter before their respective organizations and report at the next meeting of the association.

NAVEN GIVES NATIVE TOWN BOOST ON AIR

Manchester was on broadcasting waves twice during the past week. The broadcast from WTIC was arranged by the merchants of Manchester but an unexpected and unannounced broadcast through the National Broadcasting chain was sent out from the New York office Friday night that came as a surprise.

MOTHERS now learn value of MAGNESIA

Because it is so helpful in keeping babies and children healthy and happy, every mother should know about Phillips' Milk of Magnesia. This harmless, almost tasteless preparation is most effective in relieving those symptoms by which children generally caused by souring food in the little digestive tract, such as sour-belching, frequent vomiting, feverishness, colic, As a mild laxative, it acts gently, but certainly, to open the little bowels in constipation, colds, children's diseases.

DAVID CHAMBERS CONTRACTOR AND BUILDER

68 Hollister Street

SHORE LOBSTER DINNER

Served Each Day 5 p. m. to 8 p. m. Except Sundays Honiss's 22 State St. (Under Grant's Store) Hartford, Conn.

Buy Your Coal From Pola For QUALITY AND SERVICE

We Know How To Do Correct Work We sell Lehigh Valley Clean Coal SPRING PRICES EFFECTIVE MAY 1st.

Stove Coal \$14.75 Per Ton Chestnut \$14.50 Per Ton Egg Coal \$14.50 Per Ton Pea Coal \$11.00 Per Ton Buckwheat \$9.25 Per Ton Koppers Coke \$12.75 Per Ton

L. POLA COAL CO.

62 Hawthorne St., Manchester, Phone 546-2 or 8

How Satisfactory It Is

to know that your valuables are protected every minute of the day and night from fire and theft. You can have this dependable protection in our Safe Deposit Vault where we have Private Lock Boxes for rent at \$3, \$5, \$10 or \$25 per year.

THE MANCHESTER TRUST COMPANY SOUTH MANCHESTER, CONN. ESTABLISHED 1905

Radiator and General Repairing OLIVER WELDING WORKS Corner Pearl and Spruce Tel. 1235.

Second Mortgage Money Now on Hand Arthur A. Krofka Day, Night and Live in Manchester 875 Main St., Phone 792-2

The Dewey-Richman Co. Jewelers, Silversmiths, Stationers, Opticians.

The YELLOW PENCIL with the RED BAND Eagle Pencil Co. MIKADO

RICH GIRL & POOR GIRL

by RUTH DEWEY GROVES

THIS HAS HAPPENED

MILDRED LAWRENCE falls in love with STEPHEN ARMSTRONG, who is lured away from her by FAMELA HUDSON when she tells him that Mildred is trying to marry her brother, HAROLD, for his money. Harold fears HUCK CONNOR because he holds a check which he forged. Huck is infatuated with Fameila, who plays him to make Stephen jealous. When Fameila maneuvers Stephen into an engagement, Huck frames him for the theft of an auto and causes his arrest. Pamela breaks up their engagement, but Mildred goes to see him in jail and promises help.

Harold had once confessed his fear of Huck to Mildred and said that he was going to "get Armstrong" to keep him from marrying Pamela. With this as a clew, she determines to force Harold to aid Stephen and is shocked to hear of his death—apparently accidental. Then she tells Stephen her suspicion, but they have no proof and things seem hopeless.

In desperation, Mildred goes to Pamela and tells her the story. Pamela sends her to MR. JUDSON, who is impressed by what she says and takes her to headquarters where she repeats her suspicions about Huck. Mr. Judson puts up half for Stephen's bail and Pamela goes to see him and asks forgiveness. She also plans her wedding and picks out her ring.

NOW GO ON WITH THE STORY

CHAPTER XXXVII

A few seconds before the shot that was meant to kill Mildred was fired, an incoming train disgorged its passengers for that station and the first of the stream, hurrying toward the street, saw her pitch forward in a headlong fall down the stairs.

One of them, a young man, with a sprig of carnation in his buttonhole, came forward to catch her. He succeeded in breaking the fall but they both went down together. Others came to his assistance, but in attempting to get Mildred on her feet they saw that she was unconscious.

By this time a guard had appeared upon the scene. He took instant and efficient command of the situation. The passengers, all but a few of the more cautious, went on their way, not one of them suspecting that the girl had been shot with but half an ear. A pistol shot, muffled as in this case, would be unheard except by those who happened to be at close range.

And Mildred's wound, he thought, although his nerves were unsteady and his shoulders jerked spasmodically in a queer twitching motion, had still enough command of her judgment to choose an instant that would give her the advantage when he pulled the trigger.

His right hand was on his side to the building. To anyone approaching from the rear he was hidden from view by the piled-up boxes. He would scarcely be noticed by anyone coming toward him as he faced the subway entrance, which would prevent him from being in the direct line of vision of all but those coming up to the street.

That was the chance he had to take, but abating a young girl or a busy New York street could not be without its hazards. The thing was to get her on a spot. He'd been told to pick the first opportunity. As there was no one near at the instant Mildred paused to get out her change, he decided the time was ripe to obey orders.

A Party Frock of Flowery Beauty

As delicately beautiful as a summer night is the coloring of this new party frock. It is fashioned of off-white faille taffeta, with its full, irregularly hemmed skirt faced in the most delicate green. A long spray of soft flowers falls down one side of the skirt where lavender, blue, green, pink and yellow petals glim softly against the frock's beauty in the faint green. The slippers are of green, too. The scarf is one of those changeable chiffon ones, with all the exquisite coloring of the flower spray in it. The frock follows the moulded silhouette, allowing great fullness for dancing but simulating the slender long lines that are so charmingly dignified on the very young.

TALL CEDARS PLAN BIG MINSTREL SHOW

The most elaborate presentation ever offered in this community is said by those in the know to describe the minstrel show to be given by Nutmeg Tribe, No. 116, Tall Cedars of Lebanon in the Circle theater, Friday evening, May 17.

A chorus of 31 voices will sing the latest song hits assisted by end men, soloists and dancers. Featuring the show will be seven vaudeville acts, of the highest order and talent in New England and guaranteed to go over big with the audience. The entire cast of 56 people will appear in the grand finale, the gorgeous effect of which is expected to exceed anything yet presented.

One nice thing about close buyers is that they're usually good pay.

The WOMAN'S DAY

by ALLENE SUMNER

Anne, the chosen beloved of Colonel Charles Augustus Lindbergh, has "nothing to say," either, when approached by reporters. She says it, infection for infection, just as her Augustus does. Which augurs well for the union. One cannot but observe that the spouses who echo the man of the house seem to get along rather well. Fortunate indeed is the young lady who, in this independent, individualistic age, can honestly echo all words and habits of her man. Perhaps it's an acquired technique.

WHY THEY KEEP 'EM

Speaking of marriage some more, here's Sybil Stokes, a former show girl, suing one Frank Kistler, described as a Denver oil millionaire, for \$250,000 in damages of promise suit. She claims that she gave up her stage job to marry him and was jilted for another woman.

FOR EUROPE

Speaking of books some more, "Miss Wanderlust" asks for a list on Europe to begin reading and take with her on her trip. For her and all you lucky readers who are about to shake off the old dust for the new, I recommend—

FOR GRADUATES

And speaking of books some more, here's one of special interest for the girl graduate of these coming commencement days. "An Outline of Careers for Women" by Doris E. Fleischmann. Forty-five leading women in the business and professional world tell the girl who's wondering what'll she prepare to do, all about advertising, agriculture, personnel, social teaching, library, engineering, radio, and "anything, anything." It's really a really good book on vocations.

Daily Health Service

Hints on How to Keep Well by World Famous Authority

NO ONE CAN CURE RHEUMATISM BY TYING WIRE ABOUT HIS WRIST.

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

There are as many cures for rheumatism as there are people with notions concerning the disease. Rheumatic complaints in the elderly are chronic. Such people tend to have periods of getting better and getting worse. As was mentioned in a previous article in this series, old people not infrequently can predict a change in the weather by the fact that the rheumatic joints hurt more than they did before; therefore they devise such strange cures for rheumatism as carrying buckeyes in the back pocket, tying a string around the leg, or putting a piece of copper wire around the waist.

As to their efficacy in the control of rheumatism, one of the cures is about as good as another, or to tell the truth—no good at all. The rheumatic infection brings about inflammation of the tissues, which must be controlled from within the body. The physician prescribes remedies which decrease the pain and lessen the inflammation and give what aid can be given through external influences.

Particularly interesting is the development of quackery in relation to magic of this type. Everyone knows about the old-time electric belts that used to be used for the treatment of rheumatism. They have practically disappeared from the American scene.

MONTHLY PAINS

and discomforts of menstruation are quickly gone with a RUMFORD BAKING POWDER tablet and no harmful medicine.

ASPirin

Aspirin is the trademark of Bayer Manufacturing Co. of Monroeville, Pa.

YOUR CHILDREN

by Olive Roberts Barton
©1928 by NEA Service, Inc.

In the "Mikado" they sing a comical song about making the punishment at the crime. Something I believe, about boiling in oil. When the children misbehave aren't we likely to pay too much attention to the crime, and too little attention to the motive behind the act?

Consider the Motive. Sometimes we think a certain law is all wrong—that it is unjust to expect us to do or not to do a certain thing, because other people say so. Often we feel justified in stepping over the line and suiting ourselves. That justification we call motive. There are

WAPPING

The play which was entitled "In Hot Tamaie Land," which was presented by Ellington Grange Dramatic Club, in the Wapping Center School Hall last Friday evening was certainly enjoyed by all present.

week-end guest of her friend, Miss Harriet Sharp. Charles E. Geer of this village, who is at the Hartford hospital and has undergone two minor and one major operation, is reported as much improved.

RUMFORD BAKING POWDER

Hot biscuits made with Rumford... for any meal! Always digestible when Rumford is used. Quick to make—only 20 minutes from start to finish! Serve them often—but always use

Manchester Dairy ICE CREAM

is the one thing that completes any meal or luncheon at any time during the day to the satisfaction of all. Buy it at your neighborhood store or favorite soda fountain.

The Manchester Dairy Ice Cream Company

PHONE 525
Always Obtainable at Your Neighborhood Store or Favorite Soda Fountain

FLAPPER FANNY SAYS

It's sometimes tough to get the reputation for being what you really are.

SENSE and NONSENSE

What's in a Name? I knew a man named Early And he was always late, And Joy was always surly, And Love was full of hate, And Brown he was the greenest Of all men I ever knew. And Good he was the meanest, And White was always blue, And Stout was lean and lanky, And Short was rather tall, And Merryman, the cranky, And sourest man of all. The sickest man was Weller, And the healthiest man was Payne. Why try to tell a feller By his title or his name? There's a little lesson in it, Which is why I tell the yarn; You can see it in a minute— It's as big as any barn— Name is not an indication That you'll get so very far, No, your final reputation All depends on what you are.

Greed. The world never dreads of "slamming" the greedy man. A Connecticut newspaper, in speaking of a deceased citizen, said: "We knew him as Old Ten Per cent, the more he had the less he spent; the more he got the less he lent; he's dead—we don't know where he went—but if his soul to heaven is sent, he'll own the harp and charge them rent."

On a seeking party it is always best to take several so that you are sure to find one in a humor, advises Cleve. But 'spose it turned out that all of 'em were in the humor. You'd be in a harem of a fix.

I understand that some of the new model cars displayed at the automobile show have rados on the dash, and if this is true, I look for a big slump in the automobile business, and I expect many people to return to the horse and buggy. As soon as they get a radio in every room of every hotel, I will sleep in a tent when I go anywhere, and as soon as they get a radio in every room of every hospital, I will not have any more operations and will get along with the few I have had already. I like the radio all right, but intemperance is not one of my weaknesses.

The feminine leg has become the standard sign in advertising for the circulation. "Stop! Look! Listen!" supplanting entirely the old index hand. The reader, thumbing through a magazine, sees a shapely pair of legs, and of course he stops and peruses the adjacent print, usually finding it concerns Timken bearings, asbestos fire stops, structural steel, high pressure piston rings, or Velvet smoking tobacco.

"Mother, I want to get married." "No, my dear, you are not wise enough." "When shall I be wise enough?" "When you get over the idea that you want to get married."

The principal difference between the old-fashioned girl and the modern sweetie is the upkeep.

There is always time enough for kindness.

LETTER GOLF

A MARKET BASKET may sound like a peculiar golf device, but it makes an interesting game. Far is four and one solution is on another page.

MARKET BASKET grid with letters M, A, R, K, E, T, B, A, S, K, E, T

THE RULES. 1—The idea of Letter Golf is to change one word to another and do it in part, a given number of strokes. Thus to change 'OW to HEN, in three strokes, COW, HOW, HEW, HEN. 2—You 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. One solution is printed on another page.

The Federal Radio Commission reports a vast accumulation of "fan" mail, which it wants to destroy. It probably includes a lot of "pan" mail, too.

Time might never have learned to fly had not some one made a note at the bank.

Writing for a living is one of the surest ways of starving to death.

THE TINYMIES

(READ THE STORY, THEN COLOR THE PICTURE) The Goofygoog laughed loud and long. Said he, "On shore's where you belong, and now that I have rescued you, you'd better build a blaze. Your clothes, it seems, are soaking wet. If you're not careful you will get a chilling cold, and it might last for days, and days, and days. "Too many tots let such things go, and then the first thing they know they're sick in bed. "Is better, far, to take care of your health. As long as you do as you should, you'll have your health and feel real good. I'd rather have fine feeling, lads, than all the world-wide wealths," said all the world-wide wealths. "He's Right," said Scouty. "we'll be sick if we don't build a fire real quick and dry the clothes that we have on. Let's all get busy now. Bring on some wood and pile it high. Then, when it's set to flicker I will make a spark with two big stones. A Boy Scout knows just how." Scouty said, "Well, lads, here goes," and lit the fire to dry their clothes. When they were dry, went Carry cried, "I have a dandy plan. We broke the hornet's nest, you see. 'Twould be as nice as it could be for us to build another one. I'm very sure we can." Nearby they found some bits of wood and built a nest as best they could. Then Coppy climbed a tree and put it in the tree. And then they heard a buzzing near, and Scouty said, "Well, look who's here!" The Tinties looked and promptly saw a great big bumble bee. "Now don't be scared," the bee cried out. "I am your friend, without a doubt. I saw you build that hornet's nest, and now, if you don't mind, I'll give you honey you can eat, and you will find it a treat. This comb of honey's what you get for being very kind."

(The King Bee rides the Goofygoog in the next story.)

SKIPPY

"Spunky" Edwards' Monkey By Fontaine Fox

OUR BOARDING HOUSE By Gene Ahern

WASHINGTON TUBBS II Assistance for Washie By Crane

THE MAJOR'S FINANCIAL PAGE By Crane

FRECKLES AND HIS FRIENDS He'll Make the Trip Alone By Blosser

SALESMAN SAM The Place to Get It! By Small

SALESMAN SAM The Place to Get It! By Small

SALESMAN SAM The Place to Get It! By Small

SALESMAN SAM The Place to Get It! By Small

SALESMAN SAM The Place to Get It! By Small

Modern and Old-Fashioned DANCING EVERY WEDNESDAY NIGHT
JENCKE'S LONE OAK HALL
 Pleasant Valley 8:30 to 12:30
BILL WADDELL and his BROADCASTING ORCHESTRA
 Prof. Taylor, Prompter

BRIDGE, WHIST SETBACK TONIGHT
TINKER HALL
 St. Margaret's Circle, D. of I.
 Prizes! Refreshment!
 \$2.50 Door Prize.—Adm. 35c.

ABOUT TOWN

A special communication of Manchester Lodge of Masons will be held in Masonic Temple at 7:30 o'clock tonight. The entered apprentice degree will be conferred on a class of candidates.

All members of Nutmeg Forest, No. 116, Tall Cedars of Lebanon, who have not made returns to Alfred Schiebel, of 597 Adams street, on their tickets for the minstrel show to be held in the Circle theater, Friday evening, May 17, are asked to do so as soon as possible.

Troops 2, 4, 6 and 9 Boy Scouts, will meet at St. James's school, St. Mary's church, South Methodist church and Community club respectively, at 7:15 o'clock tonight.

MARDI-GRAS AND DANCE At the PRINCESS BALLROOM

ROCKVILLE
 Wednesday Evening, May 8
GIVEN BY THE LUCKY SIX
 Music by the Dixieland Cotton Pickers
 Hats, Noise-Makers, Streamers, etc.

The G. C. Glee club will meet tonight at 7 o'clock. The choir of the Swedish Lutheran church will meet at 8:30 o'clock tonight.

The final dance of the season at the Princess ballroom in Rockville is to be held tomorrow night when "The Lucky Six" will present "A Night in Japan", an exact reproduction of the same dance held last year. Ernie Rock and his Cotton Pickers will provide the music. There will be special Japanese favors.

The official board of the Nazarene church will meet this evening at 7:30.

Michael Pisan, proprietor of the Frances Gown Shop, is in New York on a buying trip. During his absence Mrs. Clara Reymander will be in charge.

Mrs. Joseph Behrend of 411 Center street has returned from the Hartford hospital where she has been undergoing treatment for three weeks.

Ward Cheney Camp, United Spanish War Veterans, will hold its regular meeting in the State Armory Thursday evening.

A. L. Crowell of Highland Park left for Boston today to join Mrs. Crowell. They will attend the funeral services at Immanuel chapel, tomorrow of their friend, Prof. Henry Morton Dunham of the New England Conservatory of Music. Burial will be in New London.

St. Margaret's Circle, Daughters of Isabella, will celebrate its sixth anniversary in Tinker Hall this evening with a large card party. Bridge, straight whist and setback will be played, with first and second prizes for men and women. Refreshments and a social period will follow the games.

A son was born recently to Mr. and Mrs. Charles R. Magneil of Lilac street.

The Epworth League of the North Methodist church will hold its annual banquet on Thursday evening, when the newly elected officers will take their chairs.

The regular meeting of the Center Church Women's Federation will be omitted Thursday afternoon because of the social tomorrow evening at the church for both men and women.

Memorial Lodge No. 38, Knights of Pythias, will meet Wednesday night at 8 (D. S. T.) Nine candidates will be initiated into the first rank by the newly organized team under the direction of Oscar Strong, David Armstrong and David J. Dickson are committee on refreshments.

The Sewing circle of the Highland Park Community club will meet at the clubhouse tomorrow afternoon at 2:30.

The Ladies Aid society of the North Methodist church will meet tomorrow afternoon at 2:30 with Mrs. C. I. Balch of North Main street.

Mrs. Samuel Gaylord of Main street who has been ill for the past two weeks with bronchial asthma, is improving.

The Ladies Aid society of the Second Congregational church will meet tomorrow afternoon from 2 to 5 o'clock at the Manchester Community club.

Temple Chapter, Order of the Eastern Star, will hold its regular meeting at the Masonic Temple tomorrow evening at 8 o'clock. The business will be followed by a rehearsal of the memorial service.

Announcement is made of the engagement of Stanley Dale Richmond, son of Mr. and Mrs. Samuel Richmond of East Center street, and Miss Esther Louise Bateman of Providence, R. I.

Mrs. George H. Williams of this town, who was recently elected for her second term as president of the Emblem club, will be installed at a meeting to be held at 4 p. m. tomorrow at The Elks home in Rockville. Mrs. Thomas Dannaber of Bigelow street is treasurer and Mrs. J. W. Foley of North Main street one of the trustees. The other officers are from Rockville.

John Manese, World War veteran, of 90 Wells street, entered the Brooklyn Naval hospital on Friday.

The Hospital Advisory Committee will meet in the Chamber of Commerce rooms at 5:30 o'clock this afternoon with E. L. G. Hohenthal, Jr., chairman of the Hospital Drive committee.

MERCHANTS' SPECIAL RUGS FOR COTTAGES
 \$1.00, Two Groups \$2.00
Mrs. Elliott's Shop
 853 Main Street

PANSIES
 Steel's Mastadon
 Good Variety of Colors.
ANDERSON GREENHOUSES
 153 Eldridge St.
 Phone 2124 So. Manchester

Best Quality Certified SEED POTATOES

Frank V. Williams
 Buckland
 Telephone 989-2

Visit the
McGovern Granite Co.'s

Memorial Day
 Exhibition
 of
Monuments and Markers
 Original in Conception
 Moderate in Price
 147 Allyn St., Hartford
Mr. J. Fuller Mitchell
 Local Representative
 Phone 2-4129

Brown Thomson & Co.
 Hartford's Shopping Center
 Mail and Phone Orders Filled.

BABY WEEK

A New And Lovely Display Of Tiny Garments For The Wee Members Of Your Family At Very Moderate Prices

- Baby Dresses, hand made, 6 months to 2 years **90c**
- Baby Shirts, rayon, cotton and wool, 6 months to 5 years **45c**
- Baby Bands, rayon, cotton and wool, 6 months to 3 years **45c**
- Baby White Lisle Hose, Sizes 4 1-2 to 6 **20c**
- Baby Nainsook Dresses, 1 and 2 year sizes **50c**
- Baby Flannelette Gowns with draw string **45c**
- Baby Blankets, pink, blue figures **50c**
- Quilted Pads, sizes 17x18 **20c**
- Hand Woven Blankets, pink and blue plaids **\$2.75**
- Lovely Madeira Pillow Covers **50c**
- Eiderdown Buntings, pink and blue trimmed **\$2.75**

PHONES Pinehurst "GOOD THINGS TO EAT"

HIGH COMPLEXIONED BUTTER.
 Perhaps you don't know it, but there are fashions in butter color. In some sections of the country they like it with plenty of make-up on so to speak. Hereabouts, practically everybody likes "blonde" butter—that is, butter with very little color to it.
 Now the other day there came into this territory a car of rolled butter that should have been shipped to another part of the country where they like it good and yellow. Pinehurst got hold of some of it, and so did Pinehurst's customers. It was perfect butter—but oh, so yellow! And so some of Pinehurst's customers kicked. Which was good and right on their part.
 So, out went the whole batch. Let them as likes it have it! We have a spang new lot, of the right color—and no more of the high make-up variety. At the same price, 45 cents.
 Meat Department proclaims the presence of a beautiful lot of the finest kind of Sirloin Steaks—some of them small. All the way from one and a quarter to two pounds.
 Also a special on Sausage Meat at 29 cents a pound.
 No delay, today, with four phones working. Call 2000. Deliveries all day.

Hale's Radio Dept. Offers 5 Specials

for South Manchester

Merchants' Week
 Limited Number of Each Model to Sell

All-Electric
Crosley Gembox
\$69.50 complete
 Attached to Your Aerial

This set uses no batteries, chemicals, chargers, dry cell tubes. It uses A. C. tubes—has single dial control—its coils are shielded. This set ordinarily retails at a much higher price. Two only sets to sell!

Every Radio Carries Hale's 90 Day Guarantee

Model 71 Majestic
Electric Radio
\$95 COMPLETE
 Attached to Your Aerial

Your Old Battery Set Accepted as Part Payment. Easy Terms

Model 40 Electric
Atwater Kent Radio
\$95 complete
 ATTACHED TO YOUR AERIAL

Model 40 Atwater Kent all-electric radio uses 1 rectifying and 6 A. C. tubes. A radio that is noted for its great range—power—wonderful selectivity—beautiful tone.

Models 43 and 44 All-Electric
Atwater Kent Radios \$125 Complete
 Radios—Basement

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

The J.W. Hale Company
 DEPARTMENT STORE SO. MANCHESTER, CONN.

Shop in South Manchester During MERCHANTS' WEEK
 Every Department Has Special Attractions. New Items Offered Daily.

50 Pairs Only!
Quaker Craft Lace Curtains
\$1.59 pair

We are offering two attractive patterns in the popular Quaker Craft shadow lace curtains at \$1.59. These curtains have tailored hems and come in ecru only. Curtains for both the living and dining rooms.
 Curtains—Main Floor

Oneida Bed Sheets
\$1 39

These bed sheets are seconds of a nationally advertised make; in most cases the imperfections are very slight. Sheets that will give from 3 to 5 years of satisfactory wear.
 Size 51x90 inches.
 Sheets—Main Floor

Colored Krinkle Spreads
\$1.69

Light weight krinkle bed spreads especially suitable for summer use at home or at the summer cottage. Large size, 80x105 inches. Colored stripes of blue, rose, gold and green.
 Bed Spreads—Main Floor

Fandango Auto Covers
\$2.98
 (\$10 and \$12.50 Grades)

See if your car is listed here—a limited number to close-out. 1926-27 Oakland Landau, '27 Pontiac Sedan, '27 Studebaker Brougham, 1926-27 Buick and Nash Coaches, '27 Chevrolet, 1923-26 Ford Sedan, 1927-28 Buick, Dodge, Nash Special and Advance Sedans.
 Auto Covers—Main Floor.

Novelty Bordered Sash Curtains
29c Pair

New spring sash curtains fashioned of fine quality plain white scrim finished with novelty checked borders in blue, rose, gold and green. Well made. Regular 50c grade.
 Curtains—Main Floor

Another Lot of Those Popular
Rayon Crepe Costume Slips
\$1.98

The last time we placed these slips on sale we were sold out in a short time. Fine quality rayon crepe costume slips with 9-inch hems and tailored tops. Flesh and white.
 Slips—Main Floor, Rear

Women's SUMMER VESTS
50c

Light weight summer vests with bodice and built-up shoulders. Sizes 36 to 44.
 Vests—Main Floor.

Children's Muslin Bloomers and French Panties
35c

Fine muslin bloomers and French panties trimmed with lace or hamburger edgings. Band or elastic top. Sizes 1 to 4 years.
 Baby Shop—Main Floor, Rear.

Pure Linen Handkerchiefs
2 for 25c

Plain white, pure linen handkerchiefs with 1-15 inch hemstitched hems.
 Handkerchiefs—Front Entrance.

Decorated Waste Baskets
39c

A splendid assortment of metal waste baskets in both floral and picturesque designs. All favored shades. Regular 50c grade.
 Waste Baskets—Basement

Women's Rayon Hose
 For School, Sports and Business Wear.
special 37c pair

Our regular 50c grade of women's rayon hose with square or pointed heels. New shades of champagne, shell gray, grain, honey beige, mauve taupe, flesh, gun metal, nude, also black and white.
 Hosiery—Main Floor

Shopping Baskets
50c
 Regular \$1 Grade

Handy and good-looking fancy colored shopping baskets in several sizes. Smaller size for mail baskets 30c.
 Shopping Baskets—Basement.

Modernistic Mirrors and Pictures
79c

A new shipment of modernistic mirrors in assorted sizes and lengths. Also a good line of pictures in both floral and landscape scenes.
 Mirrors—Basement

Palmolive Soap
4 Bars 25c
 Wednesday only at this low price.
 Drugs—Main Floor

Beef, Iron and Wine
Special 69c
 Drugs—Main Floor