


Bill Streeter Buys A Car; So Can Anybody Else

William Streeter has a white... elephant in the form of a car that is just a shade farther from the first flush of youth than he cares for.

LOCAL W. B. A. HOST TO OUT-OF-TOWN VISITORS

Mystic Review Has Initiation, Hears of Big Pageant, Has Minstrel Show.

HOLD SUSPECT FOUND NEAR MORROW PLACE

go her usual afternoon of golf with her sister-in-law, Mrs. Josephine Aldrich, through a cold, drizzling rain sweep across the North Haven links from the sea.

TEAPOT DOME CASE IN NEW YORK CITY

Politicians in Both Parties Are Involved in Crash of City Trust.

WANT DRY LAW DISSECTED BY HOOVER BOARD

dict as to the feasibility of the whole system. They want, in short, report on the practicability of prohibition as it is now operated.

Peddles Anti-Union Broadside; Stirs Sothron's Mistaken Ire

John F. Jones of Andover, wearing thick boots and plenty of whiskers, canvassed the business sections today offering for sale printed slips bearing copies of a rhyme alleged to have been published during the Civil War days in Hartford.

FLYERS ESCAPE INJURY

Salt Lake City, Utah, May 22.—Seven passengers and two pilots injured when the westbound trimotor, mail brings swift relief from the Boeing Transport Co., which left Elko, Nev., about 11:30 last night, was destroyed by fire six miles west of that city, according to reports to Boeing company here.

OBITUARY

FUNERALS


Franklin H. Strong. Funeral services for Franklin H. Strong who died at his home, 179 Main street, Sunday, were held this afternoon at 2:30 at Watkins Brothers, 11 Oak street.

ITCHING SKIN BANISHED BY ANTISEPTIC ZEMO

If bites or stings or such summer afflictions as poison ivy make life unbearable quickly apply Zemo, the soothing, cooling, invisible antiseptic. Zemo brings swift relief from itching, helps to draw out local infection and restore the skin to normal.

FOR GOOD CLOTHES Visit 711 Main Street WILLIAMS Incorporated

OLD GOLD wins second place at Harvard


Two-year old "O. G." runs second to the old favorite brand entrenched at HARVARD for more than 14 years

Two years against fourteen... a comparatively new cigarette against three veteran brands.

Yet OLD GOLD, the youngster, almost won! It defeated two of its veteran contenders... and nearly defeated the third!


This is the story of the Public Cigarette Test conducted at Harvard, by Edward T. Batchelder of "The Harvard Crimson" Editorial Board.

With the single exception of the test at Harvard, OLD GOLD has scored an unbroken string of victories in these comparative taste-tests.

But at Harvard, where pipe smoking is a tradition and the taste is for heavy tobaccos, smooth and mellow OLD GOLD faced its hardest contest. 148 undergraduates smoked and compared the four cigarettes with names concealed.

Yet OLD GOLD stood second in its total of "first choices!" It barely missed defeating the brand established at Harvard 14 years!

Man o' War, the greatest horse of his time, lost one race. And in its first and only defeat, OLD GOLD, the two-year old, felicitates the fourteen-year old victor.


The four leading cigarettes, "masked" with paper sleeves to conceal their brand names.

Two years against fourteen... a comparatively new cigarette against three veteran brands.

Yet OLD GOLD, the youngster, almost won! It defeated two of its veteran contenders... and nearly defeated the third!

This is the story of the Public Cigarette Test conducted at Harvard, by Edward T. Batchelder of "The Harvard Crimson" Editorial Board.

With the single exception of the test at Harvard, OLD GOLD has scored an unbroken string of victories in these comparative taste-tests.

But at Harvard, where pipe smoking is a tradition and the taste is for heavy tobaccos, smooth and mellow OLD GOLD faced its hardest contest. 148 undergraduates smoked and compared the four cigarettes with names concealed.

Yet OLD GOLD stood second in its total of "first choices!" It barely missed defeating the brand established at Harvard 14 years!

On your Radio... OLD GOLD—PAUL WHITEMAN HOUR... Paul Whiteman, King of Jazz, with his complete orchestra, broadcasts the OLD GOLD hour... every Tuesday, from 9 to 10 P. M., Eastern Daylight Saving Time, over the entire network of the Columbia Broadcasting System.

FIRE ON LEVIATHAN CAUSES EXCITEMENT

Big Ship at Dock—Damage Will Not Affect Her Sailing On Saturday.

New York, May 22.—The giant steamship Leviathan which passed through thousands of war hazards as a United States transport without so much as getting a scratch, today received its "baptism of fire."

FRIENDS OF TUNNEY RALLY TO DEFENSE

the trial date can be fixed. If the trial is not held next month it probably will be postponed until October.

Call It Tragic. While Tunney was quoted as saying in Boston that he regarded the case, his friends here called it "tragic."

William J. McCabe, police commissioner of Poughkeepsie, N. Y., and a close friend of the ex-champion, declared that Mrs. Fogarty had "annoyed" Tunney on previous occasions when he was training in the south. He said the champion had merely a speaking acquaintance with her.

THE COURT HEARING Bridgeport, Conn., May 22.—The case of Catherine King Fogarty, of Fort Worth, Texas, against James J. Tunney of Stamford, a breach of promise action in which Tunney's property in Stamford was attached yesterday, can not be brought to trial before next September, court attaches pointed out here today.

HEARST MEET HOOVER. Washington, May 22.—William Randolph Hearst, the publisher, and Mrs. Hearst were luncheon guests of the President and Mrs. Hoover at the White House today.

FR. CONNORS IS DEAD; WAS BETHEL RECTOR

Born in Stamford 49 Years Ago—in Bethel for the Last Five Years.

Bethel, May 22.—Rev. Patrick F. Connors, rector of St. Mary's church here, died in his rectory during the night of his short illness. He was 49 years old and had been rector of St. Mary's five years.

ABOUT TOWN

Gibbons Assembly, Catholic Ladies of Columbus, will hold its regular meeting in the K. of C. clubroom, 7-10, at 7:30 p. m. The members are requested to attend as questions of importance will be brought forward at the meeting.

SALO LEADS GAVUZZI 21 MINUTES IN DERBY

Monahans, Texas, May 22.—C. C. Pyle's reared runners headed for Pecos today, in their cross country run to Los Angeles. Sam Richman of New York, led the pack for the fourth consecutive day, running the 38 miles from Odessa to Monahans in 4:17:05.

ASKS ALL CATHOLICS TO WORK FOR PEACE

Philadelphia, Pa., May 22.—The undivided support of all the Catholics in the world was asked by Senator David E. Walsh of Massachusetts for a world peace movement.

WILLS-CROSS WINNERS.

Holland Garros Stadium, Auteuil, May 22.—Miss Helen Willis and Miss Edith Cross, paired together in the doubles of the French hard court championship, today advanced to the third round by defeating Madame Fourcade and Miss Johnson, the Franco-British combination.

WAPPING

Mrs. Lawrence Arnold and daughter Miss Marjorie Arnold of Broad Brook were the guests of her mother, Mrs. H. P. Flies on Sunday.

FIVE HURT BY BLAST

Bantford, Mass., May 22.—Wandering into a mile area that was being showered with rocks and trees from a four-ton dynamite blast on the \$5,000,000 dam construction job at Coble mountain, Lawrence Jarvis, 21, of Springfield, was probably fatally injured and four others were seriously hurt today.

MONTE BLUE—MAY MEAVOY

See and Hear This Thrilling Melodrama of Action and Romance.

HORTON SMITH COPS FRENCH MEDAL SCORE

Celebrates 21st Birthday by Winning the 70 Hole Medal Play With Score of 273.

Paris, May 21.—Horton Smith, the Joplin, Mo., flash, celebrated his 21st birthday today by winning the 70-hole medal play for the French professional championship with a score of 273.

LATEST STOCKS

New York, May 22.—The shadow of higher money rates hung over the Stock Market today and blocked the recovery which appeared to be gathering headway shortly after the noon period.

POPE LEAVES VATICAN FIRST TIME, JUNE 7

To Be Historic Occasion; Has Been "Prisoner" Since 1870.

Vatican City, May 22.—On account of the shortness of the time for preparations, the first departure of Pope Pius XI from the Vatican has been postponed from May 30. It was learned this afternoon, it is likely that the pontiff will make his first exit from the confines of the vatican on June 7.

TEAPOT DOME CASE IN NEW YORK CITY

Politicians in Both Parties Are Involved in Crash of City Trust.

WANT DRY LAW DISSECTED BY HOOVER BOARD

dict as to the feasibility of the whole system. They want, in short, report on the practicability of prohibition as it is now operated.

Peddles Anti-Union Broadside; Stirs Sothron's Mistaken Ire

John F. Jones of Andover, wearing thick boots and plenty of whiskers, canvassed the business sections today offering for sale printed slips bearing copies of a rhyme alleged to have been published during the Civil War days in Hartford.

OBITUARY

FUNERALS

Franklin H. Strong. Funeral services for Franklin H. Strong who died at his home, 179 Main street, Sunday, were held this afternoon at 2:30 at Watkins Brothers, 11 Oak street.

FR. CONNORS IS DEAD; WAS BETHEL RECTOR

Born in Stamford 49 Years Ago—in Bethel for the Last Five Years.

Bethel, May 22.—Rev. Patrick F. Connors, rector of St. Mary's church here, died in his rectory during the night of his short illness. He was 49 years old and had been rector of St. Mary's five years.

ABOUT TOWN

Gibbons Assembly, Catholic Ladies of Columbus, will hold its regular meeting in the K. of C. clubroom, 7-10, at 7:30 p. m. The members are requested to attend as questions of importance will be brought forward at the meeting.

SALO LEADS GAVUZZI 21 MINUTES IN DERBY

Monahans, Texas, May 22.—C. C. Pyle's reared runners headed for Pecos today, in their cross country run to Los Angeles. Sam Richman of New York, led the pack for the fourth consecutive day, running the 38 miles from Odessa to Monahans in 4:17:05.

ASKS ALL CATHOLICS TO WORK FOR PEACE

Philadelphia, Pa., May 22.—The undivided support of all the Catholics in the world was asked by Senator David E. Walsh of Massachusetts for a world peace movement.

WAPPING

Mrs. Lawrence Arnold and daughter Miss Marjorie Arnold of Broad Brook were the guests of her mother, Mrs. H. P. Flies on Sunday.

Advertisement for State Theatre featuring 'NO DEFENSE' and 'MONTE BLUE—MAY MEAVOY'. Includes showtimes and location information.


DAILY RADIO PROGRAM

Wednesday, May 22.

7:00-7:30—Show Boat melodrama. 7:30-8:00—Orchestra quartet. 8:00-8:30—Orchestra quartet. 8:30-9:00—Orchestra quartet. 9:00-9:30—Orchestra quartet. 9:30-10:00—Orchestra quartet. 10:00-10:30—Orchestra quartet. 10:30-11:00—Orchestra quartet. 11:00-11:30—Orchestra quartet. 11:30-12:00—Orchestra quartet.

7:00-7:30—Show Boat melodrama. 7:30-8:00—Orchestra quartet. 8:00-8:30—Orchestra quartet. 8:30-9:00—Orchestra quartet. 9:00-9:30—Orchestra quartet. 9:30-10:00—Orchestra quartet. 10:00-10:30—Orchestra quartet. 10:30-11:00—Orchestra quartet. 11:00-11:30—Orchestra quartet. 11:30-12:00—Orchestra quartet.

Leading DX Stations. (DST) (ST) 7:00-7:30—WBS, ATLANTA-740. 7:30-8:00—WBS, ATLANTA-740. 8:00-8:30—WBS, ATLANTA-740. 8:30-9:00—WBS, ATLANTA-740. 9:00-9:30—WBS, ATLANTA-740. 9:30-10:00—WBS, ATLANTA-740. 10:00-10:30—WBS, ATLANTA-740. 10:30-11:00—WBS, ATLANTA-740. 11:00-11:30—WBS, ATLANTA-740. 11:30-12:00—WBS, ATLANTA-740.

Verse lengths in meters on left of station time. Eastern Daylight Saving Time and Eastern Standard. Black face types indicate best features.

Leading East Stations.

(DST) (ST) 7:00-7:30—WPG, ATLANTIC CITY-1100. 7:30-8:00—WPG, ATLANTIC CITY-1100. 8:00-8:30—WPG, ATLANTIC CITY-1100. 8:30-9:00—WPG, ATLANTIC CITY-1100. 9:00-9:30—WPG, ATLANTIC CITY-1100. 9:30-10:00—WPG, ATLANTIC CITY-1100. 10:00-10:30—WPG, ATLANTIC CITY-1100. 10:30-11:00—WPG, ATLANTIC CITY-1100. 11:00-11:30—WPG, ATLANTIC CITY-1100. 11:30-12:00—WPG, ATLANTIC CITY-1100.

Verse lengths in meters on left of station time. Eastern Daylight Saving Time and Eastern Standard. Black face types indicate best features.

Leading East Stations.

(DST) (ST) 7:00-7:30—WPG, ATLANTIC CITY-1100. 7:30-8:00—WPG, ATLANTIC CITY-1100. 8:00-8:30—WPG, ATLANTIC CITY-1100. 8:30-9:00—WPG, ATLANTIC CITY-1100. 9:00-9:30—WPG, ATLANTIC CITY-1100. 9:30-10:00—WPG, ATLANTIC CITY-1100. 10:00-10:30—WPG, ATLANTIC CITY-1100. 10:30-11:00—WPG, ATLANTIC CITY-1100. 11:00-11:30—WPG, ATLANTIC CITY-1100. 11:30-12:00—WPG, ATLANTIC CITY-1100.

ESKIMO HISTORY TO BE READ IN ALASKA MOUNDS

Philadelphia.—The University of Pennsylvania will make excavations of the unusual mounds of Eskimo origin near Point Barrow, Alaska, as soon as weather conditions permit possibly sometime in June, it was announced at the Museum here. The expedition it is hoped will throw more light on the early history and culture of the Eskimos. The work will be carried on by Eskimos under the direction of Alfred H. Hopen, an Alaskan who has been selected for the task.

Discovered in 1918. The first group of mounds which will be excavated was found in 1918 when W. B. Van Valin, a research worker in Anthropology, was engaged in collecting specimens and conducting researches in the neighborhood of Point Barrow for the University Museum. It was supposed they were of natural origin until one of Van Valin's helpers discovered human bones protruding from the top of a group of six mounds situated near the settlement of Utkialvik, about eight miles from Barrow.

Excavation then revealed that each of the mounds contained a structure resembling a house. These houses, varied greatly in shape and ranged in size from 15 by 10 feet to 45 by 13 feet. All were built of driftwood, with walls from two to three feet high, and ceilings of logs. A thick covering of sod had been placed over the roofs and the walls and the skylight which had been cut into each roof was covered with seal or walrus entails.

Remains Found. Within the structures were found the remains of eighty-three persons, ranging in age from infancy to senility, and in no instance could any evidence of violent death be found. With few exceptions the bodies lay on beds on the earthen floor, these beds being composed principally of moss and ground willow covered with robes of brown bear, polar bear and musk ox. The body of one child was lying on two sled runners of a very ancient type. Besides each body, male or female, lay the implements and possessions of daily life, including wooden drinking cups, bison vessels containing small pieces of seal flipper and blubber, and a three-pronged fish-spear.

LEGION POPPY SALE TO BEGIN TOMORROW

Each Poppy Is Made by Disabled Veteran—Funds Help Buy Much Needed Articles for Soldiers. The Ladies' Auxiliary of Dilworth Cornell Post, American Legion will launch the annual sale of poppies tomorrow. A committee consisting of ten ladies and ten veterans has been appointed to handle the sale and all members of each organization are requested to report to either the chairlady or chairman to assist in the work.

The poppies which will be placed on sale were made by disabled veterans who have been in government hospitals since that day. In France, when they were wounded in action. Perhaps these heroes will never again be able to take their positions in the ranks of society. The money they receive for each poppy made tends to assist them in the purchase of little luxuries and in numerous cases aids some disabled veterans to keep dependents at home in the necessities of life. The veterans are paid for each and every poppy made and they are purchased by the local Legionnaires for the sale to the public.

Any and all amounts realized by the local post are placed in the welfare fund which is used exclusively by welfare officer, James A. Irvine, in relieving the immediate distress of some needy local veteran. During the past year, the demand on the fund was exceedingly heavy and as the work of the welfare officer is strictly confidential, which it should be, it is impossible to publish a resume of the disposition of the fund. However, Dilworth Cornell Post invites an audit of the welfare officer's books by any party who may be desirous by the town government. The result of the sale of poppies therefore is a benefit to two classes of veterans—those boys who may pass the rest of their lives in the hospitals and our own brothers in town. Little do we know when and who will be the next demand on the fund. The sale will last until Memorial day.

The veterans will attend the Memorial services at St. Mary's church on Sunday, May 26, and will meet in front of the church at 10:30 a. m. The county meeting will be held at Berlin at 3:00 p. m. All Legionnaires are requested to attend. Plans for Memorial Day will be perfected at the meeting. Legion life and drum corps will be an added attraction at the State theater Friday night of this week.

CLARKE WHO IS 91 IS IN THE BEST OF HEALTH AND VERY HAPPY TO GET BACK TO HER HOME IN COLUMBIA, IN WHICH TOWN SHE HAS LIVED FOR MANY YEARS.

She will be cared for this summer by Mrs. Lillian Clarke. Harvey Collins has leased the house owned by Mr. Yates of Hartford and will move his family within a few weeks. Mrs. Bailey is spending a short time at her home in Westville, Miss.

Mrs. Ruth Jacobs, Miss Harle Field and Miss Elizabeth Bertach represented the local society at the Christian Endeavor Convention held in South Windham last Saturday afternoon and evening. The pastor, Rev. Mr. Howell, was also present and took part in the exercises. Sundry morning the Pastor, Rev. John Howell, preached from the subject "What Where and Why is Heaven". The Christian Endeavor Society meeting Sunday evening was led by Mrs. Ruby Wolf. The annual Field Day exercises of

No More Gas In Stomach and Bowels

If you wish to be permanently free of gas in your stomach and bowels, take Bealman's Gas Tablets, which are prepared especially for stomach, gas and all the bad effects resulting from gas. That empty, growing feeling at the pit of the stomach will disappear; that anxious nervous feeling with heart palpitation will vanish, and you will again be able to take a deep breath without discomfort. That drowsy, sleepy feeling after dinner will be replaced by a desire for entertainment. You will be able to eat and drink as much as you please. You will be able to take a deep breath without discomfort. That empty, growing feeling at the pit of the stomach will disappear; that anxious nervous feeling with heart palpitation will vanish, and you will again be able to take a deep breath without discomfort.

Chain Store Robbed. Danbury, May 22.—Burglars forced their way into a chain grocery store at Main and North street, during the night, pushed a small safe from the front of the store to the rear, and smashing it with a sledge hammer, stole fifty dollars. The same store was entered in the same manner two years ago. Police have no clues.

Our 22d Anniversary Sale offers most unusual values in The Season's Favorite Fashions. Dressy Frocks. For Summer afternoons on rack for early choosing. 2 for \$18.22. Ensembles of sheer woollens and silk. Specially Priced \$9.22 to \$24.22. COLUMBIA. A number of friends surprised Mrs. Raymond Lyman at her home on Friday evening, it being her birthday. Games were played and refreshments served. Those present were Mr. and Mrs. Harvey Collins, Mr. and Mrs. Raymond Clarke, Miss Myrtle Collins and Miss Eva Collins. Mrs. Lucy Clarke has returned to her home on the Green after spending the winter in New Haven at the home of her son Will Clarke. Mrs.

WTIC PROGRAMS Travelers, Hartford 500 m. 600 E. C. Program for Wednesday. Eastern Daylight Saving Time. P. M. 6:20—Summary of program and United States daily news bulletins from Washington, D. C. 6:35—Hartford Courant news bulletins. 6:30—Bulova correct time. 6:30—Hotel Bond Trio, Emil Heimberger, director in a program of request selections. 8:55—Baseball scores. 7:00—Station WCAC will broadcast on this same frequency until 7:30 p. m. 7:30—La Touraine concert from N. B. C. Studios, Nath 'iel Shilkret, director. 8:00—Motiveli Concert from N. B. C. Studios, Frank Black, conductor. 8:30—Happy Wonder Bakers from N. B. C. Studios. 9:00—Ingram Shavers from N. B. C. Studios, direction, S. C. Lakin. Sam Lakin, who directs the Ingram Shavers, scheduled for their bi-monthly dance program through Station WTIC at 9 o'clock this evening, is out for a record. He had directed the Ipana Troubadours for four years and has led the Ingram Shavers since they were organized. He hopes these two orchestras will have the longest run on record. Lakin already holds one record: he has kept a jazz band almost intact on Broadway for more than six years. The band is Lakin's Roseland Dance orchestra, known to all dancers of the metropolis. 9:30—Palmolive Hour from N. B. C. Studios, Walter Haenschel, director. 10:30—Gold Strand orchestra from N. B. C. Studios. 11:00—Bulova correct time; Kotel Radiograms, Hartford Courant news bulletins; weather report.

AUTOMOBILE DRIVERS LOSE THEIR LICENSES Week's List of Those Who Have Been Convicted of Drunken Driving in State. A list of operators whose licenses to drive automobiles in Connecticut have been suspended for one year for driving while under the influence of liquor was given out today at the State Motor Vehicle Department as a part of the effort to reduce this highway menace. The department statement advised people to notify the department or the police in case they should see any of these drivers operating motor vehicles. Answer, Jos. E. Carlson, Bridgeport, Freeman Cabral, Joseph Daubert, John F. Dowling, John Falta, John W. Luddington, James Shanley, Arne Tarkin, Clifford G. Twiss, Frederick Verrelle, Collinsville, Jacob Roman; Cos Cob, Ragnar Johnson, Danbury, Raymond O'Dell; E. Haven, Geo. A. Ross; E. Norwalk, Fred Ferris; Greenwich, Chauncey Bates, Vincent Chute, Wm. Lund; Groton, Edw. M. Carlin. Hartford, Harry S. M. Bliven, Joe Glad, Eric Holberg, Harry S. Lane; New Britain, Rudolph J. Carlson, Walter Hutchinson or Hutgens; New Haven, James Fontaine, Wm. A. Jones, Edw. Saundry, Albert Bruce; Norwich, John Snukowski; Oakville, Walter Dabinski; Riverside, Mike Glaise; Southington, Mattus Zajac; So. Norwalk, John Katsch; Stamford, Chas. A. Cox, Chester Lockwood, Thos. McDonald, Wm. Wilson; Stratford, Albert Latzka. Unionville, Jos. Gaura; Wallingford, Julian Jaroszewski; Waterbury, Peter A. Plotas; Westport,

Now it is announced that Chicago is to have the tallest building in the world. A city has to get a little publicity some way. If you think man isn't hateful by nature, observe how many speed up when you toot for gangway to pass.

Make Performance your Yardstick! This dashing Buick reveals clear-cut supremacy in performance. Get behind the wheel and Get the facts! Consider the delivered price as well as the list price when comparing automobile values. BUICK MOTOR COMPANY FLINT, MICHIGAN Division of General Motors Corporation

WTIC PROGRAMS Travelers, Hartford 500 m. 600 E. C. Program for Wednesday. Eastern Daylight Saving Time. P. M. 6:20—Summary of program and United States daily news bulletins from Washington, D. C. 6:35—Hartford Courant news bulletins. 6:30—Bulova correct time. 6:30—Hotel Bond Trio, Emil Heimberger, director in a program of request selections. 8:55—Baseball scores. 7:00—Station WCAC will broadcast on this same frequency until 7:30 p. m. 7:30—La Touraine concert from N. B. C. Studios, Nath 'iel Shilkret, director. 8:00—Motiveli Concert from N. B. C. Studios, Frank Black, conductor. 8:30—Happy Wonder Bakers from N. B. C. Studios. 9:00—Ingram Shavers from N. B. C. Studios, direction, S. C. Lakin. Sam Lakin, who directs the Ingram Shavers, scheduled for their bi-monthly dance program through Station WTIC at 9 o'clock this evening, is out for a record. He had directed the Ipana Troubadours for four years and has led the Ingram Shavers since they were organized. He hopes these two orchestras will have the longest run on record. Lakin already holds one record: he has kept a jazz band almost intact on Broadway for more than six years. The band is Lakin's Roseland Dance orchestra, known to all dancers of the metropolis. 9:30—Palmolive Hour from N. B. C. Studios, Walter Haenschel, director. 10:30—Gold Strand orchestra from N. B. C. Studios. 11:00—Bulova correct time; Kotel Radiograms, Hartford Courant news bulletins; weather report. SHIRTS Neckband or collar attached. \$1.50 and up 711 Main Street WM. E. KRAH Expert Radio Service Philco Jars and Batteries R C A Tubes and New Sets. Phone 364-2

PERSONAL FINANCE CO. Rooms 2 and 8, Second Floor, State Theater Bldg. South Manchester, Conn. Telephone 1-0-4 Open 8:30 to 5. Sat. 8:30 to 1 Licensed by the State.

Make Performance your Yardstick! This dashing Buick reveals clear-cut supremacy in performance. Get behind the wheel and Get the facts! Consider the delivered price as well as the list price when comparing automobile values. BUICK MOTOR COMPANY FLINT, MICHIGAN Division of General Motors Corporation

HERE'S ETHYL AT ITS best. Thousands of motorists are more than willing to pay a few cents extra per gallon for premium "anti-knock" fuels. . . . But they have found that premium gasolines vary as widely in quality as regular gasolines. . . . So they turn to the national standard, ETHYL. . . . the only anti-knock element that really justifies an extra cost. . . . And when they use it once, in TYDOL ETHYL, their gasoline shopping is over. Tide Water Oil Sales Corporation 3390 Main Street, Hartford, Conn. Phone Hartford 2-2134 Use VEEDOL, the motor oil used by the Byrd Expedition.

**KIWANIANS DISPLACE FILMS AT THE STATE**

Day Off for the Movies Today But "No Defense" Is Coming Tomorrow.

The third annual Kiwanis Minstrel show, which is always a great yearly attraction in Manchester, will be presented at the State theater this evening at 8 o'clock. This year's program is, without a doubt, the most dazzling affair that the local Kiwanians have thus far produced. It is marked by the appearance of over 125 local people in the cast. Such outstanding local organizations as the Beethoven Men's Glee club, the Boy Scout Harmonica band of 30 pieces, Art McKay and his broadcasting orchestra and the High school male quartet are seen and heard to the best of their ability.

"No Defense." Tomorrow only, the State theater will present Warner Brothers' latest Vitaphone talking picture, "No Defense," co-starring Monte Blue and May McAvoy.

"No Defense" is a thrilling and colorful drama of the great Northwest made more vivid and thrilling by the recording of all sound, music and dialogue effects.

**QUOTATIONS**

"Britain desires not merely a partial limitation of certain classes of warships, but a reduction applied throughout the whole field of naval construction."

—Sir Austen Chamberlain, British foreign secretary.

"Mahan has warned that 'Good men in poor ships have always beaten poor men in good ships.' It's the man that counts—the combination of unconquerable spirit with high technical skill."

—Charles Francis Adams, secretary of the navy.

"I would go to Timbuctoo for the joy of fighting a brewer."

—Lady Astor, M. P.

"Any effort to cure unemployment is laudable. But it must be clear that we are to meet unemployment in any practical way nothing short of the federal and state revolving funds of several hundred millions suggested by President Hoover will do."

—James J. Davis, secretary of labor.

"Every vice was once a virtue and may become respectable again, just as hatred becomes respectable in wartime."

—Dr. Will Durant.

**Brutal Murder By Two Young Boys Shocks All Of Paris**

BY MINOTT CAUNDERS

Paris.—Insidious influences of the war and the breaking down of family traditions since the war are blamed by psychologists and sociologists here for a wave of crimes by children that have puzzled the police and shocked the public. Whereas in America prohibition is often blamed for youthful crimes, no such element enters into the life of French children and youths.

The latest crime to stir public indignation was the murder of an octogenarian, Madame Barry, by two mere boys, Louis Helle, aged 15, and Emile le Guen, aged 13. The latter had been living quietly with his family and working as an errand boy at the corner grocer's. He seemed a very normal child, played innocent pranks on the neighbors and liked the movies. He had a little difficulty with his employer and left home with his month's pay.

"Learned Life" at Movies In the market district Emile met Louis who, during a few weeks of freedom from home life, had picked up some bad habits and was living by his wits. They went to the movies together and on one occasion while watching a crime picture Emile noticed Louis sitting with his chin in his hand and following the picture with unusual attention. He asked Louis if he wasn't enjoying the film, and the lad replied:

"I don't come here to enjoy myself; I come to learn about life."

After a few days of swapping opinions about life the boys went broke. Then Emile remembered Madame Barry, who lived alone at Vaucresson and who had been kind to him as a grocer's boy, giving him cookies and showing him her flowers. The lads broke into her house at night, brutally murdered her by hitting her over the head with an iron pipe, and ransacked the house for money with the utmost calmness. They found only 12 francs, about 50 cents.

They were arrested the next day and readily confessed. They were taken back to the house where they reacted the crime for the police and seemed to take pride in their methods. When the crowd outside started shouting for their death they were visibly pleased to be drawing so much attention.

"The chief trouble with children of that age since the war is the breaking down of the old French tradition of apprenticing a boy to an honorable trade and to a worthy employer," said Dr. Vinchon, well-known neurologist. "Before the war such lads were put to work without pay, and often their parents had to pay for their apprenticeship. They


Here are the two juvenile murderers whose crime has stirred Paris to its foundations. Photographed at the scene of the crime, they are Emile le Guen, 13 (left), and Louis Helle, 15.

were looked after as though they were in school and they could not run about the streets, go to movies and learn about the more sordid side of life.

Parents Mostly to Blame "Today there is no restraint. The same is also true for many young girls, but their waywardness usually manifests itself in another direction. The freedom unloosens sexual impulses. Parents are more to blame than the children, but society itself is largely to blame. Society now gives young boys and girls every opportunity to learn life before they have reached an age to comprehend it and are able to accept it with sanity.

"Another reason for these perverted young minds can be traced to the war itself. They were conceived in the early days of the war when the minds of men and women

were not normal. Everybody was restless, fearful, and many were reckless. Something of that has been transmitted to many children and their abnormality breaks out in crime."

**MEMORIAL DAY MAY 30th**

The day devoted to the memory of departed dear ones.

On that day will their last resting place look its best?

LET US DO THE WORK FOR YOU.

Experienced workers that will leave the lot at its best. A job of which you can be proud.

Phone 341 or 2441 Grading, Turfing, Seeding Alexander Jarvis 416 Center Street

**ODD TROUSERS \$2.00 and up 711 Main Street**

**TODAY IS THE ANNIVERSARY**

On May 22, 1807, Aaron Burr, the most puzzling character in American history, went on trial for treason in Richmond, Va. The case aroused unprecedented

social and political interest and although the full force of the federal government was thrown behind the prosecution, Burr was acquitted. Historians have credited this verdict to the fact that Burr's charming daughter, Theodosia, sat by his side during the trial and won the sympathy of many. Since the case was tried before Chief Justice Marshall, one of the ablest jurists in American history, there can be no doubt that the verdict was in accord with law. He was tried a second time on a charge of misdemeanor and again freed.

History has never been able to explain satisfactorily just what Burr plotted to cause his arrest on the treason charge. After killing Alexander Hamilton in a duel in New York, he fled to the west, where he enlisted some financial and military aid and is supposed to have planned a new government, with himself at the head, somewhere in the southwest, possibly in Mexico.

**OPERA STAR DIVORCED.**

London, May 22.—Mme. Tetrazzini, the famous opera singer, has been granted a legal separation from her husband, Pietro Vernatelli, on ground of incompatibility of temperament and interests; a Central News dispatch from Rome states today.

**Wise, Smith & Co. INC. HARTFORD**

Phone Without Charge New Britain 4082 Manchester 1580 Glastonbury 210 Windsor . . . 590

**Black and White Coats Predominate**

---the summertime vogue!

**\$16.95**

**WHITE COATS** ..... for summer chic... without question they form the most correct ensemble for formal or informal occasions! You have a choice of the very popular basket weave material or the soft, light flannel. Each coat is remarkably well tailored and lined with silk. There are many styles employing smart fashion touches... the very models that are now seen at prominent resorts and beaches. Form your ensemble for summer with one of these coats. Sizes 16 to 44. \$16.95.

**BLACK COATS** ... the black coat is ever in mode as a summer silhouette, but as a matter of course it selects a silken fabric for coolness. Faille and bengaline are the fabrics used in these coats and each is beautifully lined with silk. New collars and fancy cuffs form the center of style interest. Each dressy model may be had in navy, also. Sizes 14 to 50. \$24.95.


Second Floor

**\$24.95**

Select the speed best suited to the job!

**Sturtevant**

**3-Speed Electric Cleaner**

WINDOW draperies can be easily cleaned with very little suction. With the Sturtevant it is not necessary to use the same powerful suction for draperies, as you use to clean heavy, high-pile rugs, for this cleaner has three speeds. With the 3-speed switch, shown enlarged at the right, it is possible to regulate the suction to fit the job you are doing. With both switches turned upward, the suction is low; with one switch up and one down, the suction is medium; or with both switches down, the suction is powerful enough to clean the heaviest of fine floor coverings.

See Our Window Demonstration


**\$57.50**

Time Price \$64

Attachments

**\$5**

Have It Demonstrated in Your Home

**WATKINS BROTHERS, Inc. 54 YEARS at SOUTH MANCHESTER**

—from the better dress shop!

**Summer Ensembles Have Sleeveless**

**Dresses \$15.95**


The new summer ensemble has a very modish, and by the way, comfortable, sleeveless dress of more or less simple style. While the coat may be of popular finger-tip length or full length. Each ensemble is neatly made, delightfully styled and the ace of high summer fashion. The materials are decidedly up-to-the-minute in summer coloring, being shown in a host of new pastel and fruit shades and adorable prints. The new Shantung and Rajah Silks in plain shades and new "garden prints" are shown in many models.


Mothers Will Welcome This

**Extraordinary Four-Day Sale Famous GILT EDGE SHOES**

—for children

**\$1.95**

We have looked all over for a sturdy, dependable shoe that would wear most satisfactorily for boys and girls, and have, at last, found what we know to be the best at the price, "GILT EDGE"... Summer styles in one-strap Pumps, Ties and Sports Oxfords.

**REASONS WHY THESE SHOES ARE FAMOUS**

1. Two Solid Leather Soles or a Leather and Crepe Rubber Sole.
2. All Fully Lined and Most are all Leather Lined.
3. All are Strongly "Goodyear" Stitched and guaranteed against ripping.
4. All are made on full, broad lasts for comfort.
5. All are built for sturdy wear for active play.
6. All are new wanted Summer styles.

**SUMMER STYLES SHOWN SPORT OXFORDS**

Of sturdy brown elk trimmed with smoked elk. Have crepe soles.

**ONE STRAP PUMPS**

Of shiny patent leather with cut-outs on the vamp. Single strap style.

**STURDY OXFORDS**

Of patent leather or brown calf, for dress and play wear.

**SUMMER SANDALS**

Of bright blue, red and brown leather. Very cool and comfortable. All in Sizes 5 to 2.

WISE, SMITH—MAIN FLOOR

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY INC. At 13 Gissell Street, South Manchester, Conn.

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

SUBSCRIPTION RATES: By Mail six dollars a year, thirty cents a month for shorter periods. By carrier, eighteen cents a week. Single copies three cents.

ADVERTISING REPRESENTATIVE: Hamilton De Lasser, Inc., 225 Madison Avenue, New York and 212 North Michigan Avenue, Chicago.

The Manchester Evening Herald is on sale in New York City at Sobotta's News Stand 31th Avenue and 42nd Street, and 42nd Street entrance of Grand Central Station and at all floating news stands.

Client of International News Service. International News Service as the exclusive rights to use for publication in any form all news dispatches credited to it or not otherwise credited in this paper.

Full Service Client of N. E. A. Service. Member Audit Bureau of Circulations.

WEDNESDAY, MAY 22, 1929

INADEQUATE BRAKES

The running down of a Manchester woman on the streets by an automobile whose brakes were of substantially no effect is the sort of tragic happening which altogether too frequently provides the only test to which the mechanical fitness of an automobile is ever subjected.

Such completely unnecessary accidents as that on Center street yesterday are supposed to be guarded against by the laws. But the guardianship will be without effect so long as there is no enforcement of the law until the accident transpires.

There is only one right way of looking at such violations as those committed by persons who operate cars without adequate brakes. That way is to regard the person who drives a car in such condition as a potential homicide, lacking only the necessary arrangement of circumstances to cover his hands with the blood of a victim.

If the driver who runs over a victim because his brakes won't hold has been driving his car in that condition for three days, his guilt of bloodshed does not begin with the moment of the tragedy but has been continuing during every moment of the three days preceding.

We cannot for the life of us see how the courts can so frequently treat as trivial the offense of driving a practically brakeless car just because the person happens not to have had a serious accident before being apprehended.

POWER PROPAGANDA

In all this fog about the ownership of newspapers by public utilities (which, it is to be suspected, is being avidly employed by certain newspapers in an attempt to discredit rivals) there has been a curious failure to realize just what the point at issue is.

"As a matter of fact there is," says the World, "no reason why public utilities should not own newspapers, provided that they do not support them out of revenues derived from the sale of light or gas or traction service to the public. The utilities have a case to plead and in a country which honors free speech they have a right to plead it."

Which it reads does not come from a wholly independent source but from a source allied with partisan interests. There is great danger in the secret ownership of newspapers by utilities corporations. But there

Health and Diet Advice

By DR. FRANK McCOLL

HYSTERICAL ATTACKS AND PARALYSIS.

The strangest thing about hysterical attacks is the subject's power to imitate any form of organic paralysis and a number of other diseases. This fact frequently leads to a confusion of diagnosis, as a physician may be misled into thinking that a hysterical patient is suffering from some serious or unusual disease.

LAW MUDDLE

There is room for wide flight of imagination in the discovery that for ten years the governors of Connecticut have been signing hundreds of legislative acts after the time limit fixed by the constitution. The mess into which the affairs of this state would be thrown if all these hundreds of acts were invalidated—or, rather, if they should be competently declared invalid—is something to think about.

The practice, of course, grew out of the custom of the Legislature of postponing until the last day or two of the session an enormous mass of bills and then rushing them through and adjourning, leaving the chief executive of the state several weeks' work in examining the measures previous to signing, with the alternative of rubber-stamping the whole mass within the three days provided by law.

Further study of the question may bring out that there are aspects which were not considered when the matter was brought up in the Supreme Court yesterday. It appears incomprehensible that lawyers of the standing of the late Simon E. Baldwin and Marcus Holcomb should have followed a practice contrary to the constitution. It will hardly do to go off half-cocked and assume that something really serious has happened.

THE TRACK HEARING

Notice of the hearing before the Public Utilities Commission next Monday on the Connecticut Company's petition to be allowed to abandon the trolley tracks from Manchester Green and Depot Square to the Center is important more as a verification of the statements heretofore made of the purposes of the Highway Department and the Connecticut Company than as a subject for debate at the hearing.

It is to be taken for granted, however, that the selectmen will be represented at the hearing and that care will be taken to see that the permission to junk the trolley lines I made conditional on the provision of a bus service at least equal to all demands now met by the electric cars.

GOOD STORIES

We are still intrigued by the idea of that Central Park Casino, though it is none of our business and we hardly expect ever to see that tumbledown old structure in its renovated glory. But we can't get away from a longing to be among those present—on the outside—on the occasion of the opening of that resort when caviar shall have displaced the hot dog in its cuisine.

It is our guess that more funny stories will grow out of that event and the subsequent days—until the haut ton shall finally have fled from the jeering of the populace—than were ever turned up by the south tip end of Manhattan in the days of Battery Dan.

Perhaps one excellent effect may result from the establishment of the dude ranch in the wilds of the park. It may require as many reporters to cover the incidents that the yellows and the tabs will just have to recall the jackals who are howling around the camp of the Morrow family up in Maine.

A St. Louis newspaper man got the Pulitzer prize for the best reportorial work of the year. Before awarding next year's prize the committee should hear the important news stories confided from fence to fence along our street almost any morning.

WASHINGTON LETTER

By RODNEY DUTCHER

Washington, May 21—Whatever the immediate results of strikes now in progress in southern textile centers may be, the work of organizing the underpaid mill workers apparently is going to continue on a large scale.

Discussion of the situation in the south was uppermost among leaders of the Women's Trade Union League, who have just wound up their triennial convention here and who decided to move their national headquarters from Chicago to Washington with the announced purpose of establishing a nearer base for their campaign to unionize southern industrial workers.

The apparent interest of the American Federation of Labor, as voiced by President William Green, has also astonished many persons who had heretofore expected to hear from the A. F. of L. again. It looks as if the federation also intended to keep up the fight to rescue southern mill workers from what they contend are atrocious wage and working conditions.

Women mill workers, judging from stories told here, have been getting the worst of it. Stories of girls who were paid \$8 to \$10 a week and worked 80 hours a week appear to have started some of the senators, who must decide whether there is warrant for an investigation of textile industry conditions in North and South Carolina and Tennessee.

Leaders of the Women's Trade Union League revealed that average yearly earnings of women in industry are lower than they were five years ago, despite the prosperity enjoyed by other classes. Men's earnings have increased.

"Latest official reports from three large manufacturing states, New York, Illinois and Massachusetts, show that women wage earners receive on an average about 55 per cent of the weekly earnings of male wage earners," says Miss Lillian Horvath of the Chicago Federation of Labor. "The National Industrial Conference Board's reports on weekly earnings of men and women, covering 1800 plants in the United States, showed women's weekly earnings for all industries for November, 1928, as 70.5 per cent of the earnings of unskilled men workers and 54.9 per cent of those of skilled and semi-skilled men workers."

"I am 35 years old and weigh 204 pounds. I am always sleepy and hungry. I attempted the orange fast, but by afternoon was weak and famished. My knees and hip joints pop and squeak and have been stiff for a couple of years. How may I reduce quickly to normal? I am embarrassed to go among people—I feel they are saying, 'Look at that horrible fat woman.'"

Answer: Did you take the Spring Cleansing Diet which I wrote about last month? If not, I will be glad to send you the entire Cleansing Diet Course which ran over a period of two weeks. I am sure it is exactly what you need. Next time you write, be sure to give your name and address.

(Oysters.) Question: J. K. P. asks: "Should one chew oysters, or is there any harm in swallowing them whole, as so many people do?" Answer: It is not necessary to chew oysters or any other kind of protein food, as the stomach juices digest proteins that have not been well masticated, and still, such foods will no doubt be more quickly digested if they are partially broken up by chewing.

(Rash After Shaving.) Question: Frank A. G. asks: "What causes the skin to become rash and peel after shaving?—am

The Yanks Are Coming?


OPEN THURSDAY EVENINGS UNTIL 9 O'CLOCK

Slip this wing chair in a Colonial cretonne. In its denim cover it is only \$39.75. Ask for a slip-cover booklet.

Dress Up With Cretonne during Cretonne Week

OUT with the old and in with the new! Freshen, brighten the home for summer. Slip the chairs in colorful cretonnes. Hang figured fabrics at your windows in place of the plain Winter drapes. Freshen the bedroom with cretonne bedspreads and dressing table valances. Even couches and cots, screens, lamp shades and pillows of these colorful fabrics bring cheer during Summer.

1,500 Yards of Cretonne. Patterns in this group for all kinds of home decorations. Regular values ranging up to 75c a yard. 49c

2,000 Yards of Cretonne. Suitable for beach coats, handbags, etc., as well as home use. Reg. 95c to \$1.50. 79c

American historical toiles (cretonnes) in brown or blue designs at \$1.95 a yard, or French patterns (imported from France) in rose or green on cream backgrounds, 95c a yard. In Colonial days many of these later French prints were imported. Ideal today for Colonial or French provincial interiors.

Dotted criss-cross ruffled curtains, made to fit on one rod, are two and a quarter yards long, with tie-backs. \$3.75 a pair.

Here's an idea for your summer cottage, or your home as well! A single cot, with a cotton pad, costing only \$10.35, was draped with one of the smart, new cretonnes!

Screens offer another means of brightening dark corners with floral cretonnes, chintz or toiles. Here we see one of the new Colonial lattice patterns used.

WATKINS BROTHERS

64 YEARS AT SOUTH MANCHESTER

IN NEW YORK

New York, May 22.—Many a fantastic job is created in Manhattan due to the various extravagances of the Park Avenue, Fifth Avenue and even the Riverside drive crew of careless spenders.

One of the new and swanky Park Avenue preserves maintains a "master of bath salts." The fellow, an ex-employee of a ritzy perfume establishment, selects the various toilet articles for the frilly damsels, most of whom were brought up on five-cent laundry soap, but who now must have their bath salts chosen by "an artiste."

Ray Bell, the ex-cowboy of rodeo show fame, picks polo ponies for the Rich Long Island "polo set." He maintains connections with an Argentine stock farm where ponies are raised for polo purposes. Bell is, in some measure, in the class of the heroes of the cowboy tales. Meeting a beautiful eastern girl, he married—but this time, however, the bride admitted that she preferred metropolitan life to the great open spaces. And so he turned his knowledge of "hoss flesh" to good account.

And speaking of things western: a few days ago an ex-cowboy was commissioned to appear at one of the swanky brownstones of Fifth Avenue. It appeared that two young sons had been sent off to a school in Arizona and, coming in contact with the "wild west" life, had

never that is—for the first time, had decided to bring a small rodeo home with them. So, with 15 young companions and 20 ponies, they were coming in a private train to New York. The baffled parents wanted a westerner to keep them rounded up.

Key and door knob designers for costly apartment suites make a neat living. There are dozens of places where residents insist on having their door knobs absolutely original, throwing mild hysterics if there is a similar door knob on a neighbor's house. Keys are tricked out with jeweled settings and monograms. One of the new Fifth Avenue places advertised gets its pure gold.

The job of "dog waiter" is one to be found in few places outside of New York. Since most of the rich folk have at least one high-priced pup, they have to have someone to take it for a walk. Many of the "dog walkers" work in connection with pet shops. They not only take Fido out for a stroll—at so much per hour—they also bathe him and keep his hair trimmed, look after his dog biscuits and act as valets in general.

A young woman of my acquaintance, who had been doing secretarial work, finds herself at the moment in the happy job of

**Rockville**

**Harlow Street Hearing.**  
The Public Works committee held a hearing in the Common Council room at 7 o'clock last evening for those interested in the layout of Harlow street. The proposed street runs between Union and Grant streets and is about 350 feet in length. The layout of the street was accepted.

**City Council Meeting.**  
The Common Council was called to order at 7:30 o'clock by Mayor George Forster. By unanimous vote of the council, Leroy Markert was elected to fill the vacancy in the Second ward caused by the resignation of Councilman Peterson. The council adopted the layout of Harlow street and the Public Works committee were authorized to assess betterments or damages and report back at the next meeting. Sanitary sewers will be installed also curbs after which the street will be macadamized and made a permanent road.

William Schaeffer petitioned to build a house on Orchard street and was granted a permit.  
Tennstedt and Brendal and Arno Weber petitioned to erect electric signs over their stores. Permits were granted them.

The meat inspector's report was read and accepted.  
City Clerk Hunt was authorized to issue permits to sell fireworks from July 1 to July 4.

The Finance Committee requested the council to allow them to purchase the fireworks for July 4 celebration.

**Sandy Beach Attraction.**  
Despite the inclement weather Crystal Lake is attracting crowds each succeeding week. Sandy Beach is more popular than ever. Tonight Dick Newcomb's broadcasting and recording orchestra make their first appearance and Saturday night Al Behrend's Melody Boys of 10 pieces will return for another engagement at the ballroom. The large new addition containing office, ladies' dressing room, emergency room, check room and restaurant at Sandy Beach will be completed Saturday noon and will be opened for public inspection Saturday evening.

**Hospital Appointment.**  
Mrs. Mary Robinson of Manchester has been appointed assistant superintendent of the Rockville city hospital to succeed Miss Betty Glynn who resigned recently to go abroad. Mrs. Robinson began her new duties at once. She has been a member of the staff of the Rockville city hospital for the past two years and has been in charge of the operating room. She trained at the Wesson Memorial hospital in Springfield and is the wife of Ernest F. Robinson of 452 Main street, Manchester.

**To Entertain Visitors.**  
The Luther League of the First Evangelical Lutheran church will entertain members of the Luther

League of Manchester, New Britain, Southington, Meriden and Hartford at the Ellington Town Hall on Thursday evening. About 150 are expected to be present. All members are requested to meet at the church at 8:30 for the regular meeting. An entertainment program will be presented and refreshments served.

**To Present Play.**  
The Sewing club of the First Evangelical Lutheran church will hold a food and fancy work sale this evening. Kuchen, bread, salads and many other good things to eat will be on sale. At 8 o'clock a play entitled "Sewing for the Heathen" will be given by members of the Sewing Circle. The public is cordially invited to attend.

**W. R. C. Card Party.**  
Burpee Women's Relief Corps held a very successful card party Monday evening. The bridge prizes were awarded to Mrs. Oscar Peterson, Mrs. Elizabeth Kingston and Mrs. William Davis; the straight whist prizes were won by Miss Estelle Engleman, Phyllis Lisk and Mrs. O. Ziegler. The next whist will be held June 10.

**Elks to Initiate Thursday.**  
There will be a meeting of Rockville Lodge of Elks at the Elks' Home Thursday evening when a class of candidates will be initiated. Exalted Ruler Joseph Lavitt will be in charge of the degree work and will preside at the regular session prior to the initiatory exemplification.

**Notes.**  
The opening of Crystal Lake hotel, recently leased by Frank L. Pinney of Manchester and William F. Davis of Rockville, is being planned for the near future and a corp of workmen are thoroughly renovating the hotel, park buildings and equipment and it is very likely the new managers will have everything in readiness before the 26th, the usual date for the Summer Season's opening. A modern gasoline station is nearing completion just opposite the hotel property that will also be operated by the new lessees.

Russell Pinney, son of Mr. and Mrs. Harry W. Pinney of Hale street and a senior at the High school has accepted a clerical position with Cheney Brothers, South Manchester.  
Edward Reinhold and Roger Tansy, High school seniors, have entered the department of the Hockanum Mills company.

The first division of the Ladies' Aid society of the Union church are holding a food sale this afternoon in the office of the Rockville-Williamatic Lighting Co.  
Mrs. Sikes Bamforth who underwent an operation at the Baptist hospital in Boston, is convalescing at the home of her son Arthur Bamforth in South Manchester.

Switzerland defeated a prohibition measure the other day. It wouldn't be a success anyway without a coast guard.  
One trouble with politics seems to be that the fellow who has made a failure of his own business feels that he is well qualified to hold a public office—and too often gets it.


**Two Queens of the Carolinas**


Queens of the May are they and no may-be about it! Mary Johnson, top, of Raleigh, N. C., not only was chosen to reign over Salem College's May Day festivities, but she also was voted the most beautiful girl on the campus. Like honors came the way of Mary Marvin, below, of White Hall, S. C., when she was crowned May Queen with a garland of orange blossoms at Winthrop College.

**KHAKI TROUSERS**  
\$1.00 and up  
711 Main Street

**FOR BRIDES of this and other years**


**Handsome 8-pc. Dining Set**  
\$279.50

What a joy the bride's dinner parties will be, served amid the surroundings of rich walnut veneer, every piece reflecting exquisite design and excellent workmanship of Wardbilt furniture. (Matching Pieces Priced Separately.)


**Assured Charm..Comfort**

The bride's home will always be a restful, happy place furnished so attractively with one of these popular-priced suites. Handsome carved wood frames; best quality fiber, felted cotton and coil springs used; upholstery of deep, beautiful velours.

**KITCHEN CABINET**  
\$55.95


The bride's best friend in her kitchen—built so compactly with every superior cabinet feature. Golden oak finish.


**White Enameled REFRIGERATOR**  
\$31.25  
50-Pound Capacity

Our finest model... gleaming white porcelain inside and out, trimmed with nickel border, air tight. An ice saver.


**Gasoline Range**  
\$62.95

Attractive gas style range with brass gasoline tank. Lights with a match. Requires no generating. Has four cooking and one oven burner. Every modern feature.


**BREAKFAST SET**  
\$37.70

Complete set of 5 chairs, table and server, finished in cream and blue enamel. Strong and well made. Will be an addition to any home.


**Printed Linoleums**  
Colorful—artistic in new block effects.  
Small pattern, 12 ft. width, Running foot ..... \$1.17  
Large pattern, 12 ft. width, Running foot ..... \$1.27


**Magazine Rack**  
\$4.15  
Hand Decorated Height 29 1/2 by 12 by 9 inches, finished in Chrome red or leaf green lacquer.

**MONTGOMERY WARD & CO.**

824 to 826 Main St., Phone 2015, South Manchester, Conn. Hours 9 to 6, Thurs. and Sat. 9 to 9.

**Special Values For Thursday**

**WHITE BROADCLOTH SHIRTS**

Collar attached, sold elsewhere for \$3.00 and more. Limited quantity.

Very Special at **\$2.00**

\$2.00 and \$2.50 Collar Attached Fancy Shirts. Stiff or Soft Collars **\$1.69**  
Three for \$5.00

**NEW LOT OF NECKWEAR**

New patterns. Should sell for \$1.50 Out they go at **\$1.00**

**STRAW HATS**

- SENNETS ..... \$2.00 to \$4.50
- YEDDOS ..... \$3.00 to \$4.50
- MILANS ..... \$3.00 to \$4.50
- TOYOS ..... \$2.50 to \$3.50
- LEGHORNS ..... \$5.00 to \$6.00

**C. E. HOUSE & SON, INC**

**Following Are The Lucky Numbers Drawn**

**Campbell's Filling Station Saturday**

- No. 1.... 8527 J. O. Baker, Centennial Apts.
- No. 2.... 5960
- No. 3.... 13912 Mrs. J.W. MacDowell, 114 Canfield St., Hartford
- No. 4.... 3512
- No. 5.... 12340
- No. 6.... 7920 Daniel I. August
- No. 7.... 1925 Frank Valuzzi
- No. 8.... 13765
- No. 8.... 10855
- No. 10.... 4790 William Fitzgerald

The First Three Numbers Are the Winners.

If these numbers are not claimed by Saturday, May 25 the next three numbers claimed win.

Our Oil and Grease Service gives you satisfaction, keeps your car in A1 shape and brings you back again a satisfied customer.

**CAMPBELL'S FILLING STATION**

Corner Main and Mid. Tpk. Phone 1551

**300 Summer Dresses On Sale While They Last**

JUST THE TYPE DRESSES YOU WANT

Buy two--three for the price of one! **\$1 Down**


Up to the minute in style—more than fifty different models.

**Washable Crepe Dresses**

Pastel Shades—long or short sleeves

**Sleeveless Printed Crepe Dresses—**

**Botany Flannel Sport Dresses**  
In all the new shades.

**\$5.00**

\$1.00 Weekly **\$1.00 Down**

Best Values This Season

ALL OUR STOCK OF LADIES'

**COATS 1-2 off**

HEADQUARTERS N. Y. C.

**SILBROS CLOTHING COMPANY**

801 MAIN STREET, Next Door to The Home Bank & Trust Co. SOUTH MANCHESTER

Advertise in The Evening Herald


### KIWANIS MINSTREL SHOW ON TONIGHT

#### Annual Presentation for the Benefit of Kiddies Camp to Be Held at State.

Everything is in readiness for the presentation of the third annual Kiwanis Minstrel Show this afternoon and evening. The evening performance starts promptly at 8 o'clock and the first to arrive get the best seats.


Arthur A. Knotha

Arthur Knotha, president of the Kiwanis Club, will speak a few words on behalf of the club, though what he will say is left altogether to himself. The program has been published before but for the benefit of those who did not read it a few of the high spots are presented: Clarence P. Quimby as interlocutor (his fame is proved by past performances); Jack Sanson, as director of McKay's orchestra, Jack's popularity speaks for itself; Al Grezel, Bill Dillon, Elmer Thienes, Harlie Willis, Charles Huber and Charlie Milkowsky as end men, the life of the show; singing galore by the end men, Miss Rhyne Moriarty, the chorus, the high school Male Quartet, the Bethel Glee Club and Miss Olive Nyman; dancing, by Miss Gertrude Gerard and Billy Gess; sketches, jokes and surprise acts too numerous to mention; the Boy Scout Harmonica Band in its first public appearance; and last but not least the grand finale featuring "The Spirit of Kiwanis."

### GERMANY GETS REPORT

Paris, May 22.—Germany receives her revised reparation bill today. Delegates of the allied nations handed their report to Chairman Owen D. Young, for presentation to Dr. Hjalmar Schacht, chief of the German delegation, later in the afternoon. This report contains revisions and conditions for acceptance of 2,050,000,000 marks annuities from Germany, as proposed by the Young plan, and also the conditions for acceptance of the German reservations.

After Dr. Schacht has studied the report he will inform the allied and American delegates when he will be ready to make his reply to a plenary session of the reparation conference.

### Prescription He Wrote in 1892 is the World's Most Popular Laxative

When Dr. Caldwell started to practice medicine, back in 1875, the needs for a laxative were not as great as they are today. People lived normal, quiet lives, ate plain, wholesome food, and got plenty of fresh air and sunshine. But even that early there were drastic physics and purges for the relief of constipation which Dr. Caldwell did not believe were good for human beings to put into their systems. So he wrote a prescription for a laxative to be used by his patients.

The prescription for constipation that he used early in his practice, and which he put in drug stores in 1892 under the name of Dr. Caldwell's Syrup Pepsin, is a liquid vegetable remedy, intended for women, children and elderly people, and they need just such a mild, safe, gentle bowel stimulant as Syrup Pepsin.

Under successful management this prescription has proven its worth and is now the largest selling laxative in the world. The fact that millions of bottles are used a year proves that it has won the confidence of people who needed it to get relief from headaches, biliousness, flatulence, indigestion, loss of appetite and sleep, bad breath, dyspepsia, colds and fevers. Millions of families are now nev-

### CHENEYS ESTABLISH NEW DEPARTMENTS

(Continued from Page 1)

road to broader developments through increasing emphasis upon the presentation and promotion of silk goods as gresses. These men are exercising every ingenuity in finding ways to facilitate the transition from fabric to costume on the part of the customer. In this development we feel that Cheney Brothers must take an important role, due to the emphasis which is placed here upon dress style as the single objective in the creation and promotion of fabrics. Ralph Abercrombie has a very wide field to cover in expanding our distribution and service over the whole country in this new development, and I know of no one better suited to undertake this progressive effort.

"Ben Mann, sales manager of the new cutters department, faces a distinctly different problem. The rapid development of the American manufacturing trades during the recent years has surely been one of the most striking phenomena in the American industry. An extraordinary concentration in New York city is now being supplemented by the growth of other important centers, notably Chicago, St. Louis, Los Angeles and others.

### BOOSTING BANK RATES TO CURB SPECULATION

Washington, May 22.—Stock market speculators were today faced with the prospect of the highest Federal Reserve discount rates since the deflation period.

### SURE RELIEF

**BELLANS FOR INDIGESTION**  
25c and 75c Pkgs. Sold Everywhere


J. C. Caldwell M.D. AT AGE 85

er without Dr. Caldwell's Syrup Pepsin, and if you will once start using it you will also always have a bottle handy for emergencies. It is particularly pleasing to know that the most of it is bought by mothers for their and the children, though Syrup Pepsin is just as valuable for elderly people. All drug stores have the generous bot-

### And Eventually We Trust Congress Will Get Around to Relieving "City Farmers" a Bit!


### COVENTRY

Monday Night, Neighbor's Night was held at Andover Grange, several of Coventry's Grangers attending. Coventry furnished part of the program.

Thomas Madden, Samantha O'Brien, George Myers, Charles Scott and Mrs. O'Brien motored up from New York Saturday. Thomas Madden, Samantha O'Brien and George Myers returned to New York Monday while Charles Scott and Mrs. O'Brien are staying in Coventry for a while.

Tuesday evening the Bolton and Coventry singing school met at Coventry under the instructions of Mrs. Thomas Wells.

Wednesday the Ladies Fragment Society met at the chapel. Mrs. L. Clarke being the hostess.

THREE TO FIVE MINUTES TO FORTY THEATRES AND ALL SHOPS  
**HOTEL ST. JAMES**  
TIMES SQUARE NEW YORK CITY  
Much favored by women traveling without escort  
ROOMS from \$10.00 up with bath  
Send postal for Rates & Booklet to JOHNSON QUINN, President

### PARENTS UNDERSTOOD THIS BABY'S LANGUAGE

"We thought we were going to lose our baby, teething," says Kentucky mother. "He couldn't digest anything and was getting thinner every day. After one of his fretful, crying nights, I thought of Castoria and got some. A few drops made him comfortable, and after a few doses, he seemed like a different baby." Doctors everywhere recommend purely-vegetable, harmless Fitcher's Castoria for colds, constipation, colic and other ills of babies and children, and millions of mothers know its gentle influence is best. Avoid imitations. The Fitcher signature is the mark of genuine Castoria.

THE SCREENS ARE GOING UP SOON HAVE YOUR WINDOWS CLEANED NOW IN ORDER TO SAVE UNNECESSARY DELAY First class work. Prompt Service. Call  
**MANCHESTER WINDOW CLEANING CO.**  
Telephone 733  
701 Main Street  
Read The Herald Advs.

## INSURANCE

The Best Guardian of Life and Property

**Insure Your Valuables**  
A BOX IN A GOOD SAFE DEPOSIT VAULT IS THE BEST AND CHEAPEST INSURANCE.  
The Manchester Trust Co.

**Fire and Liability Insurance**  
**RICHARD G. RICH**  
Tinker Building, South Manchester.

### CONFLICTING REPORTS OVER FALL OF CANTON

Hongkong, May 22.—Kwangtung troops have surrounded the city of Canton, but have not attempted to take possession due to shortage of ammunition, it was learned today. Meanwhile the Kwangtung forces are utilizing the civil police and students in an effort to withstand the inevitable attack.

The Kwangtungites are hopelessly outnumbered, however, there being twenty Kwangtung regiments outside the city.

London, May 22.—Although reports from China indicate that Canton is likely to fall into the hands


### Homes Cost More Now

Primitive man worried little over the cost of keeping up his home. The head of the modern family has more of a problem. To help him solve it, he carries insurance—all he can afford. Life insurance, arranged with reference to the income it may produce, will maintain his comfortable home for his family in event of his disability or death. For plan and cost, call

**Connecticut General Life Insurance Company**  
FAYETTE B. CLARKE  
INSURANCE  
Depot Square, Manchester

DO YOU KNOW "HAT"—Men who work all day and part of the night seldom do good work during the day or night. You needn't be a fundamentalist to believe an ass talked in Bible times, not if you have a radio. Life must be pretty dull in those families where the husband and wife agree on everything.

### NATIONAL SILVER WEEK IN SOUTH MANCHESTER

## Gifts Of Solid Silver For The Bride

Solid silver—that lives up to the full meaning of the word—silver in which the bride and groom will take much pride as the years pass on. Our patterns have been chosen with exceeding care and evince all the signs of genuine art skillful craftsmanship.

Drop in today and let us show you the latest creations in silverware which will elicit the admiration of all your friends.

Solid Silver lasts for generations.

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

ACCESSORIES SUITS COATS DRESSES

Let Quantity Take Second Place

It is not so much the number of clothes in your wardrobe, but the care you take of those you have that makes for a good appearance. Clothes, regularly cleaned by Modern Dyers and Cleaners will guarantee you a smart turn-out for a small cost.

**MODERN Dyers and Cleaners**  
Tel. 1419 11 School St.

of Kwangtung troops, an official communique issued by the Cantonese government states that the attacking forces have been "utterly routed," and driven back across the river with heavy losses of men and materials, according to the London Times today.

### UNDERWEAR

Athletic style, short sleeves, ankle-length, fancy shorts and athletic shirts.....  
**711 Main Street.**

### COURTEOUS CONFIDENTIAL LOANS PROMPT PLEASANT IDEAL PLAN

## NO ENDORSEMENTS MORTGAGE OF FURNITURE EMBARRASSING INVESTIGATIONS INVESTIGATION CHARGE — BONUS ADVANCE REDUCTIONS

Your signature is our only requirement. Your reputation is our security. Easy payments: \$2 to \$5 monthly principal payment repays \$10 to \$75. Larger loans can be easily arranged on your own security and repaid in the same proportion.

"Interest at the Lawful Rate Under the Small Loan Act"

**Ideal Financing Association, Inc.**  
988 MAIN STREET, ROOM 408  
American Industrial Building  
F. W. Hawkinson, Mgr. HARTFORD, CONN. Phone 2-9652  
Information without obligation

## Announcement!

### OUR PLUMBING DEPARTMENT WILL BE IN CHARGE OF William Sadrozinski A Competent, First Class Workman

who has been in the plumbing business for many years and who has had experience on all types of work.

He is well known in town and has worked for the former firm of Ferris Brothers, well known plumbing and heating contractors and has also worked for me 9 years ago on the Cheney housing job.

In the past seven years he has worked on some of the largest jobs in Hartford.

In view of Mr. Sadrozinski's wide experience and ability we solicit your plumbing and heating work including new work and jobbing.

## EDWARD HESS

Headquarters for Electrical Supplies.  
855 Main St., Park Building, South Manchester

## We Are Showing A New Model Glenwood Insulated Range

Small children cannot open the new Safety Burner Valves. Other improvements add to the beauty of this All Enamel Range.

## The Manchester Gas Co.

Advertise in The Evening Herald-It Pays

THE CLASSIFIED SECTION BUY AND SELL HERE


Manchester Evening Herald Classified Advertisements. Includes sections for Births, Deaths, Marriages, Automobiles for Sale, and various services.

CARD OF THANKS. The family of the late Mrs. Marlon Curry wishes to thank their many friends and relatives for the sympathy and kindness extended to them during her illness and death.

BUSINESS SERVICES OFFERED. MATTRESSES, BOX SPRINGS, PILLOWS STEAM STERILIZED AND MADE OVER EQUAL TO NEW.

Mail Your Ad To The Herald. Clip this Blank—Write Your Ad. Number of insertions here. Print your name and address below.

RESULTS OR Phone 664 FOR AN AD TAKER. HELP WANTED—FEMALE. AMBITIOUS RELIABLE woman can turn their spare time into dollars.

HELP WANTED—MALE. WANTED—MEN, boys to learn barbering in day or evening classes. SITUATIONS WANTED—MALE.

PROFESSIONAL SERVICES. PIANO TUNING. JOHN COCKERMAN. 6 Orchard St. Tel. 245-5.

APARTMENTS—FLATS—TENEMENTS 63. TO RENT—NEW 5 ROOM flat with improvements. Upper floor. Can be seen at 29 Roosevelt street.

POULTRY AND SUPPLIES 43. MILLER'S DAY-OLD BABY Chix and half-grown stock. Reds and White Leghorns.

ARTICLES FOR SALE 45. FOR SALE—CHEST OF drawers. Apply at 117 Ridge street.

ROOMS WITHOUT BOARD 59. TO RENT—FURNISHED room, 19 Locust street. Telephone 1121.

HOUSES FOR SALE 72. FOR SALE—COZY 1 FLOOR bungalow, 6 pleasant rooms, garage, shrubs, large lot, near school.

REAL ESTATE FOR EXCHANGE 76. FOR SALE OR EXCHANGE on Mather street just finishing 6 room modern house with garage.

FOR RENT—SUMMER HOMES 67. WANT A FINE SUMMER PLACE? Just the place at White Sands Beach.

HOUSEHOLD GOODS 51. ODD LOTS OF NEW linoleum, 8 good used ice boxes, \$5 to \$10.

PARADES BRING BUSINESS LOSS TO FIFTH AVENUE. Paris—Tulips in Holland, storks in Strasbourg, violets in America and Americans in Paris are the first signs of spring.

BARNARD PUPILS DEAL WITH CURRENT EVENTS. Manchester school children are being taught about the present and the future as much as the past.

RED MEN PLAN PARTY FOR 300 "INDIANS". For the first time in the history of Mianotomah Tribe, No. 55, Improved Order of Red Men.

HOSPITAL NOTES. Patients reported admitted at Memorial hospital are Mrs. Mary Hamilton of 89 Birch street.

GAS BUGGIES—Alec Gains a Champion. I DON'T CARE WHAT ALEC USED TO BE. I THINK HE'S HONEST NOW. AND DON'T THINK YOU TREATED HIM RIGHT WHEN YOU THREW HIM OUT OF THE COMPANY LIKE YOU DID.

GOOD GOSH! ISN'T THAT JUST LIKE A WOMAN? YOU HARP AT ME UNTIL I HIRE AN AUDITOR TO GO OVER THE BOOKS AND THEN WHEN I DO AND FIND OUT THAT ALEC EMBEZZLED \$1000 YOU THINK I OUGHT TO PAT HIM ON THE BACK!

YOU DIDN'T FIND IT OUT. HE TOLD YOU AND HE DIDN'T EMBEZZLE THE MONEY. SOMEBODY ELSE GOT IT.

IF SOMEBODY ELSE GOT IT WHY WOULDN'T HE TELL WHO IT WAS?

I DON'T KNOW BUT HE MUST HAVE HAD A REASON.

Important Notice. Mother Earth is the foundation of all wealth. We suggest a home for happiness and an investment that the entire family will enjoy and get a real benefit from.

By Percy L. Crosby

FLAPPER FANNY SAYS


When a man is refused by a girl because he's hard-up, he's well-off.

SENSE and NONSENSE

THE FOLLOW THROUGH
The crimson sun was sinking low
As on the golf course stood the
dub.

have you come to a decision?
Foreman: We have, your Honor.
The jury are all of the same mind—
temporarily insane.

According to the international
congress of chiefs, an egg is "new
laid" for 10 to 12 days; it is
"fresh" until it is 21 days old; then
it becomes a "cooking" egg. And
soon after that, we suppose it be-
comes a "throwing" egg, to be
used at lectures given by unpopular
politicians.

"Ma, what does D.-D. stand for?"
"Doctor of Divinity, my dear.
Don't they teach such things in
school?"

"Oh, yes; but it doesn't sound
right here."
"Read it out loud, my dear."
"The witness said, he heard the
defendant say "I'll make you suffer
for this. I'll be Doctor of Divinity,
if I don't."

Teacher—"What is the 'ultimate
consumer?"
"Willie—it's me; the guy that eats
last when there's any company."

Now, there's a kick in this one:
When the rat's mash is brewin',
When the worm is in the still,
There's a man who's diggin' for you
In the graveyard on the hill.

A young gentleman of rather en-
gaging personality, but unaccus-
tomed to quick thinking, was call-
ing on one of his girl friends of
long standing. In the course of
the evening she referred to one of
their mutual friends and said:
"By the way, I saw Edith getting
into her new Chalmers this morn-
ing."

"That so?" he replied. "What
are Chalmers?"

"My wife is an inveterate smok-
er. Why, three times she's set the
bed on fire with her cigarets.
Would you recommend a suit for
divorce?"
"Either that or a suit of asbestos
pajamas."

No. 1: Today I saw a man at the
show who played a piano even
though he had no hands.

No. 11: Aw! That's nothing. I
know a fellow who sings every day
and he has no voice.

"Did you hear about Clancy, the
detective, bein' suspended for 30
days?" asked the cop.

"Naw," replied the friend, "wot's
he done now?"
"He was sent to Gotock's home
to investigate a burglary an' he
tuck off his hat while he was in
the house."

Farmer: "I'm surprised and
shocked to find you, a Boy Scout,
in my orchard."
Apple-laden Youngster: "Well, I
thought for once, sir, I'd do myself
a good turn."

LETTER GOLF

STARTS OUT LONG
Today's puzzle sounds as if it
might be LONG, but it's merely the
VIEW you take of it. Par is
only six. One solution is on anoth-
er page.

Grid for Letter Golf puzzle with letters L, O, N, G, V, I, E, W.

THE RULES

- 1-The idea of Letter Golf 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, HEV
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 abbrevia-
tions don't count.
4-The order of letters cannot be
changed.
One solution is printed on another
page.

Among the wild movements on
foot we have modern dances.

THE TINYAITES

STORY BY HAL COCHRAN - PICTURES BY KNICK


(READ THE STORY, THEN COLOR THE PICTURE)

The Gootygo still held the bee,
and sternly said, "It seems to me
that you have scared this bunch
enough. I ought to punish you. You
never should have flown so high
with Cloway on your back. Oh my!
It really seems ridiculous, the
crazy things you do."
"Please let me go," the bee re-
plied. "I merely took him for a
ride. There wasn't any danger,
just as long as he clung tight. I
told him plainly not to slip, and
thought that he'd enjoy the trip.
Why do you think that I did
wrong, when I know I did right?"
Then Cloway broke right in and
said, "Now, Gootygo, don't lose
your head. I'm sure he's telling
you the truth. The bee's our
good friend. I guess good com-
mon sense I lack for climbing on
his fuzzy back. Oh, please release
him, Gootygo, and let his trouble
end."
"All right," the funny bird re-
plied. He opened up his mouth
real wide, and Mister Bee flew out
real quick. "Good-bye," he shout-
ed loud. "I still am friendly to-
ward your bunch. I even have a
happy bunch that someday we will
meet again." And then he left
the crowd.

The Tinies then heard Coppy
scream. "Oh, look! I see a dan-
dy stream. Let's find some boards
and build a raft. That will be
heaps of fun. I think you will
agree with me that we'd enjoy a
trip to sea." The Gootygo ex-
claimed, "That's fine! No sooner
said than done."
They found a dozen boards, or
more, and dressed them down be-
side the shore. And then they roll-
ed some big logs out. The work
was rather slow. But as the lit-
tle raft took shape, said Scouty,
"Ge, we're in a scrape. When
all our work is done, how can we
make this queer thing go?"
(The Tinies find a way to
make the raft in the next story.)


SKIPPY


Mickey (Himself) McGuire


By Fontaine Fox


OUR BOARDING HOUSE
By Gene Ahern


"C'MON! MCGUIRE'S
GONNA BEAT UP A
NEW KID WOT
CARRIES GLOVES AN'
A CANE!"

"DWARF!"

By Fontaine Fox, 1929


YEP! I KNOW TH' MAN WHAT OWNS
THIS HERE LOT, SMART WELL! YEP,
HIS NAME IS HENDERSON, HE
WAS IN TH' BOTTLE CORK BUSINESS
UP UNTIL A YEAR AGO, BUT HE'S
RETIRED NOW! HIM AN' TH' MISSUS
JUST LEFT LAST WEEK FOR A SIX
MONTH TRIP TO EUROPE! BUT I
KNOW THIS LOT OF HIS AIN'T FOR
SALE! HE'S GOING TO RAISE FUR
RABBITS ON IT WHEN HE COMES
BACK, THAT'S WHAT HE WAS
TELLING ME! =

OH, IS THAT SO! THEN THE
LOT IS NOT FOR SALE, AND
HE WILL BE IN EUROPE FOR
SIX MONTHS, EH? HM-M-
THANKS MY GOOD MAN,
A THOUSAND THANKS FOR
YOUR VALUABLE INFORMATION!

EGAD, WHAT
A STROKE OF LUCK
FOR ME! THIS
LOT AND THE
CONDITIONS I
HAVE JUST LEARNED,
ARE MADE TO
ORDER FOR MY
HORSE-SHOE
PITCHING
COURTS!


CUSTOM MADE

By Crane

WASHINGTON TUBBS II


AWAY OFF IN KANDELABRA
THERE IS A REVOLUTION.
IT SEEMS THE TROOPS GOT
SORE WHEN THEIR PAY-ROLL
WAS STOLEN.
THEY MUTINIED.


CRYING, "DOWN MIT DER GOVERNMENT," THEY
MARCH ON THE ROYAL CASTLE. ROARS OF
ANCIENT CANNON AND THE RATTLE OF MUSKET-
RY GREET THEM, AS A LOYAL HANDFUL OF
THE KING'S GUARD ANSWERS THE ONSLAUGHT.


THE BATTLE IS ON! CANNONADES, CHARGES, AND
COUNTER-CHARGES! SHRIEKS! GROANS! THE
GALLANT GUARD IS HURLED BACK TO THE DRAW-
BRIDGE, BADLY BEATEN.

WASH
VIEWS THE
BATTLE
FROM A
DISTANT
HILL.
HE IS
FRANTIC-
HE KNOWS
THAT
PRINCESS
JADA IS
TRAPPED
IN THAT
ILL-FATED
CASTLE.
BUT
WHAT CAN
HE DO?

Battle Royal

FRECKLES AND HIS FRIENDS


THE COAST
LIMITED COMES
TO A STOP
AT THE
WATER TANK...
...A RAP ON
THE PULLMAN
DOOR BRINGS
THE PORTER,
WHO OPENS
IT AND
LETS VAN
IN


YASSUH, BOSS=YASSUH-
RIGHT IN DIS CAR
HEAH=YASSUH--HELL
SUD BE SURPRISED
TO SEE A COWBOY
YASSUH!!


A COWBOY!!
A REAL FOR
SURE COWBOY
COMING IN
OUR CAR!!


YASSH--WE
GOT A LAD
BY DE NAME
OF TAGALONG,
YASSUH!


THAT MUST
BE THE
LITTLE
SKANER,
RIGHT
THERE!


YOUR UNCLE HARRY ASKED
ME TO TAKE YOU OFF HERE
AT THE WATER TANK SO'S
YOU'D GIT A NICE HORSEBACK
RIDE TO THE
RANCH!


OH, GOODY!!
WAI'LL I
GET MY COAT
AN' HAT AN'
GRIP!

By Blosser

SALESMAN SAM


WONDER IF MRS.
GUZZLER WILL BE
PLEASED WHEN SHE
GETS THE OSTRICH
PLUME YOU SENT,
SAM--


SO DO I AN' THAT
REMINDS ME--IT'S
FEEDIN' TIME!


OH, LOOKSE, BOSS! CUPID'S
GOT HER HEAD STUCK IN
THE SAND--WHAT'S THE
IDEA? MEBBE SHE'LL
SMOTHER!


OH, NO! DON'T
WORRY ABOUT
THAT--


CHANCES ARE SOMEONE SCARED HER-- ALL
OSTRICHES HIDE THEIR HEADS WHEN THEY'RE
SCARED--WHEN THEY CAN'T SEE A PERSON,
THEY THINK TH' PERSON CAN'T SEE THEM--


I CAN'T SEE CUPID, ANYWAY--
SHE'S TOO ROUGH!


We
HAVE AN
IDEA WE
MAY FLY
BACK TO
GUZZLER'S
TOMORROW,
JUST TO
SEE IF
SAM'S
GIFT
OSTRICH
PLUME
ARRIVED
SAFE
AND
FLUFFY

Sam's Peeved at Cupid

By Small

