

HALE'S STORE SALE NEARLY COMPLETE

C. E. House and Son To Take Over Control If This Afternoon's Conference Is Successful—F. H. Anderson To Resign.

A conference was being held late this afternoon between representatives of the J. W. Hale Company, C. E. House and Son, and the Manchester Trust Company which was expected to result in the sale of the Hale store to an outside concern. Rumors of an outside concern have been heard through the town the past week. C. E. House is president of the J. W. Hale Company and except for Frank H. Anderson, the Hale store general manager, is the largest stockholder. It is expected that the House would take over the controlling stock.

Anderson to Resign
Herbert E. House, secretary-treasurer of the House Company, is the prime mover in the acquisition of the Hale Company and under the completion of the deal will probably take over the management of the Hale store. Frank H. Anderson, present general manager of Hale's expects to resign his position if the deal is completed. He has, however, agreed to remain with the store until the new management is thoroughly familiar with its work.

Practically Complete
The transaction has been under consideration for several weeks. It was practically completed today but there were many details to be settled before the deal could be called transacted. This afternoon's conference was being held to iron out these details. Should the arrangements for settling these minor factors be not satisfactory to Mr. House it is possible that the transaction will not be closed this afternoon. However, all parties concerned were confident the final papers would be signed before the day closes.

60 Years in Business
The name of House has been associated with Manchester for over 60 years. Since Manchester has any stores to speak of, Charles E. House is the dean of local merchants and this past winter was given a testimonial dinner upon completing 60 years in business. It will be recalled that in 1872, when he was but a young boy, he was the principal factor in the store's progressive merchandising campaigns and has won wide recognition among his department store executives for his modern methods of conducting the present transaction to be completed which he is not yet ready to divulge.

80 Years in Business
The name of House has been associated with Manchester for over 80 years. Since Manchester has any stores to speak of, Charles E. House is the dean of local merchants and this past winter was given a testimonial dinner upon completing 80 years in business. It will be recalled that in 1872, when he was but a young boy, he was the principal factor in the store's progressive merchandising campaigns and has won wide recognition among his department store executives for his modern methods of conducting the present transaction to be completed which he is not yet ready to divulge.

MILLS IS AGAINST PUBLIC WORKS PLAN

"It Means Public Borrowing" He Says, "and the Budget Must Be Balanced."

Washington, May 27.—(AP)—On behalf of the administration, Secretary Mills last night pronounced absolute opposition to any big public works program and any new bond issues.

He made his statement in specific reply to an employment plan recently proposed by Alfred E. Smith, but by coincidence or otherwise, Mr. Speaker Cannon was making public his detailed plan for bond-financed construction of hundreds of Federal buildings, miles of roads and waterways.

Means Public Borrowing
"Public works," said Mills, "mean public borrowing, an unbalanced budget and a stock to public confidence, for the country has relied on the definite assurance of the administration and of the congressional leaders would be balanced."

"The only way to balance the budget and to get rid of borrowing, is to cut expenses and to move the Treasury Department cannot surrender on this fundamental principle."

"The greatest hindrance to the revival of business in private industry is that it is employment that must be revived."

Mills, however, complimented Smith for his courageous public utterances and "his valuable support by his complete declaration in favor of the plan of the President's program."

2 HOUSES HIT AS STORM FURY CENTERS HERE

Cummings Home Badly Damaged By Fire—Barn Burns In Bolton—Several Places Are Struck.

Two Manchester houses were struck by lightning and one was badly damaged by fire during the severe electrical storm which swept the town early last evening. Two barns, one in Bolton, the other in South Coventry, were destroyed by fire after being struck by lightning.

Home Damaged
The most serious damage in Manchester was at the home of Burnett W. Cummings, well known Manchester milk dealer who lives at 172 South Main street. Mrs. Cummings miraculously escaped death when a ball of fire struck the attic while she was closing the window. Firemen were forced to cut through the roof to get at the flames and the water damage was high. The house was fully covered by insurance, it was stated by Mr. Cummings who was not home at the time. A tremendous crowd gathered at the scene somewhat handicapping the firemen.

Other Home Hit
The home of Leroy A. Hall, 80 Boston street, was also struck by lightning at the same time but no damage was done. Four feet of water was tipped off at well situated in the street. Mrs. Hall, sister of Mrs. Cummings, was at home at the time. Her husband has been in the Memorial hospital since March 26 and she has been at his bedside.

LEN SMALL FAVORS DRY LAW'S REPEAL

Former Illinois Governor and Former Dry Comes Out On the Wet Side.

Springfield, Ill., May 27.—(AP)—Former Gov. Len Small, Republican nominee for governor, told the Republican state convention today he was for repeal of the 18th Amendment.

His declaration came soon after he had been elected temporary chairman, Frank L. Smith of Dwight, Ill., a personal "dry," urged the delegates to adopt a platform plank for re-submission of the liquor question to the states and blamed the Democrats for placing the 18th Amendment in the Federal Constitution.

The statements of both Small and Smith were interpreted by observers as indications that for the first time since prohibition came into effect in 1920, Republicans in Illinois would wage a campaign on a platform that included repeal of the 18th Amendment or possible prohibition repeal among its planks.

Formerly a Dry
In his address, former Gov. Small, who in former years had been supported by the Illinois Anti-Saloon League, a "dry," quoted the outcome of the Illinois referendum of 1890, which showed sentiment two to one against prohibition. He said: "It is plainly evident that the sentiment of the people of Illinois is now even more overwhelmingly against prohibition than in 1890. I declare for the repeal of the 18th Amendment. Pending such repeal, I declare for modification of the Volstead Act to permit the sale and manufacture of beer and light wines."

Would Create Jobs
"The speedy modification of the Volstead Act to permit the manufacture and sale of beer and light wines would furnish employment in the brewery industry alone for 500,000 persons, and many times that number in inter-related industries."

"Federal excise tax on a gallon of beer would yield approximately \$500,000,000 annually, to say nothing of local licenses."

"Even more important, the re-opened brewery industry, figuring on the 1924 basis, would require 1,000,000,000 pounds of malted barley a year, including grain produced upon the farms of Illinois, with the resultant immediate increase in the price of farm products, due to this increased demand."

"However, the repeal of the present Federal excise laws, would create a surplus of 10,000,000 bushels of grain, which has been estimated by a roll call."

Crowd Presses to Hear Walker Quizzed

With every seat filled, and with milling hundreds outside the door striving to enter, the examination of Mayor Walker by Samuel Seabury went through its second day. The figure 1 indicates Seabury; No. 2, Mayor Walker.

SHIPS CRASH IN SOUND; FOUR BELIEVED KILLED

One Steamer Sinks In Fog Off Block Island—Other Rescues 32 Men of Crew; Find Three Bodies.

New London, Conn., May 27.—(AP)—The steamer Grecian and Chattanooga collided in fog off Block Island today, the Grecian sinking with a loss of four lives.

The Chattanooga rescued the remaining 32 members of the Grecian's crew and during the morning the bodies of three of the four men lost were recovered by one of the Coast Guard cutter boats at the scene at first report of the accident.

The Chattanooga, which left New York for Boston last night, proceeded for Boston with the rescued survivors and the bodies of the four men lost were recovered by one of the Coast Guard cutter boats at the scene at first report of the accident.

SENATORS EXPLAIN NO QUORUM STORY

Say They Were Working Late Night Before and Were Late in Appearing.

Washington, May 27.—(AP)—The Senate spent 20 minutes today telling the country how hard it works and explaining why none of its members was on hand yesterday when Vice President Curtis rapped the gavel at 10 a. m.

Senator Fess, Republican whip, read to the Senate an Associated Press story of Curtis' calling an empty Senate chamber to order and said it did not convey the right impression, though he did not deny the facts.

"It conveys the impression," Fess said, "that will not be corrected by the press that that body is tardy, indifferent and uncollected, with no sufficient regard for the public interest to be present when the Senate convenes."

All Working Hard
Several other senators joined in to tell how hard they and their colleagues had been working. Senator Harrison (D., Miss.) said the Senate had sat the night before until 10:15 and Senator Watson (R., Ind.) said seven committees had been meeting yesterday morning.

As Fess continued, Chairman Stodol of the finance committee stood beside his chair, impatient to resume consideration of the tax-bill.

Finally, Senator Reed (R., Pa.) said: "There's no use complaining. Let's get back to work on the bill."

Fess insisted the story had contained an inference that was not justified and was "terribly damaging in its impression on the public."

The story to which he referred had said that the Senate had suspended a quorum at 10:15 a. m. after minutes had been consumed by a roll call.

WETS AND DRIES WORRY LEADERS

Republicans Try To Figure Out How To Please Both Factions In Party.

Washington, May 27.—(AP)—The campaign year worries of the Republicans overshadowed for so long by the more spectacular tribulations of the Democratic campaign, a front-seat game more in national politics.

Writing a prohibition plank acceptable alike to Republican wets and drys has proved harder than many expected. Campaign funds raised almost non-existent. A fully qualified campaign manager still is lacking. Senator Borah has decided not even to attend the June 14 Chicago convention.

NOTED SCIENTIST IS UNDER ARREST

Man Who Went With Peary To the Far North Is Charged With Assault.

Hickory, N. C., May 27.—(AP)—Dr. Clarence Christian Craft, 52, member of Commander Peary's expedition to the North Pole in 1908 and associated with many United States government geodetic surveys, was arrested and jailed today when he threatened a Federal narcotic inspector with a revolver.

He was charged with an assault with a deadly weapon. The charge was preferred by John Dickson, of Charlotte, Federal narcotic inspector for this district, with whom Craft quarreled yesterday.

The craft has long been connected with various works for the government and with the Carnegie Institution at Washington.

In 1908-09 he was a member of the U. S. Geodetic Survey and assisted in government work in sailing for Army and Navy cables from Cape Flattery to Sitka, Alaska, in 1903.

He was a member of various survey expeditions for the government and from July to October in 1908, he was magnetic observer in the Commander Peary's ship "Esmeralda," going as far north as Greenland on the commander's trip to the North Pole.

He is a member of the Society of American Bacteriologists and the American Public Health Association. He also is a member of the Explorers Club of New York.

TRASURY BALANCE
Washington, May 27.—(AP)—Treasury receipts for May 25 were: \$22,723,110.68; expenditures \$70,965,958.87; balance \$48,637,047.30. Customs duties for 25 days of May were \$14,928,619.98.

DEAD FOR 16 YEARS, WRITES TO MOTHER

German War Veteran, Deported to Africa as War Prisoner, Reaches Palermo, Italy.

Endingen, Baden, Germany, May 27.—(AP)—Oskar Daubmann, 36, German war veteran who for sixteen years has been believed dead and whose name is engraved on a monument to the World War dead here, has written aged parents here that he has arrived at Palermo, Italy, alive and well.

He said after sustaining serious wounds in the Battle of the Somme in 1916 he tried to escape from a French war prison, was caught and deported to Africa from whence he now has arrived at Palermo.

Man Who Went With Peary To the Far North Is Charged With Assault

Hickory, N. C., May 27.—(AP)—Dr. Clarence Christian Craft, 52, member of Commander Peary's expedition to the North Pole in 1908 and associated with many United States government geodetic surveys, was arrested and jailed today when he threatened a Federal narcotic inspector with a revolver.

He was charged with an assault with a deadly weapon. The charge was preferred by John Dickson, of Charlotte, Federal narcotic inspector for this district, with whom Craft quarreled yesterday.

The craft has long been connected with various works for the government and with the Carnegie Institution at Washington.

In 1908-09 he was a member of the U. S. Geodetic Survey and assisted in government work in sailing for Army and Navy cables from Cape Flattery to Sitka, Alaska, in 1903.

He was a member of various survey expeditions for the government and from July to October in 1908, he was magnetic observer in the Commander Peary's ship "Esmeralda," going as far north as Greenland on the commander's trip to the North Pole.

He is a member of the Society of American Bacteriologists and the American Public Health Association. He also is a member of the Explorers Club of New York.

TRASURY BALANCE
Washington, May 27.—(AP)—Treasury receipts for May 25 were: \$22,723,110.68; expenditures \$70,965,958.87; balance \$48,637,047.30. Customs duties for 25 days of May were \$14,928,619.98.

The story to which he referred had said that the Senate had suspended a quorum at 10:15 a. m. after minutes had been consumed by a roll call.

HERRICK MAKES OATH MAYOR BOUGHT BONDS

Lindy to be Witness At the Curtis Trial

Hopewell, N. J., May 27.—(AP)—Col. Charles A. Lindbergh is ready to take a personal hand in the prosecution of John E. Curtis for the hoax to which Curtis has confessed.

He has expressed to Prosecutor Anthony Hauck, willingness to take the witness stand if the "intermediary in the Lindbergh baby kidnapping case is indicted."

Just what action has been taken by the Hunterdon county Grand Jury has not been officially announced. It is generally understood, however, that Curtis has been indicted for obstructing justice by giving false clues while the hunt for the Lindbergh baby, then believed to be alive, was on.

SIX PERSONS HURT IN AUTO ACCIDENT

Truck and Sedan Collide In Bridgeport—Two Are Seriously Injured.

Bridgeport, May 27.—(AP)—Six persons were injured, two seriously, when a large motor truck, Westabound, and a sedan crashed at 9:30 a. m. today at Madison and North avenues.

Both the truck and sedan were seriously damaged, and 75 crates of strawberries, on the truck, were scattered in the street. The collision scattered scores of persons in the neighborhood.

COLLEGE CAPTAINS TO BE ACCLAIMED

Manchester To Honor Its Sons Who Lead Teams On College Field Or Floor.

The Manchester Chamber of Commerce and the Manchester Evening Herald are planning a testimonial dinner here within the next few weeks, the date to be set later, in honor of Manchester young men who are captains of athletic teams in college. The number is so large that it is an outstanding record for a community this size.

The dinner will also be an honorary dinner for Joe McCluskey who will leave June 18 for the Olympics at Los Angeles, Calif.

The Captains
The captains so far noted to be honored are Al Lupien, captain of basketball at Harvard; Geoffrey Hain, captain of basketball at Princeton; Francis Burr, captain of swimming at Wesleyan; George Stantivally, captain of basketball at Grove City and Joseph McCluskey, captain of track at Fordham and the first athlete ever to go from Manchester to an Olympics.

A committee to take charge of the affair was selected today as follows: Clarence P. Quimby, Charles L. Wingren, Wilfred J. Clarke, Thomas F. Kelley, Edward J. McCabe, Ronald H. Ferguson, Walls A. Strickland, Thomas J. Rogers, Philip Carney, J. Leo Fry and Thomas W. Stone, the last named being Herald sports editor.

Dinner At 8
A meeting will be held soon with the fathers of the captains to be honored in an attempt to arrange a date when all can be here. It is hoped to have the dinner in the gymnasium of the Recreation Center, the scene of most of the athletes earlier sport triumphs.

Seek Others
There are possibly a few other Manchester young men or women who are at present captains of college teams in athletics who have been overlooked. In such event the Chamber of Commerce or The

New York Park Commissioner Denies Statement Made By Walker That He Owned No Inter-State Trust Co. Securities—Seabury Says Absence of Mayor's Secretary Appears To Be "Some Evidence of Guilt."

New York, May 27.—(AP)—Park Commissioner Walter R. Herrick testified before the Hofstadter legislative committee today that in the fall of 1926 he bought 500 shares of inter-state trust company stock and paid for them with \$50,000 which was sent to him from the City Hall by either Mayor James J. Walker or his secretary, Edward Stanton.

Mayor Walker walks on the stand yesterday and Wednesday and he has had owned "directly or indirectly," say Inter-State stock. The mayor testified a block of the stock had been laid aside for him when the company was organized, and that he told several of his friends, including Herrick, they might buy some of it, but that he had never bought any himself.

Man Who Went With Peary To the Far North Is Charged With Assault

Hickory, N. C., May 27.—(AP)—Dr. Clarence Christian Craft, 52, member of Commander Peary's expedition to the North Pole in 1908 and associated with many United States government geodetic surveys, was arrested and jailed today when he threatened a Federal narcotic inspector with a revolver.

He was charged with an assault with a deadly weapon. The charge was preferred by John Dickson, of Charlotte, Federal narcotic inspector for this district, with whom Craft quarreled yesterday.

The craft has long been connected with various works for the government and with the Carnegie Institution at Washington.

NOTED SCIENTIST IS UNDER ARREST

Hickory, N. C., May 27.—(AP)—Dr. Clarence Christian Craft, 52, member of Commander Peary's expedition to the North Pole in 1908 and associated with many United States government geodetic surveys, was arrested and jailed today when he threatened a Federal narcotic inspector with a revolver.

He was charged with an assault with a deadly weapon. The charge was preferred by John Dickson, of Charlotte, Federal narcotic inspector for this district, with whom Craft quarreled yesterday.

The craft has long been connected with various works for the government and with the Carnegie Institution at Washington.

In 1908-09 he was a member of the U. S. Geodetic Survey and assisted in government work in sailing for Army and Navy cables from Cape Flattery to Sitka, Alaska, in 1903.

He was a member of various survey expeditions for the government and from July to October in 1908, he was magnetic observer in the Commander Peary's ship "Esmeralda," going as far north as Greenland on the commander's trip to the North Pole.

He is a member of the Society of American Bacteriologists and the American Public Health Association. He also is a member of the Explorers Club of New York.

TRASURY BALANCE
Washington, May 27.—(AP)—Treasury receipts for May 25 were: \$22,723,110.68; expenditures \$70,965,958.87; balance \$48,637,047.30. Customs duties for 25 days of May were \$14,928,619.98.

The story to which he referred had said that the Senate had suspended a quorum at 10:15 a. m. after minutes had been consumed by a roll call.

HERRICK ON STAND

New York, May 27.—(AP)—Park Commissioner Walter R. Herrick testified today before the Hofstadter legislative committee that in the fall of 1926 he bought 500 shares of inter-state trust company stock and paid for them with \$50,000 which was sent to him from the City Hall by either Mayor James J. Walker or his secretary, Edward Stanton.

Mayor Walker walks on the stand yesterday and Wednesday and he has had owned "directly or indirectly," say Inter-State stock. The mayor testified a block of the stock had been laid aside for him when the company was organized, and that he told several of his friends, including Herrick, they might buy some of it, but that he had never bought any himself.

SHIPPING MAGNATE DIES IN TORONTO

Father of Cyrus S. Eaton, Ohio Financier, Passes Away In His 84th Year.

Toronto, Ont., May 27.—(AP)—Joseph Howe Eaton, a Scottish shipbuilder and father of Cyrus S. Eaton, Cleveland, Ohio, industrialist and financier, died here early today after a brief illness. He was 84 years old.

Cyrus Eaton arrived today from Cleveland.

Children to Ask Hoover To Release Their Daddy

Three Other Youngsters Remained at Home Yesterday.

Detroit, May 27.—(AP)—With transportation provided by a bus line and funds donated by friends and acquaintances, 14-year-old Bernice Feagan was en route to Washington today to try to see President Hoover in a final effort to obtain the release of her father, a Federal prisoner in the custody of the Justice Department.

Feagan, a Detroit native, was arrested in Detroit last night and taken to the Federal House of Detention here. She is the only child of the late J. Edgar Hoover, who was arrested in Detroit last night and taken to the Federal House of Detention here.

Feagan, a Detroit native, was arrested in Detroit last night and taken to the Federal House of Detention here. She is the only child of the late J. Edgar Hoover, who was arrested in Detroit last night and taken to the Federal House of Detention here.

Feagan, a Detroit native, was arrested in Detroit last night and taken to the Federal House of Detention here. She is the only child of the late J. Edgar Hoover, who was arrested in Detroit last night and taken to the Federal House of Detention here.

2 HOUSES HIT AS STORM FURY CENTERS HERE

(Continued from Page One)

not been notified. The house was plunged into darkness by the bolt but there was no serious damage.

Bolton Fire
Out in Bolton a large barn owned by Sebastian Gambolati near the home of Charles Finney, was destroyed by fire after it had been hit by lightning. Adjoining buildings including the house were saved by a bucket brigade. In South Coventry a horse barn and wagon shed owned by Countess Susan Dimock Catalani was destroyed in a similar fashion. Both were insured.

Lightning Also Struck a Tree
North School street mapping the three lines which carry electric light power to Talcottville. This village was left in darkness for an hour and a half before the damage could be repaired. Four transformer fuses were thrown out of commission and there were at least five cases of "blown" fuses in homes about Manchester.

Fire Alarm Affected
The storm came in the wake of long drought and brought great relief to farmers and gardeners. Rain fell for the greater part of the night. It was most intense shortly before 7 o'clock. The bolt of lightning which struck the Cummings house also threw the South Manchester Fire Department electric call system temporarily out of order. Meanwhile separate alarms were turned in from Boxes 415 and 417 on South Main street. As soon as the circuit was restored at the department headquarters located at No. 1's house both alarms came in, one following the other.

Handled Promptly
The first was reported at 7 and the second at 7:04. Normally two companies would have turned out but the double alarm brought out all four units. Chief Albert Foy sent No. 2 back to its headquarters to be on the job in case of any additional fires. Both No. 4 and No. 3, answering telephone calls, started for the fire before the alarms sounded. The other two companies, responding to the second alarm, were considerably handicapped in reaching the scene by motorists who clogged the highway.

Personal Notices
CARD OF THANKS
We extend our heartfelt thanks to all our friends and neighbors for help and comfort in our recent bereavement in the death of our beloved uncle and boarder, Michael Thurner. Mrs. Annie Pfeiffer and Daughter, Mr. and Mrs. Fred Kenbell and Daughter.

operation by the public in general at fires is constantly proving a handicap to the fire department. "It makes it more dangerous for all concerned and may yet result in a tragedy," the chief declared. He added that motorists all rush madly for the scene of the fire and never think of pulling up to the side of the road until the fire apparatus has passed. He also admitted that had two companies not gone ahead of the alarm last night, the Cummings fire might have been far more serious. What bothered Chief Foy more than anything else was the realization that the offenders include many highly educated people who should know better.

New Detectives
The fire at the Cummings home was not immediately detected. The crash burst out the electric light fuse and plunged the house into darkness. Mrs. Cummings said she suffered no ill effects from the lightning which struck the top of the chimney and entered the attic where she was closing a window. "I didn't even feel any sensation," she said. Mrs. Cummings hurried downstairs to see if her daughter, Miss Ariene C. Cummings, and her son, Theodore, were all right. The other children were not home at the time. Mr. Cummings was at the Lenti farm on Gardner street where he buys his milk. It was the third fire that had struck the Cummings home and each time Mr. Cummings has happened to be away at the time. The other two fires were of a similar nature. Mrs. Minnie Tucker, mother of Mrs. Cummings, who lives in the house, was in Hartford at the time.

Search the House
Mrs. Cummings and Arlene searched in the cellar and other places to see if there had been any damage. It was not until a few minutes later that they realized the house was safe from Mrs. Sherwood E. Martin who lives next door. Mrs. Martin was cutting out a dress at the time and had a pair of shears in her hand. The electric shock momentarily dazed her throwing her against the dining room buffet. A little later she, too, started examining the house to see if there had been any damage. It was then that she noticed bricks lying on the lawn side of the Cummings house and then saw smoke pouring from the attic.

Cover Furniture
Neighbors assisted Mrs. Cummings and her children in removing clothing, valuables and bureau drawers from their burning home. When the firemen arrived, large canvas sheets were spread over the furniture on the first two floors and this prevented a much heavier loss later when water came through the ceiling and plaster fell in many places. Meanwhile the firemen were cutting their way through the gabled roof and pouring water and chemicals onto the flames which were difficult to reach. A very large crowd gathered to watch the fire. Mrs. Cummings and her daughter remained in the house throughout the fire assisting in moving current pictures and other articles to places of cover. They spent the night at the home of friends, J. R. Foster and James O. McCaw.

CRISP SETS DATE FOR RELIEF BILL

Committee To Hear Arguments For And Against Measure Early Next Week

Washington, May 27.—(AP)—Acting Chairman Crisp today set Tuesday, Wednesday and Thursday of next week for hearings before the House ways and means committee on Speaker Garner's \$2,100,000,000 relief bill.

On Tuesday the committee will hear those favorable to the bill, on Wednesday those opposed and on Thursday administrative officials including Secretary Mills and Charles G. Dawes, head of the Reconstruction Corporation.

The bill goes into the hopper today. The committee will seek to complete consideration quickly. "By next Friday we can begin work on the final draft of the bill in executive session," Crisp said.

Other Stipulations
Down in Portland the home of Herbert E. Ellsworth on Homestead avenue was damaged to the extent of \$300 when fire started after the kitchen had been hit by lightning. Firemen had to be called by messenger as the telephone and fire alarm mechanism had been put out of commission by the electrical storm. In Southington two barns owned by Stanley Ognowski of Newell street were destroyed after lightning struck two adjoining sheds. Damage was placed at \$5,000. Firemen had to pump water from the Quimby river to save another barn after a three-hour fight.

Man Killed
Fant, the man killed while fishing at Beniam Lake was in a rowboat with John Kittle, also of Torrington. Kittle was stunned and when he regained consciousness he found his companion dead in the boat. There was a hole through a tobacco can in his pocket. Kittle rowed ashore. There were many other places throughout the state where lightning struck but no other serious damage or loss of life was reported from the violent thunder storm which brought the recent mid-summer heat wave to an abrupt termination.

About Town
W. B. A. Juniors will attend the Junior Rally in Sunshine hall, Hartford, tomorrow afternoon at 1:30. There will be a program of ritualistic work, entertainment and refreshments. Mrs. Richard Gutierrez is the local junior supervisor.

Miss Gertrude Gardner, daughter of Mr. and Mrs. John Gardner of Spruce street, will dance at the recital to be held at the Women's Club in Hartford tonight. Although Miss Gardner is only nine years old she has quite definitely decided to be a professional dancer and judging from the public appearances she has already made, her friends are looking forward to a very successful career for her. At the recital Miss Gardner will do a waltz solo the "Gavotte."

CRISP SETS DATE FOR RELIEF BILL

Committee To Hear Arguments For And Against Measure Early Next Week

Washington, May 27.—(AP)—Acting Chairman Crisp today set Tuesday, Wednesday and Thursday of next week for hearings before the House ways and means committee on Speaker Garner's \$2,100,000,000 relief bill.

On Tuesday the committee will hear those favorable to the bill, on Wednesday those opposed and on Thursday administrative officials including Secretary Mills and Charles G. Dawes, head of the Reconstruction Corporation.

The bill goes into the hopper today. The committee will seek to complete consideration quickly. "By next Friday we can begin work on the final draft of the bill in executive session," Crisp said.

Other Stipulations
Down in Portland the home of Herbert E. Ellsworth on Homestead avenue was damaged to the extent of \$300 when fire started after the kitchen had been hit by lightning. Firemen had to be called by messenger as the telephone and fire alarm mechanism had been put out of commission by the electrical storm. In Southington two barns owned by Stanley Ognowski of Newell street were destroyed after lightning struck two adjoining sheds. Damage was placed at \$5,000. Firemen had to pump water from the Quimby river to save another barn after a three-hour fight.

Man Killed
Fant, the man killed while fishing at Beniam Lake was in a rowboat with John Kittle, also of Torrington. Kittle was stunned and when he regained consciousness he found his companion dead in the boat. There was a hole through a tobacco can in his pocket. Kittle rowed ashore. There were many other places throughout the state where lightning struck but no other serious damage or loss of life was reported from the violent thunder storm which brought the recent mid-summer heat wave to an abrupt termination.

About Town
W. B. A. Juniors will attend the Junior Rally in Sunshine hall, Hartford, tomorrow afternoon at 1:30. There will be a program of ritualistic work, entertainment and refreshments. Mrs. Richard Gutierrez is the local junior supervisor.

Miss Gertrude Gardner, daughter of Mr. and Mrs. John Gardner of Spruce street, will dance at the recital to be held at the Women's Club in Hartford tonight. Although Miss Gardner is only nine years old she has quite definitely decided to be a professional dancer and judging from the public appearances she has already made, her friends are looking forward to a very successful career for her. At the recital Miss Gardner will do a waltz solo the "Gavotte."

HERICK IS CERTAIN MAYOR BOUGHT BONDS

(Continued from Page One)

paid for with \$50,000 sent to him by the City and by either the mayor or his secretary, Edward Stanton.

He testified that 350 shares of the stock were issued in his, Herick's name, and that the endorsement on the certificate showed that 25 shares were to go to Clifton, and the rest were to be broken up into five units of 100 shares each, two of 50 shares each, and one of 25 shares.

Herick testified that all were put in his name, but that he actually got only 25 shares.

Herick testified that whether the \$50,000 came to him from the mayor or Stanton, or from the mayor's secretary, these were the only persons who had any part in the purchase of the stock for Mayor Walker.

He said he had met Stanton recently and had talked about the matter with him, and that Stanton had said that he (Stanton) probably had handled the matter.

Bought For Mayor
"There is no question, however," Herick added, "that, if Stanton handled it, he handled it for the mayor."

While Mayor Walker was on the stand, Herick questioned him about the ownership of the Inter-State stock, part of which, according to testimony previously heard, was used by J. Allan Smith, New York agent of the Equitable Building Company, to take a \$25,000 loan.

Chief Mayor Walker denied he ever owned any of the stock. Seabury intimated to him that Commissioner Herick had given contradictory testimony in a private examination and asked the mayor if he would make any further statement about the matter.

Walker repeated his denial and said he had nothing more to say on the subject.

Walker testified former Governor Shipper, while organizing the Inter-State Trust company, set aside for Stanton 350 shares of the stock, the privilege of buying them at \$130 a share.

HITS BOY'S BICYCLE YOUNGSTER IS HURTY

Boy Was Pushing Vehicle Up Hill When Passing Auto Hits Handle Bars.

Stanley Kwiatkowski, 15, son of Mr. and Mrs. Alexander Kwiatkowski, of 43 Edwards street was struck and injured by a taxi owned and driven by James Foley, on Main street, west of the intersection of Lilley at 12:35 this afternoon. Foley was driving south on Main and when opposite the intersection of Main and Lilley streets a passing car crowded him over to the right. His car caught the handle-bar of the boy's wheel which was being pushed up the hill on the edge of the curb. A part of the boy's bicycle struck the boy a glancing blow on the top of his head, inflicting a wound on his scalp. The bicycle was badly damaged.

Foley took the boy to the Manchester Memorial Hospital where the wound was treated by the resident physician. The boy was later taken to his home.

SENATE TO WORK THROUGH HOLIDAY

Members Determined To Push Through Revenue Bill.

Washington, May 27.—(AP)—Doggiedly driving through the revenue bill, Senate leaders today determined to forego the usual Decoration Day holiday on Monday to speed the conclusion of the budget balancing legislation.

The sales tax—a general levy of 1.75 per cent on all sales—was formally laid before the way legislators by Senator Walsh (D., Mass.), at the outset of today's session, and a bitter contest impended.

Going ahead with the remaining rate schedules, the Senate restored a 10 per cent tax on furs, adding \$15,000,000 to the measure which is still about \$50,000,000 short of its budget-balancing goal.

By the overwhelming vote of 72 to 3, it also concurred in the finance committee's decision to strike from the House bill a provision allowing revaluation of estates for purposes of fixing the inheritance tax.

The House proposal would have permitted revaluation of those estates whose owners died just prior to the start of present economic conditions in order to permit an allowance for depreciated values.

Although advocates of the sales levy claimed a bare majority, this was sharply disputed by the opposition. A showdown is not expected before Monday.

Commissioner Herick testified he turned over 300 shares of the Inter-State stock to Stanton, with the understanding they were going to the mayor.

HITS BOY'S BICYCLE YOUNGSTER IS HURTY

Boy Was Pushing Vehicle Up Hill When Passing Auto Hits Handle Bars.

Stanley Kwiatkowski, 15, son of Mr. and Mrs. Alexander Kwiatkowski, of 43 Edwards street was struck and injured by a taxi owned and driven by James Foley, on Main street, west of the intersection of Lilley at 12:35 this afternoon. Foley was driving south on Main and when opposite the intersection of Main and Lilley streets a passing car crowded him over to the right. His car caught the handle-bar of the boy's wheel which was being pushed up the hill on the edge of the curb. A part of the boy's bicycle struck the boy a glancing blow on the top of his head, inflicting a wound on his scalp. The bicycle was badly damaged.

Foley took the boy to the Manchester Memorial Hospital where the wound was treated by the resident physician. The boy was later taken to his home.

SENATE TO WORK THROUGH HOLIDAY

Members Determined To Push Through Revenue Bill.

Washington, May 27.—(AP)—Doggiedly driving through the revenue bill, Senate leaders today determined to forego the usual Decoration Day holiday on Monday to speed the conclusion of the budget balancing legislation.

The sales tax—a general levy of 1.75 per cent on all sales—was formally laid before the way legislators by Senator Walsh (D., Mass.), at the outset of today's session, and a bitter contest impended.

Going ahead with the remaining rate schedules, the Senate restored a 10 per cent tax on furs, adding \$15,000,000 to the measure which is still about \$50,000,000 short of its budget-balancing goal.

By the overwhelming vote of 72 to 3, it also concurred in the finance committee's decision to strike from the House bill a provision allowing revaluation of estates for purposes of fixing the inheritance tax.

The House proposal would have permitted revaluation of those estates whose owners died just prior to the start of present economic conditions in order to permit an allowance for depreciated values.

Although advocates of the sales levy claimed a bare majority, this was sharply disputed by the opposition. A showdown is not expected before Monday.

Commissioner Herick testified he turned over 300 shares of the Inter-State stock to Stanton, with the understanding they were going to the mayor.

CAPITAL PREPARED FOR VEILS COMING

Over 1,000 Already There and More On Way To Plead For a Bonus.

Washington, May 27.—(AP)—Brigadier-General Paul H. Gosford, Washington chief of police today held the unique position of secretary-treasurer of the "Bonus Expeditionary Forces."

The police chief, who has been active in trying to prevent marchers from coming to the capital, was elected last night at a meeting of former soldiers in Judiciary Square to which he had gone to serve an order.

Accepting the unexpected position, Gosford called a meeting of his assistants to devise ways of caring for the 1,000 ex-servicemen now in the capital and the many others on route to demand immediate payment in full of the bonus.

The police chief told the veterans, who formed the "Bonus Expeditionary Forces" last night, that the burden of caring for them rests upon the residents of Washington, where there already are 19,000 unemployed.

NOW IN OHIO
Aurora, Ind., May 27.—(AP)—Ohio authorities took over transportation of the Oregon "bonus" here today.

The veterans, on their way to Washington to demand a cash settlement of their adjusted service certificates, unloaded from Indiana National Guard trucks here and climbed aboard a fleet of Ohio highway commission trucks. A few minutes later their journey continued as they were en route to the state capital.

The fishing cat of India, one of the little known animals of the world, this falls crouches nightly near the edges of rivers and scoops fish out of the water with its paw.

Every sailor in the French navy is given one and a third gallons of wine a week.

Day 25c Night MARATHON DANCE
13 COUPLES LEFT
PALAIS ROYAL CAPITOL PARK

For MEMORIAL DAY
The greatest dollar's worth in years at
RUBINOW'S
JACKET DRESSES
of voile for girls 7-14, absolutely washable.
\$1.00
Rubinow's

Are You Protected IN FACT?
Perhaps you believe in your invincible luck. You may figure that having got by so far without insurance you can manage a while longer. You may be right but why gamble when absolute protection from loss is so cheap?
John L. Jenney
10 Depot Square Phone 4850
Office open Thursday and Saturday Evenings 7 to 9 p. m.

ABOUT TOWN
W. B. A. Juniors will attend the Junior Rally in Sunshine hall, Hartford, tomorrow afternoon at 1:30. There will be a program of ritualistic work, entertainment and refreshments. Mrs. Richard Gutierrez is the local junior supervisor.

Textile News
For the Holidays
"ANN PENNINGTON"
HOSIERY
Service and Chiffons
69c Pair
The Textile Store
849 Main St. So. Manchester

HOLDERS
For Vases, Jars and Flower Pots for Cemeteries.
Phone 6831

Announcing JOHNSON'S
Plumbing, Heating and Electrical Contractors
32-34 Clinton Street. Phone 4314
(Formerly the Johnson Electric Co.)
We are now prepared to furnish estimates and do all kinds of plumbing, heating and electrical contract and repair work.
Let us check over your electrical system and make certain that it is safe and properly grounded so that it will not attract lightning.
Now is the time to have your heating system checked over, new gutters and downspouts installed and metal roofing and skylights repaired or replaced.

HOSPITAL NOTES
Stanley Kwiatkowski, 15, of 43 Edwards street was given emergency treatment at 1 o'clock this afternoon for a cut on his head sustained in an accident on Main street near Lilley at 12:35 this afternoon.

LEFT OVER MILLION
London, May 27.—(AP)—J. Rutherford Chalmers, 27 years old, learned today that his great uncle, Sir John Rutherford, had left him an inheritance of more than \$1,500,000 on condition he adopt the great uncle's surname.

HOLDERS
For Vases, Jars and Flower Pots for Cemeteries.
Phone 6831

Announcing JOHNSON'S
Plumbing, Heating and Electrical Contractors
32-34 Clinton Street. Phone 4314
(Formerly the Johnson Electric Co.)
We are now prepared to furnish estimates and do all kinds of plumbing, heating and electrical contract and repair work.
Let us check over your electrical system and make certain that it is safe and properly grounded so that it will not attract lightning.
Now is the time to have your heating system checked over, new gutters and downspouts installed and metal roofing and skylights repaired or replaced.

HOSPITAL NOTES
Stanley Kwiatkowski, 15, of 43 Edwards street was given emergency treatment at 1 o'clock this afternoon for a cut on his head sustained in an accident on Main street near Lilley at 12:35 this afternoon.

LEFT OVER MILLION
London, May 27.—(AP)—J. Rutherford Chalmers, 27 years old, learned today that his great uncle, Sir John Rutherford, had left him an inheritance of more than \$1,500,000 on condition he adopt the great uncle's surname.

HOLDERS
For Vases, Jars and Flower Pots for Cemeteries.
Phone 6831

Announcing JOHNSON'S
Plumbing, Heating and Electrical Contractors
32-34 Clinton Street. Phone 4314
(Formerly the Johnson Electric Co.)
We are now prepared to furnish estimates and do all kinds of plumbing, heating and electrical contract and repair work.
Let us check over your electrical system and make certain that it is safe and properly grounded so that it will not attract lightning.
Now is the time to have your heating system checked over, new gutters and downspouts installed and metal roofing and skylights repaired or replaced.

How's She Hitting?
BY JAMES F. DONAHUE
NEA Service Writer
There is probably nothing more annoying than the first rattle and squeak appearing in an automobile. After weeks of quiet driving, a squeak or a rattle can be more jarring than a group of boiler-makers plying their trade outside your bedroom window.

How's She Hitting?
BY JAMES F. DONAHUE
NEA Service Writer
There is probably nothing more annoying than the first rattle and squeak appearing in an automobile. After weeks of quiet driving, a squeak or a rattle can be more jarring than a group of boiler-makers plying their trade outside your bedroom window.

How's She Hitting?
BY JAMES F. DONAHUE
NEA Service Writer
There is probably nothing more annoying than the first rattle and squeak appearing in an automobile. After weeks of quiet driving, a squeak or a rattle can be more jarring than a group of boiler-makers plying their trade outside your bedroom window.

How's She Hitting?
BY JAMES F. DONAHUE
NEA Service Writer
There is probably nothing more annoying than the first rattle and squeak appearing in an automobile. After weeks of quiet driving, a squeak or a rattle can be more jarring than a group of boiler-makers plying their trade outside your bedroom window.

Tonight and Saturday
A Juggernaut Laughing and Tearing Its Way to the Drumming Heights of Thrilldom!
LOST SQUADRON
SEARCHING RICHARD DIX
Men dared all, cameramen risked death to give you this supreme thrill... yet there is a love story that hits the vaulted heights of drama!

ON THE SAME PROGRAM!
JEAN HARLOW MAE CLARK MARIE PREVOST
in "THREE WISE GIRLS"

Sunday
JOAN CRAWFORD, ROBT MONTGOMERY
in "LETTY LYNTON"
BEN LYON in "BIG TIMER"

The World's Greatest Colored Goggles
Fletcher Henderson and
and
SANDY BEACH BALLOON
SATURDAY EVENING
The American People

GOODWIN TO RUN IN MASSACHUSETTS

Chairman of Finance Board To Be Candidate For Governor This Fall.

Boston, May 27.—(AP)—Frank A. Goodwin, chairman of the Boston Finance Commission and former registrar of motor vehicles, is a candidate for the Republican gubernatorial nomination.

His platform is tax reform, abatement of compulsory automobile insurance rates, banking safeguards and tightening on prison pardons.

He said he would not resign from his position as chairman of the finance commission to make his campaign and Governor Joseph B. Ely made it known that he would not request Goodwin to quit his position.

The announcement came as a surprise yesterday when the finance chairman made public his intention to run against Lieutenant Governor William S. Youngman.

Goodwin declared his refusal to recognize "the custom and accepted belief that the nomination belongs by right to the lieutenant governor" in his announcement.

His candidacy, he said, was a protest against the burden of taxation carried by real estate and he promised to seek out the tax dodgers and force them to pay their rightful share.

Compulsory automobile insurance, banks, prohibition and the "jail delivery of murderers, bandits and thieves through the aid of political lawyers" were to be subjects dwelt on during his campaign.

"The Republican Party in Massachusetts is in a bad way," he said. "It has no real leadership and can have none, with any appeal to the rank and file, so long as it takes orders from the financial district of Boston."

Goodwin's attempt to be nominated in next fall's primary will be his second bid for gubernatorial honors. In 1928 he ran against former Governor Frank G. Allen and polled 171,167 votes.

The present lieutenant governor, Goodwin said, "was nominated with only 113,805 votes some 57,362 less than my vote."

The support given Goodwin in 1928 without organization or money, he contended is ample justification for his candidacy this year.

NEW KIDNAPING MYSTERY
Chariton, Iowa, May 27.—(AP)—Authorities were confronted with the possibility of a new kidnaping mystery today with a note thrown from a speeding car was recovered at an oil station six miles east of Chariton.

"Help me. I am in trouble. I am in the hands of some horrible men. Five men. Three women. My age is 15. June Stone."

The scrap of paper bore the letterhead of a Des Moines firm.

FILM STAR WEDS
Vienna, May 27.—(AP)—Joseph Schildkraut, film and stage star of Hollywood and Vienna, and Mary Mackey, of London, were married today in Vienna's City hall. One of the witnesses was John William Scott, American vice consul.

After their wedding journey Mr. and Mrs. Schildkraut will go to Hollywood, probably some time in the fall.

ROCKVILLE

Suit Against Wetstone Co.
Samuel Kaylan of Hartford has brought proceedings in the Hartford Superior Court against Louis Wetstone & Sons, Inc., for \$12,000, \$10,000 of which is due on a mortgage note and other \$2,000 is interest. Land of the concern in Ellington and Vernon has been attached. The company has nine parcels of land in Ellington, consisting of 207 acres, and three parcels in Vernon, consisting of 197 acres. The papers are returnable in the Hartford County Superior Court on June 7. The Wetstone recently leased its land in Ellington and Vernon to Benjamin L. Graboski of Philadelphia for three years at \$3,000 a year.

Local Attachment
George P. Wendtner is bringing suit in the Tolland County Superior Court against Lewis and Guesse Gordon of this city, for a small amount due with interest.

Rockville Votes For Repeal
Rockville is opposed to the present prohibition amendment in the recent straw vote of the Literary Digest office in New York. According to the tabulated reports there were 586 votes cast here of which there are 68 in favor of continuance and 488 in favor of the repeal.

Mayor Asks For Economy
Mayor A. E. Wait, has urged the various departments of the city to economize and at the close of the last Council meeting stated at the next meeting he would present the auditor's report for the first half year giving the members of the city council a view of the financial situation, and at the same meeting he would speak on the city's finances. He said if ever there was a need to economize it is now.

Mrs. Sobak In Police Court
Mrs. Annie Sobak of Vernon avenue was before Judge John E. Fisk in the Rockville Police Court on Thursday morning charged with assault and breach of the peace. He fined her \$7 and costs and being unable to pay was taken to Tolland County jail.

The trouble started on Wednesday when her landlord, Joseph Szarnetsky, tried to collect the rent. It was charged that she struck him and caused a general disturbance in the neighborhood. This is her fifth trip to Tolland jail.

Legion Unit To Banquet
The Auxiliary of Stanley Dobosz Post, American Legion, will hold its annual banquet at the Rockville House on Thursday evening, June 8. Miss Jennie Satz has been chosen chairman of arrangements and she will be assisted by Mrs. Anna Trincis and Miss Margaret Marley. The tickets are in charge of Mrs. Rose Bachaus.

The local unit will enter the doll contest, which is a part of the National Fidec program. Each member is asked to dress a doll in boy or girl style, typical American, and one will be selected at the banquet.

ALMOST FLAT ON HER BACK
Aching back! Will it never stop? She's nearly desperate. Lydia E. Pinkham's Vegetable Compound has relieved "feminine troubles" for over 50 years.

HELP ME. I AM IN TROUBLE.
I am in the hands of some horrible men. Five men. Three women. My age is 15. June Stone.

The scrap of paper bore the letterhead of a Des Moines firm.

FILM STAR WEDS
Vienna, May 27.—(AP)—Joseph Schildkraut, film and stage star of Hollywood and Vienna, and Mary Mackey, of London, were married today in Vienna's City hall. One of the witnesses was John William Scott, American vice consul.

After their wedding journey Mr. and Mrs. Schildkraut will go to Hollywood, probably some time in the fall.

HELP ME. I AM IN TROUBLE.
I am in the hands of some horrible men. Five men. Three women. My age is 15. June Stone.

The scrap of paper bore the letterhead of a Des Moines firm.

FILM STAR WEDS
Vienna, May 27.—(AP)—Joseph Schildkraut, film and stage star of Hollywood and Vienna, and Mary Mackey, of London, were married today in Vienna's City hall. One of the witnesses was John William Scott, American vice consul.

After their wedding journey Mr. and Mrs. Schildkraut will go to Hollywood, probably some time in the fall.

to be sent to the state auxiliary, where the best one in the state will be chosen to be sent to the National Unit, this to be sent to Europe. Much interest is being taken by the local members in the contest.

Gifts Master's Degree
Milton R. Liebe, son of Mr. and Mrs. Robert Liebe of Prospect street, received his Degree of Master of Religious Education at the Hartford Seminary Foundation, Hartford, on Wednesday. Mr. Liebe is a graduate of the Rockville High school, received a B. A. Degree at Bates College in 1930 and his B. D. at Crozer Seminary, West Chester, Pa.

Presented With Clock
Ralph H. Gibson, manager at the Rockville office of the Rockville-Willimantic Lighting Company was surprised when he attended a recent meeting of the Willimantic Rotary Club to a present with an electric clock. The gift is in appreciation of his friendship and loyalty to the club of which he has been a member for the past three years.

Emblem Club Bridge
There were twelve tables of players at the bridge party held under the auspices of the Rockville Emblem club on Wednesday afternoon. Prizes were awarded Mrs. George Graziadio of Manchester, Mrs. L. J. Conrick and Mrs. Joseph Lavitt of this city. Mrs. Edward Burns was chairman of the committee in charge of the social hour and refreshments.

On Wednesday afternoon, June 1, there will be a member's social. Mrs. L. J. Conrick is chairman in charge.

Mrs. Ernestine Gunderman
Mrs. Ernestine Gunderman Gunderman, 80, widow of Adolph Gunderman died at the home of her daughter, Mrs. Albert Newmarker of the Ogden Corner section on Wednesday night. She had been blind for several years, but was able to get about until recently. Death was due to heart trouble. She was born in Germany, August 17, 1850, the daughter of Ferdinand and Caroline (Bauman) Meinhardt. She came to Rockville when a young woman and with her husband was among the first Grand street settlers.

The deceased leaves one daughter, Mrs. Albert Newmarker, a granddaughter, Mrs. Doris Grimm, and a great grandson, Adolph H. Grimm.

The funeral will be held from the E. H. Preston Funeral parlors at 34 Park Place on Saturday afternoon at 2:30. Burial will be in Grove Hill cemetery.

Burpee Corps To Meet
Burpee Woman's Relief Corps will hold its next regular meeting on Wednesday evening, June 4, with Mrs. Evelyn Keeney, the president, presiding. There will be a birthday supper following the meeting and those with the initials R will be in charge.

The members will attend the Memorial Patriotic service at the Methodist church on Sunday evening. Those planning to attend are asked to meet in Town Hall at 6:45 o'clock. Rev. M. E. Johnson will have a special message at this time.

Members of Burpee Corps will attend the Memorial Day exercises to be held on the Green at Grove Hill cemetery on Monday.

Funeral of Mrs. E. Heubner
The funeral of Mrs. Elizabeth Heubner, wife of Edward Heubner, was held from her late home on Elizabeth street this afternoon at 2:30. There were many friends and relatives present. Rev. K. Otto Klette, pastor of the First Lutheran church officiated, with burial in Grove Hill cemetery. The Ladies' Singing society of which Mrs. Heubner has been a member for more than thirty years, sang a selection during the service and another song at the committal service. The bearers were Otto Doss,

Richard Ultsch, Eugene Thumser, Otto Simon, Otto Lemme and Walter Burkhardt.

Mrs. Margaret Conway
Mrs. Margaret (Walsh) Conway, widow of the late Michael Conway, died at her home on Thursday morning at 5:40. She had been in ill health for the past ten years, but confined to her bed only for the past three weeks. She was born in Providence, R. I., and had resided in Rockville for the past 50 years.

Mrs. Conway was a member of St. Bernard's Catholic church, and active in its work while her health permitted. She is survived by three sons, John F. Conway and Edward J. Conway of Rockville and William of Tariffville; three daughters, Mrs. Max C. Smith and Mrs. James W. Fahey of Rockville and Mrs. Richard Coughlin of Providence, R. I.

The funeral will be held from St. Bernard's Catholic church on Saturday morning at 9 o'clock. Burial will be in St. Bernard's cemetery.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

Richard Ultsch, Eugene Thumser, Otto Simon, Otto Lemme and Walter Burkhardt.

Mrs. Margaret Conway
Mrs. Margaret (Walsh) Conway, widow of the late Michael Conway, died at her home on Thursday morning at 5:40. She had been in ill health for the past ten years, but confined to her bed only for the past three weeks. She was born in Providence, R. I., and had resided in Rockville for the past 50 years.

Mrs. Conway was a member of St. Bernard's Catholic church, and active in its work while her health permitted. She is survived by three sons, John F. Conway and Edward J. Conway of Rockville and William of Tariffville; three daughters, Mrs. Max C. Smith and Mrs. James W. Fahey of Rockville and Mrs. Richard Coughlin of Providence, R. I.

The funeral will be held from St. Bernard's Catholic church on Saturday morning at 9 o'clock. Burial will be in St. Bernard's cemetery.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

Richard Ultsch, Eugene Thumser, Otto Simon, Otto Lemme and Walter Burkhardt.

Mrs. Margaret Conway
Mrs. Margaret (Walsh) Conway, widow of the late Michael Conway, died at her home on Thursday morning at 5:40. She had been in ill health for the past ten years, but confined to her bed only for the past three weeks. She was born in Providence, R. I., and had resided in Rockville for the past 50 years.

Mrs. Conway was a member of St. Bernard's Catholic church, and active in its work while her health permitted. She is survived by three sons, John F. Conway and Edward J. Conway of Rockville and William of Tariffville; three daughters, Mrs. Max C. Smith and Mrs. James W. Fahey of Rockville and Mrs. Richard Coughlin of Providence, R. I.

The funeral will be held from St. Bernard's Catholic church on Saturday morning at 9 o'clock. Burial will be in St. Bernard's cemetery.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

Richard Ultsch, Eugene Thumser, Otto Simon, Otto Lemme and Walter Burkhardt.

Mrs. Margaret Conway
Mrs. Margaret (Walsh) Conway, widow of the late Michael Conway, died at her home on Thursday morning at 5:40. She had been in ill health for the past ten years, but confined to her bed only for the past three weeks. She was born in Providence, R. I., and had resided in Rockville for the past 50 years.

Mrs. Conway was a member of St. Bernard's Catholic church, and active in its work while her health permitted. She is survived by three sons, John F. Conway and Edward J. Conway of Rockville and William of Tariffville; three daughters, Mrs. Max C. Smith and Mrs. James W. Fahey of Rockville and Mrs. Richard Coughlin of Providence, R. I.

The funeral will be held from St. Bernard's Catholic church on Saturday morning at 9 o'clock. Burial will be in St. Bernard's cemetery.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

Richard Ultsch, Eugene Thumser, Otto Simon, Otto Lemme and Walter Burkhardt.

Mrs. Margaret Conway
Mrs. Margaret (Walsh) Conway, widow of the late Michael Conway, died at her home on Thursday morning at 5:40. She had been in ill health for the past ten years, but confined to her bed only for the past three weeks. She was born in Providence, R. I., and had resided in Rockville for the past 50 years.

Mrs. Conway was a member of St. Bernard's Catholic church, and active in its work while her health permitted. She is survived by three sons, John F. Conway and Edward J. Conway of Rockville and William of Tariffville; three daughters, Mrs. Max C. Smith and Mrs. James W. Fahey of Rockville and Mrs. Richard Coughlin of Providence, R. I.

The funeral will be held from St. Bernard's Catholic church on Saturday morning at 9 o'clock. Burial will be in St. Bernard's cemetery.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

There will be a meeting of the Auxiliary of the Veterans of Foreign Wars in C. A. R. Hall tonight. The Department President, Mrs. Catherine Dible and her staff will visit the new organization, this being their first meeting.

Miss Gladys Nettleton is due to arrive at her home on Talcott avenue tomorrow from Paris, where she has been attending college.

Edward Heubner of this city is a member of the board of directors of singing societies which is to hold a concert at Bridgeport on June 24 and 26.

That Illinois town which was visited by a tornado and federal prohibition agents the same day probably wishes they had arrived simultaneously.

WHAT CHANCE AL SMITH?

1928 Nominee Again In Race for the Presidency; "Happy Warrior" Is Successful In Business

The famous brown derby of four years ago has given way to the suit hat for Al Smith is a big business man now. Smith is pictured here in a closeup, while the sketches show some of his activities that have kept him before the public since he was defeated for the presidency.

EDITOR'S NOTE: This is the first of two stories on Al Smith, the Democratic standard bearer of 1928 who is again a candidate for the presidential nomination. These sketches conclude a series on "The Big Three in the Democratic Race" in which Roosevelt and Garner already have been discussed.

By **DEXTER TEED**
NEA Service Writer

New York, May 25.—The Al Smith now opposing his former bosom friend, Franklin D. Roosevelt, for the Democratic presidential nomination is a different Al from the brown-derbyed, jovial "Happy Warrior" who was defeated by Hoover in 1928.

In the three and a half years that have passed since he finished the last of his four terms as governor of New York state, Smith has been battling to keep afloat in business and save himself from being sunk into the political oblivion that is usually the lot of defeated candidates.

It has involved breaks with his political pals, Roosevelt and James A. Farley, a mixup with Tammany Hall and Mayor Walker and the overcoming of a series of business breaks in a business world struggling with depression. That he has escaped unscathed is a matter of record.

But it has produced a new Al, a more serious Al, with gray hair and a renewed confidence in himself. This confidence is partly because of his successes in the face of obstacles, but it also is due to the popular swing toward principles he has advocated—return to the states of all power on the liquor question, federal relief for unemployed, lower tariffs and nationalism as opposed to extreme internationalism.

His supporters say the experiences he has had since 1928 have increased it, regardless of whether he can be nominated or merely play a role in dictating the nomination and party platform.

It was generally supposed after Hoover defeated him that Smith was through with public life. In that first year he dictated his biography and articles for newspapers and magazines. Many guessed it was a summing up at the end of a distinguished career.

Al refused to run for mayor of New York, although he did campaign for his assembly cronies, James J. Walker. His friendship with Roosevelt continued and he nominated Roosevelt for governor in the last state convention. The

dry element in the Democratic party tried to oust him as leader but failed.

His break with Tammany Hall was never fully explained but there was a break after his defeat. As Hoover had carried New York state in 1928 it was generally reported that Tammany had double-crossed the famous product of the sidewalks of New York.

Al refused to take a part in the Seabury investigation into graft in New York City, although he is on record as declaring that "the unfaithful should be brought to justice." His break with Walker was not of a serious nature and was probably occasioned by the much publicized playboy activities of New York's mayor.

Smith has insisted that he agrees with the principle of Grover Cleveland that "a public office is a public trust."

With his political activities continuing at intervals, Al, meanwhile, had entered business in a big way. He was soon director of half a dozen corporations, chairman of the board of a trucking company and interested indirectly in other projects.

Entering business at the onset of the depression, he was in a "tough spot" almost at once. James J. Riordan, his friend and president of the County Trust Company, killed himself. Al, a member of the board of that company, had to act swiftly. He was elected chairman of the board. People had confidence in him and the bank was saved.

When John J. Raakob, the Democratic national chairman, and his associates started financing the projected Empire State building they conferred with Al. He was picked as president of Empire State,

Inc. This was his first real entry into big business, but he came in as a salaried employee, at \$50,000 a year, not as a capitalist.

The achievement of building the highest man-made structure in the world is well-known. But there is another side which isn't so well known. Since the building has been completed Al has been in the thick of the fight to rent it, keep the observation tower tourist business profitable and spike the wild rumors about it. In a depression like this, with an initial investment of \$51,000,000, that alone might have shaken a weaker man. But Al has survived and has found time to do many other things. He has found time to make addresses at many public gatherings and has attended many of the important national conferences of his party.

Smith isn't a millionaire but he is, as they say, well-fixed; and he has made what money he has in the years since he rose from the East Side slums to national prominence.

After a long absence, Smith appeared at the Victory dinner of

Tammany last winter and on the surface, at least, differences between the hall and him were patched up. To the rank and file he is still the great hero of the Tiger, although—John F. Curry, head of Tammany, and he undoubtedly clash on several points.

The break with Roosevelt and Farley can be traced to the same source. They both reasoned Al was through as a presidential possibility. Roosevelt tactfully started a drive for the presidency and Farley went along with him as campaign manager. That irked Al. And when he leaped to his feet at the Democratic Jefferson Day rally recently in Washington and cried he would "take off his coat and fight" he soon proved that Roosevelt and Farley had made a mistake in counting him out. He isn't through. He's an aged-in-experience Al, a warrior who isn't wholly happy but a strong opponent for even Franklin Roosevelt with all his personal charms.

NEKT: Why Al Smith's supporters believe he can be nominated and elected in 1932 and what is being done toward this end.

BELIEVE 40 DROWNED

Shanghai, May 27.—(AP)—Forty persons were believed to be missing today from the river steamer Ling, of the American Yangtze Rapids Steamship Company. A report to the company said the boat struck a rock 235 miles above Ichang Wednesday and sank.

J. Anderson of Brooklyn, N. Y., captain of the boat, made the report to the company. He was rescued and arrived today at Chungking, 115 miles above the scene of the wreck aboard a Chinese steamer. He telegraphed the office of the company here, saying the Ling sank in a dangerous spot in the river; within the Yangtze gorges, making salvage impossible. One hundred members of the crew and 40 passengers were aboard, he said, all believed to be Chinese. Chinese junks below the wreck rescued a number of the passengers and crew, he said, but 40 were missing and at least 10 were believed to have drowned.

YOUTH IS SUSPECTED

Pawtucket, R. I., May 27.—(AP)—An 18-year-old Pawtucket senior high school boy, was picked up by the Anderson of Brooklyn, N. Y., for questioning in connection with the killing of John Ruselovitch, 58-year-old Seekonk, Mass., farmhand. Ruselovitch's body was found recently behind a stone wall bordering a road in Seekonk. His head had been crushed and he had been stabbed.

The questioning of the boy today followed a long period of questioning yesterday of an older man, living on the same street as the boy. The police said the man probably would be questioned further today. After the Pawtucket police had examined the boy today, he was turned over to State Trooper William Smith of the Massachusetts state police and Policeman Victor Leach of Seekonk.

ENCOURAGE EXPERIMENTS IN PROPAGATING GROUSE

Permits Granted Breeders To Take Eggs For Experimental Purposes Under State Regulation.

The recent success of Dr. Arthur A. Allen, of Cornell University, in raising ruffed grouse after ten years of experimentation, has prompted the Connecticut State Board of Fisheries and Game to issue permits to a limited number of game breeders allowing them to take not more than one setting of wild grouse eggs each for scientific experiments along the same lines employed by Dr. Allen.

But few breeders in the state can comply with requirements of the State Board in securing permits. The methods that must be followed call for strict adherence to the Cornell scientist's procedure, including use of electrically heated incubators, brooders and elevated wire-floored rearing pens. While a number of game farmers attempting propagation of quail have equipment quite similar to that employed in raising of grouse, expense of purchasing recommended grouse equipment and the uncertain results that may be obtained have deterred breeders of average means from venturing into the new field of grouse production.

The scientifically inclined breeder of independent means is about the only one being encouraged by the State Board at the present time. Those depending upon game raising for a livelihood would incur considerable risk of financial loss should they be unsuccessful. Even Doctor Allen's success has been achieved only with considerable loss of birds. Of 349 eggs set last Spring, but 101 grouse reached maturity. However, this constitutes the largest number ever raised artificially in this country and it has brought cheer to lovers of America's finest game bird.

It is only within the past ten or fifteen years that sportsmen have really awakened to the fact that our grouse were disappearing at an altogether too rapid rate. Agitation reached its peak a few years ago when an entirely closed season was inaugurated. The cycle of grouse disease which periodically visits northern sections of the United States cut a wide swath in the grouse population on its last occurrence and little hope was held for survival of the bird in any great numbers.

Commissioner Charles F. Griffin stated today: "Just what success will attend efforts of breeders experimenting with grouse is problematical. There are a number in Connecticut who will unselfishly incur considerable expense just for the good of the game. Sportsmen of this type are usually turning up at the right time willing to help with no desire for financial gain. An instance of this may be cited in the case of the State Agricultural College seeking equipment for the contemplated game breeding course. Under the Six-Year Plan it is pro-

posed to institute the course next Fall, but lack of suitable equipment and funds to secure it has deterred the trustees. Mr. Oliver G. Jennings, of Fairfield, has very kindly offered to supply the school with the Coleman type of quail rearing equipment and the project has been greatly aided by that contribution."

RADIO AMATEURS HERE SEND MESSAGES FREE

Members of League To Transmit To Any Amateur Station—Delivery Not Guaranteed.

Members of the American Radio Relay League have inaugurated a unique plan to relay messages free of charge to owners of amateur radio stations throughout the United States and Canada for the general public. League headquarters in Hartford has issued radio-gram blanks and at least one member of the league living in this town, Forrest Howell of 3 Edgerton Place, owner and operator of radio station WILKX, will transmit messages of not more than ten words to any point in the United States or Canada.

Foreign Service, Too. In addition to the above messages, radiograms will be sent to foreign countries where there are amateur stations. Acknowledgment of the messages will likewise gladly be handed without charge by the receiving station. All messages are handled by sta-

tion owners solely for the pleasure of operating. Delivery will not be guaranteed absolutely, and neither the League nor its members accept responsibility for the non-delivery of messages. However, the likelihood of prompt service is very good in all countries where government regulations permit traffic handling by amateurs.

In addition to the pleasure of operating, a contest to see which member can complete the largest number of messages will be conducted by the league. Further information concerning the details of the plan can be secured by calling Forrest Howell, 3 Edgerton Place, phone 7390.

TO EXTRADITE EX-SPY

London, May 27.—(AP)—The home office has under consideration an application to extradite from New York a man listed by the police there as Captain Frederick Joubert Duquense and described as the "cleverest and most dangerous" agent of the Central power during the World War.

It was explained officially that, contrary to some reports, Duquense is not regarded as having been connected in any way with the loss of H. M. S. Hampshire, in which Lord Kitchener was drowned.

If extradition proceedings are started their purpose will be to bring the man back to face a charge of murder in connection with the death of three seamen in an explosion on the British freighter Terryon off the coast of Brazil more than fifteen years ago.

WARRIOR
Mrs. [Name] and family have moved from the [Address] to [Address] in the house with Mrs. [Name] a sister of Mrs. [Name].

The Oakland club held their meeting at the home of Mrs. [Name] on Thursday afternoon. The featured speaker of the Wapping Federation, [Name] planted a tree as a part of Wapping's observance of the Washington Memorial on Friday afternoon on the lawn of the church. Mrs. [Name] Collins, president of the society, spoke on Washington and each member followed with a short poem or prose quotation on trees. Rev. David Carter spoke of the appropriateness of planting living memorials.

Mr. and Mrs. Edward Clifford have moved recently into the tenement of Harold Turner which was vacated by Mr. and Mrs. William Burnham.

The sons of Veterans will meet and attend the services at the Federated church, as a body next Sunday morning. Rev. David Carter will preach an appropriate sermon for the occasion.

Feet Hurt?
Delmar D. Austin
Foot Correction Specialist
174 Main St., Manchester
For appointment Dial 4976

FIRE INSURANCE PROTECTS

Loss of property is an appalling thing but especially so when it causes ruin to an individual. The answer is **INSURE!** We underwrite policies of all amounts on all sorts of property. Protect yourself beginning today!

HOLDEN-NELSON, Inc.
853 Main Street Dial 8657

Announcing The Re-Opening Of **HILLSIDE INN**
BOLTON ROAD
Saturday, May 28 for the Season
Special Chicken Dinner 75c
Served Wee Days and Sundays.
Walter E. Giesecke, Proprietor

See the **Westinghouse** Dual-automatic Refrigerators WITH THESE REMARKABLE NEW FEATURES

THOUSANDS are acclaiming it! The latest Westinghouse Dual-automatic Refrigerator with new improvements! Built-in Watchman Control makes it doubly reliable. And now new features. All-Steel Cabinets... Electric Lighted Interiors... Easy Rolling Shelf... Built-in Cooling Fan! Just see the Westinghouse Dual-automatic Refrigerator... that's all we say. You'll never be satisfied with less! Visit our showroom... today!

THE MANCHESTER ELECTRIC COMPANY
THE CONN. ELECTRIC REFRIGERATING CO.
247 ASYLUM STREET HARTFORD

FREE! SATURDAY and SUNDAY

Coupon Good For **4 Qts. 100% Penn. Motor Oil** WITH PURCHASE OF 5 GALLONS GASOLINE OR MORE

ALSO FREE!

One Tube with every Firestone Tire

Purchase Saturday---Sunday---Monday

CHET'S SERVICE STATION

30 OAKLAND STREET MANCHESTER, CONN.

No Coupons Redeemed During Sale!

From \$10 to \$100 **CASH** on your own signature NO security required NO amounts up to \$100... our only charge is three and a half per cent on the unpaid monthly balance. Larger amounts up to \$800 on your own security without endorsers.

Call—Phone—Write **IDEAL FINANCING ASSOCIATION, INC.**
200 Main Street, Second Floor, Tel. 7351, South Manchester

Condition Of State Roads

Road conditions and detours in the state of Connecticut made necessary by highway construction, repairs and closing announced by the Connecticut Highway Department as of May 25, 1932.

SPECIAL NOTICE: Particular attention is drawn to the fact that this department has established new route numbers, and these are used in this report.

Route No. U. S. 1—Branford. Boston Post road. Shoulders are being oiled for 7 miles.

East Haven, Boston Post road. Shoulders are being oiled for 2 miles.

Fairfield. Post road. Drainage work is underway. No delay to traffic.

Old Saybrook. Boston Post road is being oiled for 1 1/2 miles.

Route No. U. S. 1A—Stratford. Barnum avenue. Concrete pavement about 1 1/2 miles in length is being laid. No delay to traffic.

Milford. Post road cut-off. Reinforced concrete pavement about 3 miles in length is under construction. No delay to traffic. No detours.

Route No. 2 and 15—East Hartford. Bridge over Hockanum river. A triple box culvert and approaches on Main street are under construction but open to traffic.

Route No. U. S. 6—Killingly, R. I. road. Shoulders are being oiled for 4 miles.

Thomaston. Thomaston - Terryville road is being oiled for about 1 mile.

Route No. U. S. 7—Kent. Kent-Cornwall road. Shoulders are being oiled for 10 miles.

Ridgefield. Danbury - Norwalk road. Shoulders are being oiled for 4 miles.

Route No. 8—Naugatuck. Waterbury-Seymour road. Shoulders are being oiled for 2 miles.

Seymour. Derby-Seymour road is being oiled for 1 mile.

Naugatuck. Waterbury - Seymour road. Shoulders are being oiled for 2 miles.

Route No. 9—Old Saybrook. Hartford-Saybrook road is being oiled for 2 miles.

Route No. 10—Southington. College Highway being oiled for 2 miles on shoulders.

Route No. 12—Thompson. Webster road is being oiled for 2 1/2 miles.

Route No. 15—Stafford. Stafford-Union road is being oiled for 3 miles.

Union. Stafford-Union road is being oiled for 9 miles.

Stafford-Somers road. Town of Stafford is being oiled for 2 miles.

Stafford. Crystal Lake road is being oiled for 1 mile.

Tolland. Crystal Lake road is being oiled for 3 miles.

Route No. 18A—Portland. Gospel Lane. A waterbound macadam road about 1 1/2 miles in length is under construction but open to traffic.

Route No. 20—Enfield. Hazard avenue is being oiled for 1 mile.

Somers. Stafford-Somers road is being oiled for 2 miles.

Route No. 22—Trumbull. Bridgeport-Newtown Pike. Construction of a culvert. No delay to traffic.

Washington. Drainage improvement. Ditching and installing culverts. No delay to traffic.

Intersection of Routes 25 and 111—Trumbull. Intersection of Monroe road and Newtown Pike. 1234 feet of waterbound macadam is under construction. No delay to traffic.

Route No. 35—Ridgefield. Danbury road. Shoulders are being oiled for 4 miles.

Route No. 33—Ridgefield. Wilton road. Shoulders are being oiled for 1 mile.

Route No. 61—Bethlehem. Bethlehem-Woodbury road is being oiled for 5 miles.

Woodbury. Woodbury-Bethlehem road is being oiled for 5 miles.

Route No. 65—Shelton. Shelton-Bridgeport road is being oiled for 4 miles.

Route No. 68—Chester. Plainville-Middle road is being oiled for 2 miles on shoulders.

Route No. 73—West Hartford and New Britain. West Hartford-New Britain road. Surface is being oiled for 5 miles. Surface is being oiled for 5 miles.

Route No. 79—Madison. North Madison road is being oiled for 4 miles.

Route No. 83—Vernon. Manchester-Rockville road. An 8 inch reinforced concrete road about half mile in length is under construction but open to traffic.

Franklin. Norwich-Lebanon road is being oiled for 3 miles.

Lebanon. Johnathan Trumbull highway is being oiled for 7 miles.

Route No. 89—Astor. Warrenville-Westford road. Waterbound macadam, about 1 mile in length is under construction. Rough grading. Open to local traffic.

Route No. 91—Putnam. Woodstock road is being oiled for 2 miles.

Woodstock. Eastford road is being oiled for 5 miles.

Route No. 93—Brooklyn. Canterbury road is being oiled for 2 1/2 miles.

Canterbury. Brooklyn road is being oiled for 2 1/2 miles.

Route No. 101—Avon and West Hartford. Avon-West Hartford road. concrete pavement. Length about 6 miles, is under construction. Minor delay to traffic.

Route No. 109—Thomaston-Morris road, from Thomaston-Waterbury road to Howd's bridge. Waterbound macadam about 1 1/2 miles in length. Constructing top course and oiling. Short delays probable.

Route No. 114—Woodbridge. Waterbury road about 3 miles of waterbound macadam under construction. No detours and no delay to traffic.

Route No. 115—Ashect. Derby-Seymour road is being oiled for half mile.

Route No. 137—Stamford. Long Ridge road. About 3 1/2 miles of concrete pavement under construction. Open to traffic.

Route No. 140—East Windsor. Broad road is being oiled for 2 miles.

Route No. 145—Westbrook. Howd's

Hill road. A waterbound macadam road about 1 mile in length is under construction but open to traffic.

Route No. 148—Killingworth. Chester road. About 1 1/2 miles of waterbound macadam under construction. No delay to traffic.

Route No. 154—Old Saybrook. Point road is being oiled for 1 mile.

Route No. 166A—Old Lyme. Main street is being oiled for half mile.

Route No. 166—East Lyme. Main street is being oiled for 4 miles.

Route No. 161—East Lyme. Plandere-Chesterfield road is being oiled for 4 miles.

Route No. 171—East Hampton. Summit street is being oiled for half mile. Lakeview street is being oiled for half mile.

Route No. 185—West Hartford. North Main street is being oiled on shoulders for 1 1/2 miles.

Route No. 186—Somers. Hall Hill road. A waterbound macadam road about 2 1/2 miles in length is under construction but open to traffic.

Route No. 191—Enfield. Broad Brook-Scitico road is being oiled for 3 miles.

Route No. 196—East Hampton. Main street is being oiled for half mile.

Route No. 102—Pomfret-Killingly. A bridge over Quinebaug river and a section of the Pomfret-Killingly road, waterbound macadam. Length about 2 1/2 miles, is under construction. Surface is being laid. Traffic is advised to use Pomfret-Putnam Route No. 101 or Brooklyndanielson Road U. S. 6.

Pomfret. Goodyear road is being oiled for 2 1/2 miles.

No Route Numbers

Barhamsted. West Hill Pond road. Gravel surface about 4 miles in length. Gravel surface and stone fill under construction. Passable but not advisable.

Bethany. Bethmore road. About 2 miles waterbound macadam construction. Open to traffic.

Bethany. Valley road. About 1 mile waterbound macadam construction. Closed to traffic. No detours.

Canaan. Upper Barrack road. Gravel surface about 2 miles in length. Surface complete and open to traffic. Railing incomplete.

Cornwall. Cream Hill road. Waterbound macadam about 1 1/2 miles in length. Surface complete and open to traffic. Railing incomplete.

Durham. Wallingford road. About half mile of waterbound macadam under construction. No delay to traffic. No detours.

Eastford. Union road is being oiled for 1 1/2 miles.

East Hampton. Skinner street is being oiled for 1/4 mile.

East Lyme. Pennsylvania avenue is being oiled for 2 miles.

Franklin. No. Franklin-Baltic road is being oiled for 1 mile.

Goshen. West Side road. Broken stone surface about 1 mile in length. Complete and open to traffic. Beach street. Grading and surface under construction. Delays unavoidable. Pomfret road is being oiled for 2 miles.

Hartland. Road beginning at Route No. 20 at East Hartland. Loose gravel surface about 1 mile in length. Section No. 3, beginning at Route No. 20 and extending southeasterly toward the West Woods schoolhouse. A small amount of grading has been done and mud holes filled. Open and O. K. to travel.

Lebanon. Creamery Hill road is being oiled for 3 miles.

Manchester. Buchanan-Love Lane road. An 8-inch reinforced cement concrete road about 1/4 mile in length is under construction but open to traffic.

Middlebury. Constructing bridge at Roadside Park. No delays.

Middlefield. Mack, Way and Strickland roads. About 1 1/2 miles of waterbound macadam are under construction but open to traffic.

Newtown. Walnut Tree Hill road about 1/4 mile in length. Taunton road about one mile in length, and Huntington road about 1 1/2 miles in length. Oiling surface. Traffic should avoid these roads as much as possible as delays are unavoidable.

Old Saybrook. Great Hammock road is being oiled for 1/4 mile.

Putnam. Putnam Heights road is being oiled for 1 mile.

Scotland. A section of the Baltic-Scotland road, waterbound macadam. Length about 2 miles is under construction. Traffic can pass.

Stamford. Haight street. About 1/2 mile of asphaltic concrete is being laid. No detours. No delay to traffic.

West Hartford. Simsbury road. A bituminous macadam road about 1 1/2 miles in length is under construction but open to traffic.

Weston. Georgetown road. About 3 miles of waterbound macadam under construction. Open to traffic.

Woodstock. Eastford road is being oiled for 1 mile.

Willington. 3 1/2 sections of loose gravel road about 4 1/2 miles in length are under construction but open to traffic.

Winchester. East road about 1 1/2 miles of gravel surface complete and open to traffic. Gravel road about 2 miles of grading and drainage complete and open to traffic.

TOLLAND

Miss Alice E. Hall of the Seymour High school faculty spent Saturday at Connecticut Agricultural College at Storrs where she attended the annual spring meeting and luncheon of the Connecticut Home Economics Association.

Mrs. Rupert West spent Wednesday as guest of her parents, Mr. and Mrs. Ivad Wilcox at Merrow, Conn.

Mrs. Darius Bennett of Mansfield, Miss Lella Webster with friends from Hartford were Sunday afternoon guests at the summer home of Dr. and Mrs. Wright B. Bean at "Inspiration Point."

Charles C. Talcott with friends from Hartford are spending a few days in Canada.

Rev. William C. Darby and Mrs. Darby of Bristol, R. I., called on some of his former parishioners Wednesday.

Mrs. Ellen Colson of Holyoke, Mass., is a guest of her niece, Mrs. I. Tilden Jewett and Mr. Jewett.

Next Sunday will be observed as

Memorial Sunday at the Federated church. Representatives from patriotic societies from Rockville will be present. The Girls' Choir will render special music. Graves of soldiers in the three cemeteries will be decorated.

"Polly Wants a Cracker" will be presented at the Tolland Town Hall Saturday evening, June 4 by the Naugatuck Valley Players, under the auspices of the Tolland Truck company. Members of out-of-town fire companies are planning to be present.

Mr. and Mrs. Wilbert Lathrop of Hartford were guests of Mr. and Mrs. George P. Charter, Wednesday.

Miss Thelma Price, a teacher at the Kent High school, and Dr. Harris W. Price of West Newton, Mass., are week-end and holiday guests of their father, Lewis E. Price.

Mr. and Mrs. Clarence Essex of Willington Hill were callers at the home of Lewis E. Price Tuesday afternoon.

Mr. and Mrs. Frank A. Newman were Sunday guests of their daughter, Mrs. Gertrude Newman Geary and family of Hartford.

Mr. and Mrs. Benjamin Miller and three children, L'arjorie, Louis and Richard have returned to East Hampton, L. I., after spending some time with Mrs. Miller's mother, Mrs. Laura Judson.

"DAWN DANCE" TO BE HELD AT RAU'S SUNDAY

One of the attractions at Rau's this week-end is a Dawn Dance on Sunday evening, May 29th, preceded by a concert from eleven o'clock till midnight. Gene Samaroo's Venetians from Hollywood, California, who are now touring the East, will furnish the music. The Venetians are known from coast to coast for their renditions of dance music over the air and in the leading hotels and ballrooms. On Saturday night, May 28th, Harry Brinkman and his Society Orchestra will play their first engagement this season. This band played its way into the plaudits of Crystal Lake dance fans last year and their first appearance this season is anxiously awaited by an increasing and faithful patronage.

Memorial evening, May 30th, Gene Samaroo and his Venetian Orchestra will again furnish the music. If you miss this band Sunday night, be sure and hear them.

MIXED DOUBLE MATCH

The Manchester A and B teams will bowl the Maple teams of Hartford represented by Mr. and Mrs. Friak and Mrs. Williams with Mike Bogino tonight. These teams are leading the league and the men are members of the Blue Ribbon team. This match will be at 8 o'clock at the Charter Oak alleys.

Frojoy ICE CREAM

SPECIAL FOR THIS WEEK BUTTERCRUNCH AND PHILADELPHIA VANILLA

FOR SALE BY THE FOLLOWING LOCAL DEALERS:

Duffy and Robinson
111 Center Street

Packard's Pharmacy
At the Center

Edward J. Murphy
Depot Square

Monday, May 30, is a special day for all who attend Sunday will be back again Monday. Venetians are one of the most outstanding dance orchestras to appear at Crystal Lake this season. Some of the orchestra members to appear in the near future are Ed Murphy, Bohmstein, and a return engagement for Bill Deane's band Saturday night, be sure and hear them.

Sage Allen & Co. INC.

HARTFORD HARTFORD

Summer Coats

Are White or Parchment

Will You Have a Swagger Coat... or a Polo Coat for the Holiday?

They're Both Right, Both Grand!

16.75

Fleecy materials or diagonal chevrets. Fine quality, expert tailoring, nice silk linings. The sort of coats that are good for years... in looks and wear.

Coat Shop—Second Floor

MONTGOMERY WARD & CO.

LOCAL ADDRESS GOES HERE

—you would guess \$5.00

—you would guess \$6.00

—But you'd never guess that

These Silk DRESSES

are only **\$2.88** Sizes 14 to 46

Not even in your fondest imagination would you guess that these distinctively styled dresses are only \$2.88. There isn't a dress in the entire collection you could normally buy for \$2.88... and even the fabrics are superior. You'll see exquisite 2-piece Jacket Dresses... and one-piece styles in white and pastel shades with distinctive touches of hand-embroidery and drawn work. There are dresses with Bows! With Belts! With Tie Scarfs! All so utterly captivating you'll wonder how Wards can ever sell them at a price so low.

MONTGOMERY WARD & CO.

824-828 Main Street Telephone 5161 South Manchester

BEDSPREADS at WARD'S

MESH PANTIES—BRIEFS—VESTS

RUN-RESIST RAYON

They're cool, they're sheer, they're practical too. Our laboratories have O. K'd them for wear.

49c

DANCE SETS CHEMISE

RUN-RESIST RAYON

Same delightful quality as above.

79c

ALL PURE SILK MESH PANTIES

Exquisite gossamers of pure silk. Their loveliness is breathtaking.

79c

PORTO RICAN GOWNS

"Gay nighties" of sheer batiste, as cool to wear as they are pretty to look at. Silhouette styles with embroidered white belted collars, tie belts, and scalloped hem. Fast colors. 15 to 17.

79c

SUMMER GIRDLES

Hookside, Zipper Mesh Step-in and Brief Models

Where else could you find such a selection at this one low price. The style you like is here.

\$1.00

GOLDEN CREST

The World's most Popular Hosiery

Chiffon and Service Weight

69c

With Shaped Cradle Soles Chiffon and Service Weight. They're sheer and clear with shaped cradle soles that fit your ankles without being seen. Pilot tops and brand heels. In the new light Summer shades.

CANNON RAYON SPREAD

Made by the famous Cannon Mills. Heavy rayon in the new "ice" tints. **\$1.66**

The design is distinctive. Twin and full sizes. \$2.50 value.

CANNON CRINKLE COTTON SPREAD

Permanent crinkle, good weight cotton spread. **59c**

REVERSIBLE COLONIAL COTTON SPREAD

A beautiful, durable spread that will lend atmosphere to any bedroom. Twin and full sizes. **\$1.59**

WITH MATCHING DRAPES

The swankiest of them all. In glazed chintz and sateen, full and twin sizes. Spread or drapes may be purchased separately. **\$1.79**

MONTGOMERY WARD & CO.

824-828 MAIN STREET TEL. 5161

MESH PANTIES—BRIEFS—VESTS

RUN-RESIST RAYON

They're cool, they're sheer, they're practical too. Our laboratories have O. K'd them for wear.

49c

DANCE SETS CHEMISE

RUN-RESIST RAYON

Same delightful quality as above.

79c

ALL PURE SILK MESH PANTIES

Exquisite gossamers of pure silk. Their loveliness is breathtaking.

79c

PORTO RICAN GOWNS

"Gay nighties" of sheer batiste, as cool to wear as they are pretty to look at. Silhouette styles with embroidered white belted collars, tie belts, and scalloped hem. Fast colors. 15 to 17.

79c

SUMMER GIRDLES

Hookside, Zipper Mesh Step-in and Brief Models

Where else could you find such a selection at this one low price. The style you like is here.

\$1.00

GOLDEN CREST

The World's most Popular Hosiery

Chiffon and Service Weight

69c

With Shaped Cradle Soles Chiffon and Service Weight. They're sheer and clear with shaped cradle soles that fit your ankles without being seen. Pilot tops and brand heels. In the new light Summer shades.

MONTGOMERY WARD & CO.

824-828 MAIN STREET TEL. 5161

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 13 West Street
 South Manchester, Conn.
 THOMAS F. HUGHSON
 General Manager

Founded October 1, 1881

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

SUBSCRIPTION RATES—\$4.00
 One Year, by mail \$4.00
 Six Months, by mail \$2.50
 Single copies 25
 Delivered, one year \$3.00

MEMBER OF THE ASSOCIATED
 PRESS

The Associated Press is exclusively
 entitled to the use for republication
 of all news dispatches credited to it
 and also the local news published
 herein.

All rights of republication of
 special dispatches herein are also reserved.

Publisher's Representative: The
 Julius Mathews Special Agency—New
 York, Chicago, Detroit and Boston.

Full service client of N. E. A. Ser-
 vice, Inc.

Member Audit Bureau of Circula-
 tions.

The Herald Printing Company, Inc.,
 assumes no financial responsibility
 for typographical errors appearing in
 advertisements in the Manchester
 Evening Herald.

FRIDAY, MAY 27.

It is just. Possibly the one favor-
 ing reason might outweigh the hun-
 dred reasons against.

A man who bought a house in
 1928 at a price of \$15,000, paid
 \$3,000 down and negotiated two
 mortgages of \$7,500 and \$2,500, is
 now sunk because his house wouldn't
 bring, in almost any case, a nickel
 above the face of the mortgages.

The equity has disappeared. If the
 bank forecloses or otherwise got
 back the \$7,500 it loaned on mort-
 gage it would be receiving at least
 the equivalent of a 1928 \$10,000
 in purchasing power. Same way
 with the holder of the second mort-
 gage.

Should a court, in such a case, re-
 lieve the debtor of a third of each
 of his debts the debtor could settle
 on a basis that would return to the
 creditors the actual present value
 and leave the mortgagor his value-
 equity, represented by
 \$3,533.33.

Everybody would then be as well
 off relatively as he was before the
 dollar suddenly gained so enormous-
 ly in purchasing power.

In principle this is merely a modifi-
 cation of the bankruptcy law; the
 difference being that a bankrupt
 seeks forgiveness of all his debts; the
 applicant under the kind of law we
 are suggesting would ask relief
 from only such part of his debt as
 had grown up since the debt was
 contracted.

Maybe we will have to come to
 something like that some of these
 days if we definitely arrive at the
 conclusion that it is impossible to
 stabilize and rationalize money
 power by manipulation of the cur-
 rency. It might be better than re-
 adjustment through universal bank-
 ruptcy.

MILK PRICES

The warning issued to Connecticut
 dairymen by Commissioner of Agri-
 culture Buckingham against paying
 their good money into wildcat or-
 ganizations which propose to force
 up the price of milk through restric-
 tion of the supply ought not to be
 necessary.

If the dairymen are finding it diffi-
 cult to make both ends meet at the
 existing price of milk their plight
 is no different from that of any
 other agricultural group or indi-
 vidual and exactly the same as in-
 dustrialists, business men and work-
 ers generally. What is proposed by
 the Farmers National, Inc., of Nor-
 wich, is really a strike organization.
 The plan is to get all dairymen to
 unite, establish a profitable price for
 milk and then refuse to sell below
 that established price. It is a very
 simple plan.

It would be the same thing pre-
 cisely if the factory workers of the
 country were to unite, agree on a
 fair number of hours of employment
 each week and a fair rate of pay,
 and then refuse to accept any fewer
 hours or any lower pay schedule.
 The factories would close.

Aside from the impracticability of
 the scheme as pointed out by Com-
 missioner Buckingham there is one
 very simple reason why it would not
 work. If the price went up the de-
 mand would diminish. If it went
 up high enough the demand would
 practically disappear. The people,
 with the exception of a negligible
 few, would get along without milk
 because they would have to get
 along without it. They would sub-
 stitute evaporated milk for fresh
 and if the supply of evaporated
 should fall in this country it would
 be imported. The dairymen cannot
 get blood out of a stone. So far as
 any considerable increase in retail
 milk prices is concerned the nation
 is a stone.

RAISING "TOO MUCH"

Some Herald readers may have
 wondered a bit, from time to time,
 precisely what this newspaper
 means when it says, now and then,
 that it doesn't believe the educa-
 tional system of this country is
 worth, in results, anything like what
 it costs in money and sacrifice.

Perhaps it will help a little in
 making our position clear if we
 make the assertion that we believe
 any educational system to be a fail-
 ure that does not develop the un-
 derstanding of any normal boy and
 girl so that, at the age of fourteen,
 he or she would be incapable of
 such a muddled belief as this, ex-
 pressed by the New Haven Journal-
 Courier:

The simple cause of all the
 farmer's trouble is that he raises
 too much. He won't get relief
 until he raises less.

Raises too much with relation to
 what? With relation to human
 needs—when all over the world there
 are myriads of stomachs that have
 never once been full? With rela-
 tion to their own fellow country-
 men—when the bread lines are
 blocks long?

When was wheat ever carried over
 because there was no need of it any-
 where? When were steers ever
 killed and buried because nobody
 wanted the meat? When was the
 world ever made poorer by the crea-
 tion of new wealth?

LAST RESORT

Pretty much everything in the
 way of a solution of the plight of
 the debtor, caused by deflation of
 values, seems to have been suggest-
 ed in one place or another except
 one. This is it:

First condition a proposed law of
 the retention of the gold standard.
 Next provide by that law that any
 debtor may apply to a court of re-
 cord for an order adjudicating his
 debt according to the purchasing
 power of the dollar when the debt
 was contracted and its present pur-
 chasing power. Provide that such
 adjudication shall be final. Provide
 the technical machinery for deter-
 mining the actual purchasing power
 of the dollar on every January 1 of
 this century up to the last one and
 for each subsequent year as it ter-
 minates.

There are only about a hundred
 good reasons why such a scheme
 would be impracticable. There is

IN NEW YORK

The Little Church
 New York, May 27.—The Little
 Church Around the Corner, now a
 pastoral parson in Spring hues
 against its hulking, leaden neigh-
 bors, remains a salmagundi of the
 nation's romantic disturbances.

And are there quakings and quiv-
 erings in the torrid heart zones?
 Superficial analysis of the charts
 would indicate that young men and
 maids, content to flirt with the
 dawn and dance away the night
 when times were more carefree, are
 beginning to relax into serious
 romance and matrimony.

There are further indications that
 Cupid Ltd., will be up about ten
 points by June.

Whatever the status of legal ten-
 derness: Last year, the Little
 Church linked more than 2000
 couples. And no signs of depression
 at the moment.

In order to take care of the
 Hymenial rush, answer the thou-
 sands of questions and attend to
 requests of oldsters and newsters,
 a busy little marriage factory func-
 tions behind the serene and sooth-
 ing exterior of the big town's far-
 famed church. Highly efficiencized
 methods have been adopted to meet
 the flood of demands for informa-
 tion, on fees, rituals and the like. A
 business-like pamphlet must substi-
 tute for more romantic literature.

It's a Business

And if you've wondered what a
 wedding at the Little Church might
 cost, here are a few figures from a
 folder:

The office fee is \$3 . . . a volun-
 tary offering to church and clergy-
 man is expected to be not less than
 \$10 . . . use of the chapel is \$10
 and the church itself costs \$25 . . .
 where a party of 12 friends or more
 are asked, certain extras may be
 involved . . . special organ music,
 with wedding marches, etc., runs to
 \$10 . . . When one desires all the
 trappings, including savings and
 candles, a blanket fee averages
 about \$50 up.

Oh, yes, and if you forget to
 bring your own witness, or don't
 happen to know anyone in New
 York, it's possible to retain one for
 \$25.

Naturally, one clergyman cannot
 attend to all the weddings. The Rev.
 Randolph Raf gets around to as
 many as possible, but requires no
 less than two assistants.

When 42 wedding records are be-
 ing established, as they have been,
 ceremony speed up the shifts. A
 30-minute turnover is often record-
 ed.

So there you are! Pick your mate
 and come along—you'll find the Lit-
 tle Church, framed by flowering
 shrubs and trees, hemmed by a
 meticulously trimmed hedge, a
 crisis-crossed by a tiny crunchy
 path . . . And you'll have plenty
 of company!

We New Yorkers

In a novel I read recently, a coun-
 try girl turns down the marriage
 offer of her New York sweetheart
 while sitting round talking to
 each other about the so-called smart
 things of the town. You'd see the
 new shows and hear about the
 who's-who and you'd get in the
 habit of trying to keep up with
 D-tag. Yes, you'd be surprised how
 many nobodies there are with her
 man's town. And, if by chance, you
 came upon a native New Yorker,
 chances are you'd find him a timid
 soul, timid as you could be and

QUAKE RECORDED

Sydney, Australia, May 27.—
 (AP)—The observatory at Riv-
 erview recorded a heavy earthquake
 shock at 2:16 a. m. today. The
 quake was centered about 1,000
 miles east of Sydney.

more of its bounty than humanity
 could utilize if not denied access to
 it. There has never yet been too
 much production from the soil.
 There has never yet been quite
 enough. Millions of undernourish-
 ed, incomplete human beings testify
 to that. Besides, if the farmers
 have been raising too much food,
 where is it—where is the surplus?
 A few paltry millions of bushels of
 wheat in storage—merest drop in
 the bucket—represents the bulk of
 the fictitious excess; and China
 could gobble it up in a week.

The food that the farmers of this
 country raise is eaten. The cotton
 and wool they raise are made into
 clothes and worn. What kind of a
 madhouse economic creed is it that
 demands they shall raise less—the
 effect that there will be less than
 is needed to feed and clothe the na-
 tion?

It contemplates the shocking pos-
 tulate that profit from scarcity is
 more important than human life.

As a matter of fact the cause of
 all the farmers' ills is not in the
 least in his raising too much but
 altogether in his inability to ex-
 change his product for supplies, secu-
 rity and debt amortization. That
 is the consequence of a score of
 economic errors mostly far outside
 the responsibility of the agricultur-
 alist and all of them quite apart
 from his husbandry. He is shut
 away from his markets. He is pay-
 ing fixed charges on the basis of in-
 flation with products sadly deflated.
 He is the victim of fiscal blundering,
 of weak laws that do not keep our
 economic house in order and of
 wrong laws that serve to oppress
 and ruin him. He has never pro-
 duced too much and cannot produce
 too much—if we reorganize our
 machinery of distribution so that
 his product will not jam and back-
 flood him on its way to its natural
 destination.

Health and Diet Advice
 By DR. FRANK MOORE

SNUFFLES AND ADENOIDS

Adenoids are a common affection
 of children between the ages of five
 and ten years. At least ten percent
 of these children are estimated to
 have enlarged adenoids. Adenoids
 are really an overgrowth of the ad-
 enoid tissue in the pharynx. This is
 really lymphatic tissue similar to
 the tonsils. It is only when this
 tissue becomes enlarged that it may
 be considered dangerous to the
 child's health.

There is usually also an enlarge-
 ment of other lymph glands and the
 tonsils. Adenoids may seriously af-
 fect the body growth, the metabo-
 lism and facial expression of a child.
 Almost all children having snuffles
 are really troubled with enlarged
 adenoids.

The most noticeable thing about
 adenoids is mouth breathing, which
 sometimes causes a deformed chest,
 stunted facial expression, stunting of
 growth, and even when sleep is
 greatly disturbed, usually accompa-
 nied by loud snoring breathing
 and nightmares.

Catarth Present

When adenoids are present, the
 child will generally be troubled with
 other disorders of catarrhal na-
 ture, more especially bronchitis.
 Often children are accused of being
 stupid or cross when they are sim-
 ply troubled with adenoids.

The teeth are sometimes greatly
 misshapen because the bony frame-
 work does not form properly. Pigeon
 breast, barrel chest, or funnel
 breast are three types of deformity
 frequently affecting the chest of the
 mouth breather who has adenoids.

There are two ways in which the
 body may be injured when these
 growths occur. Either from poison-
 ous toxins caused by their infection,
 or from mechanical interference of
 the air passage from the nose.

Children with adenoids are often
 unable to blow the nose. The voice
 becomes hoarse and muffled and
 there is often a loss of the sense of
 smell.

When the adenoids become infec-
 ted, the inflammation may spread to
 the inner ear and cause deafness.
 The skin usually is pale and anemic.
 The adenoids cause a disfigurement
 by broadening the root of the nose
 and causing the teeth of the upper
 jaw to stick out. And the root of the
 mouth becomes narrow and highly
 arched. Often the teeth do not meet
 together properly.

De N. Delay

The treatment for adenoids should
 not be delayed until the discovery
 is made, as they do not only en-
 danger the child's health but may
 lead to almost incurable malforma-
 tions of the jaws, palate, nose and
 face. An examination for adenoids
 should be made whenever the child
 shows any symptoms, such as
 mouth breathing, deafness, stunted
 expression, disturbed sleep, muffled
 voice or frequent colds.

In most cases the large adenoids
 can be reduced to normal by short
 fruit fasts followed by a non-starchy
 diet, but if the adenoid tissue has
 become greatly enlarged, it may be
 sometimes advisable to use surgical
 measures. However, before an
 anesthetic is considered, the thymus
 gland should also be examined, for,
 if it is too large, death may occur
 during an anesthetic. An enlarged
 thymus is frequently found with
 adenoids.

During the treatment with the
 fast and diet to bring about a cure,
 the child should be trained to breath
 through its nose rather than its
 mouth and it is a good plan also to
 increase the breathing capacity by
 systematic exercise.

QUESTIONS AND ANSWERS
 (Orange Hind)

Question: A. M. asks: "Please tell
 me if there is any food value to the
 white part of the rind of oranges."
 Answer: The white part of the
 orange has no food value but it is
 of assistance in producing bulk for
 the bowels.

(Goltra)

Question: Mrs. J. H. writes: "I
 have been following a fasting and
 eating regime to overcome my
 goitre. I have lost considerable
 weight, and during the fasting
 period the goitre became much
 smaller, but since I have started to
 eat it seems to be getting large
 again. I am worried about my loss
 of weight, and I don't know how to
 answer on account of that. What is
 your advice?"
 Answer: You should not worry
 about losing weight as long as you
 are trying to overcome your trouble
 with goitre, and it will perhaps be
 necessary for you to take another
 short fast. Be sure to adhere strictly
 to the diet between the fasting
 periods. The goitre going down at
 first was due to the fasting regime.
 Its subsequent enlargement might
 have been caused by some dietetic
 indiscretion, uterine trouble or
 strain of the neck.

(Lettine)

Question: K. J. writes: "When I
 eat a large amount of lettuce it
 makes me sleepy. Why is this so?"
 Answer: Lettuce contains a cer-
 tain hypnic agent called "hypno-
 tin" and when this vegetable is
 used in great quantities it does pro-
 duce drowsiness to a certain degree
 which causes a slowing up of the
 digestive process. Those whose di-
 gestive powers are not strong should
 use lettuce in small quantities, as
 many ill effects are not at all pro-
 nounced if lettuce is used in only
 moderate amounts.

BEHIND THE SCENES IN WASHINGTON
 WITH RODNEY DUTCHER

By RODNEY DUTCHER
 NRA Service Writer.

Washington.—As one who is asked
 daily whether or not President
 Hoover will be re-elected, my cor-
 respondent wishes he could answer
 with considerable more assurance
 than he has yet been able to muster.

It seems to be a question as to
 which, around here at least, there
 are two schools of vigorous belief
 and very few neutrals. Being
 neutral is never much fun, but
 neither does there seem to be
 much nourishment for a political
 correspondent in becoming firmly
 convinced one way or the other,
 assuming that the intent of the
 voters is not to freeze and that
 there is little likelihood of its
 being changed before November.

G. O. P. Opposition

The last five months have seen
 many realignments of opinion
 about it. The year started with
 nearly everybody believing every-
 body else that Hoover was sunk,
 barring an unlikely sharp pick-up
 in business.

Step by step the Republicans have
 recovered some of their vanished
 optimism, quite a few Democrats
 have begun to feel that they
 haven't a cure thing after all and
 many of us fellows on the sidelines
 have stopped taking sides.

There are few fathering waters
 in the argument.

Trade on Depression

The Democrats until recently
 have traded very largely on the de-
 pression and the vast unpopularity
 of Mr. Hoover. There are still many
 who believe that they need so much
 that that to guarantee them the
 election.

But now there has come a change
 in general Democratic policy. There
 are plenty of Democrats who have
 worried about the nomination from
 the standpoint of picking the man
 most likely to defeat Hoover and
 in the argument.

DID YOU KNOW THAT—

Great Britain and Japan will add
 to be the greatest foreign investors
 in China, their investments being
 about five times those of the U. S.

The Army Air Corps has been
 estimated with a membership of
 seven super-air leaders, it will be
 the most terrible weapon of
 aerial warfare ever devised.

Spain, weighing in at seven
 pounds for each cubic foot, is the
 lightest wood known. Oak weighs
 50 pounds for each cubic foot.

South American scientists have
 a species of stinging bee which
 will charge any living thing and
 sting it to death.

According to an English statisti-
 cian, every man in a world of 2,000,000,000
 is the country of the year of his
 birth.

An instrument has been de-
 vised at the University of Iowa, to
 test singer's voices regarding "off-
 key" notes.

The President of the United States
 paid to himself a salary of \$25,000
 in 1931.

A transatlantic cable was
 landed 60 hours of silver wire
 of 100 miles length.

There are 100,000,000,000,000,000
 molecules in a cubic centimeter of
 air.

There are 100,000,000,000,000,000
 molecules in a cubic centimeter of
 air.

Health and Diet Advice
 By DR. FRANK MOORE

SNUFFLES AND ADENOIDS

Adenoids are a common affection
 of children between the ages of five
 and ten years. At least ten percent
 of these children are estimated to
 have enlarged adenoids. Adenoids
 are really an overgrowth of the ad-
 enoid tissue in the pharynx. This is
 really lymphatic tissue similar to
 the tonsils. It is only when this
 tissue becomes enlarged that it may
 be considered dangerous to the
 child's health.

There is usually also an enlarge-
 ment of other lymph glands and the
 tonsils. Adenoids may seriously af-
 fect the body growth, the metabo-
 lism and facial expression of a child.
 Almost all children having snuffles
 are really troubled with enlarged
 adenoids.

The most noticeable thing about
 adenoids is mouth breathing, which
 sometimes causes a deformed chest,
 stunted facial expression, stunting of
 growth, and even when sleep is
 greatly disturbed, usually accompa-
 nied by loud snoring breathing
 and nightmares.

Catarth Present

When adenoids are present, the
 child will generally be troubled with
 other disorders of catarrhal na-
 ture, more especially bronchitis.
 Often children are accused of being
 stupid or cross when they are sim-
 ply troubled with adenoids.

The teeth are sometimes greatly
 misshapen because the bony frame-
 work does not form properly. Pigeon
 breast, barrel chest, or funnel
 breast are three types of deformity
 frequently affecting the chest of the
 mouth breather who has adenoids.

There are two ways in which the
 body may be injured when these
 growths occur. Either from poison-
 ous toxins caused by their infection,
 or from mechanical interference of
 the air passage from the nose.

Children with adenoids are often
 unable to blow the nose. The voice
 becomes hoarse and muffled and
 there is often a loss of the sense of
 smell.

When the adenoids become infec-
 ted, the inflammation may spread to
 the inner ear and cause deafness.
 The skin usually is pale and anemic.
 The adenoids cause a disfigurement
 by broadening the root of the nose
 and causing the teeth of the upper
 jaw to stick out. And the root of the
 mouth becomes narrow and highly
 arched. Often the teeth do not meet
 together properly.

De N. Delay

The treatment for adenoids should
 not be delayed until the discovery
 is made, as they do not only en-
 danger the child's health but may
 lead to almost incurable malforma-
 tions of the jaws, palate, nose and
 face. An examination for adenoids
 should be made whenever the child
 shows any symptoms, such as
 mouth breathing, deafness, stunted
 expression, disturbed sleep, muffled
 voice or frequent colds.

In most cases the large adenoids
 can be reduced to normal by short
 fruit fasts followed by a non-starchy
 diet, but if the adenoid tissue has
 become greatly enlarged, it may be
 sometimes advisable to use surgical
 measures. However, before an
 anesthetic is considered, the thymus
 gland should also be examined, for,
 if it is too large, death may occur
 during an anesthetic. An enlarged
 thymus is frequently found with
 adenoids.

During the treatment with the
 fast and diet to bring about a cure,
 the child should be trained to breath
 through its nose rather than its
 mouth and it is a good plan also to
 increase the breathing capacity by
 systematic exercise.

QUESTIONS AND ANSWERS
 (Orange Hind)

Question: A. M. asks: "Please tell
 me if there is any food value to the
 white part of the rind of oranges."
 Answer: The white part of the
 orange has no food value but it is
 of assistance in producing bulk for
 the bowels.

(Goltra)

Question: Mrs. J. H. writes: "I
 have been following a fasting and
 eating regime to overcome my
 goitre. I have lost considerable
 weight, and during the fasting
 period the goitre became much
 smaller, but since I have started to
 eat it seems to be getting large
 again. I am worried about my loss
 of weight, and I don't know how to
 answer on account of that. What is
 your advice?"
 Answer: You should not worry
 about losing weight as long as you
 are trying to overcome your trouble
 with goitre, and it will perhaps be
 necessary for you to take another
 short fast. Be sure to adhere strictly
 to the diet between the fasting
 periods. The goitre going down at
 first was due to the fasting regime.
 Its subsequent enlargement might
 have been caused by some dietetic
 indiscretion, uterine trouble or
 strain of the neck.

(Lettine)

Question: K. J. writes: "When I
 eat a large amount of lettuce it
 makes me sleepy. Why is this so?"
 Answer: Lettuce contains a cer-
 tain hypnic agent called "hypno-
 tin" and when this vegetable is
 used in great quantities it does pro-
 duce drowsiness to a certain degree
 which causes a slowing up of the
 digestive process. Those whose di-
 gestive powers are not strong should
 use lettuce in small quantities, as
 many ill effects are not at all pro-
 nounced if lettuce is used in only
 moderate amounts.

QUESTIONS AND ANSWERS
 (Orange Hind)

Question: A. M. asks: "Please tell
 me if there is any food value to the
 white part of the rind of oranges."
 Answer: The white part of the
 orange has no food value but it is
 of assistance in producing bulk for
 the bowels.

(Goltra)

Question: Mrs. J. H. writes: "I
 have been following a fasting and
 eating regime to overcome my
 goitre. I have lost considerable
 weight, and during the fasting
 period the goitre became much
 smaller, but since I have started to
 eat it seems to be getting large
 again. I am worried about my loss
 of weight, and I don't know how to
 answer on account of that. What is
 your advice?"
 Answer: You should not worry
 about losing weight as long as you
 are trying to overcome your trouble
 with goitre, and it will perhaps be
 necessary for you to take another
 short fast. Be sure to adhere strictly
 to the diet between the fasting
 periods. The goitre going down at
 first was due to the fasting regime.
 Its subsequent enlargement might
 have been caused by some dietetic
 indiscretion, uterine trouble or
 strain of the neck.

(Lettine)

Question: K. J. writes: "When I
 eat a large amount of lettuce it
 makes me sleepy. Why is this so?"
 Answer: Lettuce contains a cer-
 tain hypnic agent called "hypno-
 tin" and when this vegetable is
 used in great quantities it does pro-
 duce drowsiness to a certain degree
 which causes a slowing up of the
 digestive process. Those whose di-
 gestive powers are not strong should
 use lettuce in small quantities, as
 many ill effects are not at all pro-
 nounced if lettuce is used in only
 moderate amounts.

QUESTIONS AND ANSWERS
 (Orange Hind)

Question: A. M. asks: "Please tell
 me if there is any food value to the
 white part of the rind of oranges."
 Answer: The white part of the
 orange has no food value but it is
 of assistance in producing bulk for
 the bowels.

(Goltra)

Question: Mrs. J. H. writes: "I
 have been following a fasting and
 eating regime to overcome my
 goitre. I have lost considerable
 weight, and during the fasting
 period the goitre became much
 smaller, but since I have started to
 eat it seems to be getting large
 again. I am worried about my loss
 of weight, and I don't know how to
 answer on account of that. What is
 your advice?"
 Answer: You should not worry
 about losing weight as long as you
 are trying to overcome your trouble
 with goitre, and it will perhaps be
 necessary for you to take another
 short fast. Be sure to adhere strictly
 to the diet between the fasting
 periods. The goitre going down at
 first was due to the fasting regime.
 Its subsequent enlargement might
 have been caused by some dietetic
 indiscretion, uterine trouble or
 strain of the neck.

(Lettine)

Question: K. J. writes: "When I
 eat a large amount of lettuce it
 makes me sleepy. Why is this so?"
 Answer: Lettuce contains a cer-
 tain hypnic agent called "hypno-
 tin" and when this vegetable is
 used in great quantities it does pro-
 duce drowsiness to a certain degree
 which causes a slowing up of the
 digestive process. Those whose di-
 gestive powers are not strong should
 use lettuce in small quantities, as
 many ill effects are not at all pro-
 nounced if lettuce is used in only
 moderate amounts.

QUESTIONS AND ANSWERS
 (Orange Hind)

Question: A. M. asks: "Please tell
 me if there is any food value to the
 white part of the rind of oranges."
 Answer: The white part of the
 orange has no food value but it is
 of assistance in producing bulk for
 the bowels.

(Goltra)

Question: Mrs. J. H. writes: "I
 have been following a fasting and
 eating regime to overcome my
 goitre. I have lost considerable
 weight, and during the fasting
 period the goitre became much
 smaller, but since I have started to
 eat it seems to be getting large
 again. I am worried about my loss
 of weight, and I don't know how to
 answer on account of that. What is
 your advice?"
 Answer: You should not worry
 about losing weight as long as you
 are trying to overcome your trouble
 with goitre, and it will perhaps be
 necessary for you to take another
 short fast. Be sure to adhere strictly
 to the diet between the fasting
 periods. The goitre going down at
 first was due to the fasting regime.
 Its subsequent enlargement might
 have been caused by some dietetic
 indiscretion, uterine trouble or
 strain of the neck.

(Lettine)

Question: K. J. writes: "When I
 eat a large amount of lettuce it
 makes me sleepy. Why is this so?"
 Answer: Lettuce contains a cer-
 tain hypnic agent called "hypno-
 tin" and when this vegetable is
 used in great quantities it does pro-
 duce drowsiness to a certain degree
 which causes a slowing up of the
 digestive process. Those whose di-
 gestive powers are not strong should
 use lettuce in small quantities, as
 many ill effects are not at all pro-
 nounced if lettuce is used in only
 moderate amounts.

QUESTIONS AND ANSWERS
 (Orange Hind)

Question: A. M. asks: "Please tell
 me if there is any food value to the
 white part of the rind of oranges."
 Answer: The white part of the
 orange has no food value but it is
 of assistance in producing bulk for
 the bowels.

(Goltra)

Question: Mrs. J. H. writes: "I
 have been following a fasting and
 eating regime to overcome my
 goitre. I have lost considerable
 weight, and during the fasting
 period the goitre became much
 smaller, but since I have started to
 eat it seems to be getting large
 again. I am worried about my loss
 of weight, and I don't know how to
 answer on account of that. What is
 your advice?"
 Answer: You should not worry
 about losing weight as long as you
 are trying to overcome your trouble
 with goitre, and it will perhaps be
 necessary for you to take another
 short fast. Be sure to adhere strictly
 to the diet between the fasting
 periods. The goitre going down at
 first was due to the fasting regime.
 Its subsequent enlargement might
 have been caused by some dietetic
 indiscretion, uterine trouble or
 strain of the neck.

(Lettine)

Question: K. J. writes: "When I
 eat a large amount of lettuce it
 makes me sleepy. Why is this so?"
 Answer: Lettuce contains a cer-
 tain hypnic agent called "hypno-
 tin" and when this vegetable is
 used in great quantities it does pro-
 duce drowsiness to a certain degree
 which causes a slowing up of the
 digestive process. Those whose di-
 gestive powers are not strong should
 use lettuce in small quantities, as
 many ill effects are not at all pro-
 nounced if lettuce is used in only
 moderate amounts.

It costs surprisingly little to furnish the outdoors at Watkins low Summer prices!

You'll find suggestions here, too, for furnishing the porch and lawn of your Summer cottage. Many use this type of furniture throughout Summer places. If you're staying home Memorial Day you will surely want a piece or two of smart new Summer furniture to make the week-end more enjoyable!

Gilders with upholstered backs and removable seat cushions in a choice of three gay-ly striped ducks... **\$10.75**

Steamer chairs as shown below with fringed c-nopies, arms, and leg rests. Bright orange, green and white stripes... **\$1.95**

Pottery base table lamps with 18-inch applique shades in colorful Summer design. 19 1/4 inches high... **\$3.35**

"Vudor", the wood-slatted porch shade with ventilator. Green and brown finishes; 4 to 12 feet wide. 6-foot width... **\$6.**

Genuine "Old Hickory" lawn settee, sketched above, \$12.75. The "Andrew Jackson" chair to match... **\$5.95**

7-foot lawn or beach umbrellas with two-part poles. Orange and green duck covering... **\$4.70**

Colonial wrought iron bridge lamps with whale-oil bowls and 8-inch decorated parchment shades... **\$2.95**

Folding chairs with black enameled metal frame and green enameled wood-slatted seats. Substantially built... **\$2.**

Chinese peeled cane hourglass chairs with black decorations. A new model with comfortable rounded back... **\$7.50**

6x8 Japanese oval rush patch and cottage rug. Natural, or natural with green border. Specially priced... **\$9.95**

6x8 oblong fiber rug in modern, conventional, and modern-housed designs... all new... **\$6.95**

6x12 fiber rug, \$8.95; 8x10, \$8.95; 6x12, \$11.50.

WATKINS BROTHERS, INC.
Furniture, Interior Decorations
 South Manchester, Conn.

BEHIND THE SCENES IN WASHINGTON
 WITH RODNEY DUTCHER

By RODNEY DUTCHER
 NRA Service Writer.

Washington

AGGREGATE STOCKS WORTH MORE NOW

Experts Figure That Value Is Higher Than During Market's Lowest Period.

New York, May 27.—(AP)—From the wreckage of the battered stock market, statisticians can still compile aggregate quoted values somewhat in excess of that of all shares listed on the New York Stock Exchange at the bottom of the previous severe slump.

This seems a rather paltry crumb of comfort when it is recognized that the number of issues listed has increased 68 per cent since the post war crash of 1921, but the current prices do not seem quite so bad if the increase in the number of shares outstanding is taken into consideration.

While listed issues less than doubled in the 11-year period, the number of shares represented has increased almost five times, and much of this increase resulted from merely spreading market value over a larger number of shares, through split-ups and stock dividends.

As of May 1, last, there were listed 1,267 issues, embracing a total of 1,324,594,185 shares of stock, in contrast with 736 issues totalling 231,390,108 shares on Jan. 1, 1921.

The Stock Exchanges tabulation placed the total quoted value of all list shares on the first of this month at \$29,319,088,631. The slump of the last three weeks, as measured by price indices, has probably reduced the quoted value to about \$18,000,000,000.

Value Much Lower

While the exchange was not keeping its monthly tabulation of the total quoted value of all listed shares as long ago as 1921, it is apparent from such figures as are available that the total quoted value at the bottom of that year's slump was substantially smaller than now.

J. Edward Meeker, economist to the Stock Exchange, has computed the total value of stock as of Oct. 12, 1921, at \$18,464,305,000, and estimated a market value of about

\$220,000,000 for no par shares. If the shares with par value had all sold at par the total market valuation at that time would have been \$19,384,300,000, or a little in excess of the current total market value, but the severe slump of that year carried average values far below par.

While neither the Stock Exchange or leading statistical organizations have ever computed the total quoted value at the low levels reached in the summer of 1921, statisticians explain that prices show that the total market value at that time was nearer \$10,000,000,000 than \$19,000,000,000.

The character of the market has changed radically since the dark days of that summer. General Motors and General Electric are still leaders, but General Motors has 20 shares outstanding for one share of General Electric. The rails, then a dominant group, occupy a much less important position. Public utilities have forged ahead, since the electric power industry at that time was largely split up into small isolated units.

Such leaders of those days as American Woolen, American Sugar and Crucible Steel, have faded into the background. Oils were then more conspicuous than they were for a number of subsequent years, although quite recently they have been coming to the fore again.

"Mex Pete" Mexican Petroleum, since merged with Pan American, was one of the spectacular performers of a decade and more ago.

COVENTRY

Mr. and Mrs. William Scram of West Hartford have moved to the farm they purchased last summer from Mrs. May Skilton.

Mrs. Josephine Skilton has gone to the Manchester Memorial hospital for a major operation. She was given a blood transfusion Wednesday and responded very readily.

About 45 men and women helped at the Clean-Up Day Tuesday which was sponsored by the church Ladies' Fragment society and Village Improvement society. The ladies cleaned the chapel upstairs and down and served a baked bean dinner to all the hungry workers.

The entertainment committee of the Ladies' Fragment society will sponsor a one-act comedy entitled, "Everybody Happy?" on June 7.

Those taking part are Josephine Van Spurn, the bride-to-be, Gertrude Anderson, Florence George, the groom-to-be, George A. Kingsbury, Mrs. Martha Van Spurn, Josie's

mother, Mrs. Everett Witt; John Van Spurn, Josie's father, Bryon W. Hall; Miss Henrietta Oliver (Aunt Het); Mrs. Van Spurn's sister, Mrs. John B. Kingsbury; Maryanne, the maid, Mrs. C. Irving Loomis; Alexander, the colored janitor, Thomas McKinney; Dr. Joe, (the mysterious), family physician and friend, George Vinton; bridesmaids, guests, and preacher. Time of play, about one hour. Music before and after performance.

The Ladies' Fragment Society, held a short business meeting Tuesday while they were all assembled for clean-up day, and voted to give the church \$150 to help pay for the recent repairs. They also voted \$15 to pay for the reprinting of the amendments to the constitution.

The ladies plan to hold a "Cut Price Festival" the middle of July. The committee in charge is Mrs. Everett Witt, Mrs. John E. Kingsbury and Mrs. Leon Austin. Extension plans are under way to make this one of the largest affairs the ladies have sponsored.

Several in the north parish attended the funeral services of the late De Witt Kingsbury of the south parish which was held at the Congregational church at 2 p. m. D. S. T., Rev. Johnson officiating. Mr. Kingsbury lived practically all his life in South Coventry and was well known for miles around doing a good deal of auctioneering until very recently. He also owned and ran a general store for a number of years, only selling to Ledoyt and Turner about two years ago.

Martin Parker, 15 year old son of Mr. and Mrs. Hilbard Parker of Mansfield, died at his late home Monday. Martin attended Hartford Trade school until he was taken ill with heart trouble about a year ago, being confined to his bed for the past year.

The 4-H Cooking Club, under the leadership of Mrs. Clarence Pliske invited all the members' mothers to her home Friday evening. A lovely dinner was served them by the girls who prepared, cooked and served. The color scheme was pink and green and the table looked lovely. The mothers think they'll make a vacation as soon as school is out and let the daughters continue to practice.

Special services are being planned for Sunday morning. The Coventry orchestra will play "The Star Spangled Banner" as the flag is brought in as a medley of patriotic songs for the postlude.

One-eighth of the population of Alabama is composed of children between the ages of five and nine years.

Overnight A. P. News

New York—Mayor James J. Walker, charging destructive criticism, denies knowledge of \$700,000 banked by missing accountant. Investigator Samuel Seabury tries to show link between latter and mayor.

Washington—\$2,100,000,000 Garper relief bill completed; Secretary Mills says a public works program would be a "shock to public confidence."

Denver—The Rev. Dr. Charles W. Kerr of Tulsa, Okla., elected moderator of Presbyterian Church. in U. S. A.

Flemington, N. J.—Col. Lindbergh to testify against John Hughes Curtis, hoax negotiator.

Oakland, Calif.—Mrs. Marion Y. Head, who recently filed alimony suit, accuses estranged husband of kidnaping her.

Baltimore—Republicans, instructing state's 19 delegates for Hoover, turn down dry law referendum proposal.

Oklahoma City—More than 3,000 oil wells placed under martial law again.

Lossmouth, Scotland—World economic conditions understood to be subject of telephone conversation between Premier MacDonald and officials at Washington.

London—Amelia Earhart putnam to help Amy Johnson with advice for latter's trans-Atlantic flight.

New Haven, Conn.—Yale announces drastic reduction in intercollegiate athletics in 1923.

Chicago—Physicians announce Jackie Fields' vision is impaired.

Detroit—Tommy Paul beat Johnny Fens for National boxing association featherweight title.

New York—Happy Gal wins 56th running of juvenile stakes.

Randolph, Va.—John H. Dubois, 84, president of the Randolph National bank, ends life with a revolver bullet.

Boston—Michael Troy, 28, Lynn, brother of Johnny Troy, leader of a

Queer Twists In Day's News

San Francisco—Nine tame seals in the city aquarium have been put on the payroll of the commercial fishing industry to keep them out of the Pacific ocean. When only \$10 apiece was bid for the \$1,000 seals the city thought to turn them loose in the ocean. "The fishermen came running. 'Don't do that,' they cried in alarm. 'Those seals would hang around the bay and fish us out of business. Keep 'em where they are and we'll feed 'em free.'"

Douglas, Ga.—Newt Carver knows his chickens and Newt Carver's chickens know their roosts. When Newt saw three fowl in a shop, he didn't say anything, just bought the chickens. He took them home and watched them at roosting time. One went to the henhouse, another flew into a chinaberry tree and the third sought her old place in another tree. On the basis of this proof of ownership a father and son were convicted of chicken stealing.

Fremont, Neb.—No matter who wins the Nebraska gubernatorial election next November, Gov. Charles W. Bryan and his Republican opponent Dwight Griswold can remember they have been in a race. They have been matched for a foot race at a veterans' meeting at Kearney, July 4.

Prague, Czechoslovakia—Two German students have been jailed for climbing up and knocking the golden halo from the statue of Nepomuk into the Moldau river. St. John, the patron saint of Bohemia was drowned in the Moldau river in the fourteenth century.

New York—Judge Genevieve Cline, the only woman Federal judge in the country, believes that women should be themselves. "Women make a mistake," she says, "when they try to be different, when they substitute their own way for masculine tradition."

About 20,000,000 residences in the United States are wired for electricity.

MARYLAND FOR HOOVER

Baltimore, May 27.—(AP)—A Republican delegation favoring the nomination of President Hoover and unopposed by the prohibition question will represent Maryland at the National Republican convention to be held in Chicago next month.

State Senator Wallace Williams was formally nominated as the party candidate for United States Senator. In his speech of acceptance, Williams called for a referendum on prohibition although he is a personal dry.

Following this preference showed in the popular vote at the primaries when the President carried the state by approximately 10,000 over Joseph Irwin France, former United States Senator and presidential candidate, the convention instructed Maryland's 19 votes to vote for President Hoover.

KING VISITS EXHIBIT

Rome, May 27.—(AP)—King Victor Emmanuel visited the American Academy of Fine Arts today and looked over its annual exhibition. He was received by Ambassador John W. Garrett and Mrs. Garrett.

Officials of the Academy and the King talked at length in English and His Majesty showed a lively interest in the works of art. He congratulated fifteen Americans who won the "Prix de Rome."

The American prize winners included Sidney B. Waugh, Amherst, Mass.; Thomas D. Price, Boston; Salvatore de Malo, New Haven, Conn.; and Warren F. Moeman, Bridgeport, Conn.

FIRES UNDER CONTROL

Toronto, Ont., May 27.—(AP)—Forest fires which have swept over bushlands of northern Ontario for weeks were being brought under control today by hundreds of fighters who wearily battled the outbreaks.

Encouraging reports were received from Fort Francis to Thousand Bay and eastward to the Tweed river. Forestry Chief W. B. Greenwood reported his men were gaining

the upper hand in their battle against the flames in Michigan territory. Last week, which for ten days had been swept with the worst blaze in a decade.

The generally poor showing of April railroad statements issued so far indicates that the carriers, despite the drastic economies effected will be finding it exceedingly difficult to present encouraging figures in net operating income against the handicap of heavy losses in gross.

Hot Weather SUITS

2 Pc. Suits in Mohairs and Palm Beaches

\$15

You'll like the new styles; you'll like the light weight of these shape-sustaining fabrics; you'll like the tailoring... and you'll like the exceptional value.

STRAW HATS

Sennets \$1.50
Leghorns ... \$4.50
Milans \$2.00
Panamas \$4.50
Toyos \$1.50

Men's Worsted Bathing Suits \$2.00 and up
Boys' Worsted Bathing Suits \$1.50 and up

Collar Attached
Shirts
\$1 to \$3.50

Neckwear
50c to \$1.50

Fancy Hose 25c to \$1.00 pair
Fancy Sport Belts 50c to \$1.00

EVERYTHING BUT THE ALL WOOL SUITS

RED-HOT VALUE—IF For Men
EVER YOU SAW ONE! and Women

One piece sun-back and speed styles! With skirts. Solid colors. Sizes 36 to 46. In lavender, peacock, scarlet, and navy for men

98c

BOYS' or GIRL'S SUITS
All Wool 50c
Sun back and speed models in red, green and blue.

BOYS' SUITS
As illustrated above. 39c
Two-tone models, white or red with navy.

Tots' Sun Suits
Sizes 2 to 8 Mesh fronts 25c
Mostly air, so kiddies get all the sun possible. Sizes 2 to 8.

And You'll Also Want

OVERNIGHT BAGS \$1
They look handsome—in brown or black, leather-like, with hand-carried straps. Two bags.

BATHING SHOES—39c
Bathing Caps—10c and 20c
The 10c ones are driving models. The 20c ones are caps.

Paper Caps—5c and 10c pkg.
Paper Napkins—10c pkg.
Waxed Paper—5c and 10c a Roll
Paper Plates

ANKLETS
Rayon and rayon plated hose in infant and infant sizes. Solid colors or fancy tops. Some Extra-Fine Ones at 15c.

Marshmallow Peanuts
15c lb.

FOR VALUES **McLELLAN'S** 5c to \$1.00 STORES

Phone 8269 Formerly Green's 973 Main St.

New Footwear for Summer

White with a colorful accent is tremendously smart—lovely colors have an important place in Summer's mode. So we have white shoes and colored shoes, that you may match or contrast them with each costume. Cool, airy shoes that you'll enjoy for their comfort, and their smartness.

White Kid Pumps \$3.25 and \$4.00
White Mesh

Oxfords and Pumps \$3.25
Black and White Mesh

Oxfords \$3.25

U. S. Sandals \$1.00 \$1.25 \$1.50
With Cork Crepe Rubber Soles in Colors

White Canvas Sandals \$1.50
With Leather Soles and Cuban Heels

Keds for the Entire Family

C. E. HOUSE & SON, Inc.

NEW LOW PRICE BABY CHICKS

WHITE WYANDOTTES
WHITE ROCKS
RHODE ISLAND REDS

BARRED ROCKS
BUFF ORPINGTONS
WHITE LEGHORNS

\$8.50 Per 100
10c Per Chick in any quantity, less than 100.
Buy them for your clucking hens.

Manchester Grain & Cold Storage Co.

Yale Makes Drastic Change In Athletic Policy

Intramural Sports To Be Emphasized

Intercollegiate Activities To Be Lessened; Only Five Games On 1934 Football Schedule; Yale's Right About Face Shocks College World.

New Haven, May 27.—(AP)—Yale's athletic right about face caught the college sports world unawares today and left it astonished, and perhaps, mildly aghast as well.

Only scattering comment on old Eli's plan of sharp curtailment of intercollegiate competition in favor for intramural sports was available as most college heads preferred to take "time out" and study the report.

What comment there was, however, was distinctly favorable, although here and there a dissenting voice was heard.

The Yale plan, designed to go into effect, in part at least, in 1933 after the residential house plan is established, would cut the varsity football schedule to five games, all against major opponents, being about equivalent to fund to cover athletic expenses, and, at the same time, sharply cut those expenses; provide for free admission of undergraduates to all contests; and make all students, regardless of scholastic standing, eligible for house teams under amateur coaching.

Angel's Plans
There are many other provisions in the plan drawn up by a survey committee and approved by President James Rowland Angell but these were the most important.

Most interest attached, naturally, to the football phase of the plan. Yale's football schedule for 1933 calling for seven games already has been mapped out and so has the program for 1934. The five game season probably will go into effect in 1934.

Under this plan Yale would play only major and traditional rivalries, leaving no place for the intercollegiate contests that have played a large part in college football schedules the last few years.

Yale's program for 1934 thus probably will provide for games against Harvard, Princeton, Dartmouth, Army and Brown.

In line with the plan to reduce expenses the size of varsity squads would be sharply cut as would the number of junior varsity teams. The 17" pound football team, a recent development, would be eliminated entirely. Staves, instead, would be laid on sports for all students, through the house teams, with a little practice and as much competition as the students themselves desire.

For several years, colleges in various sections of the country have been seeking to de-emphasize sports but none of the plans put into practice thus far have been anywhere near as drastic as that proposed for Yale.

What Others Say
Dr. Robert Maynard Hutchins, president of the University of Chicago and himself a Yale alumnus termed the new policy "a step in the right direction in making athletics a student enterprise."

The Pennsylvania campus felt it was an important move toward lessening the emphasis on football and other college athletics. Thomas S. Gates, president of the university, sponsor of "the Gates plans" of athletic competition at Pennsylvania was not prepared to comment.

Howard Jones, another Yale alumnus and head football coach at the University of Southern California said he thought the alumni may react unfavorably to the plan. He made it plain he was speaking as an "alumnus and not in behalf of Southern California."

Steven Cunningham, graduate manager of the University of California at Los Angeles said "wise guidance rather than curtailment is what competitive athletics in colleges and universities need."

Harvard athletic association officials recalled that curtailment of the football schedule had been suggested several years ago but had been disapproved by the football squad and most of the undergraduates.

Major Changes In Yale Plan

New Haven, May 27.—(AP)—Major points in Yale's new athletic policy follow:
Reduction in number of football games to five and with major and traditional opponents only.
Free admission of undergraduates to all contests and reduced prices to alumni and public with endowment fund to cover athletic expenditures.
No organized practice in sports out of their normal season.
No scouting even if opponent continues to scout Yale.
Substantial cuts in varsity squads and number of junior varsity teams and elimination of class teams and 150 pound football team.
All students eligible for house teams regardless of scholastic standing; amateur coaches only for these teams.

His wife advanced to the finals yesterday by defeating the top seeded Miss Frances Leboutilliere, 6-2, 8-3 in a women's singles semi-final. Miss Clara Smith of Pine Orchard way to meet Miss Barbara Stoddard of New York today to decide the other finalist. Miss Stoddard defeated Mrs. Virginia Galliard 8-6, 6-2 yesterday while Miss Smith defeated Mrs. E. K. Nash of New Haven, 4-6, 6-1, 6-3.

SHIELDS VS. HOPMAN VINES VS. CRAWFORD IN DAVIS CUP PLAY

Philadelphia, May 27.—(AP)—First day's play in the Davis Cup finals in the North American zone here today brought together members of the Australian and United States teams in two singles matches.

The first match, starting at 1:30 p. m., E. S. T., found Francis X. Shields, hard-hitting New Yorker, opposed to Harry Hopman, Australia's No. 2 star.

Then was to come battle of the two ranking players of the contesting nations—Jack Crawford, hailed as a worthy successor to the great Norman Brookes, against Ellsworth Vines of California who last year won his first national title. The doubles will be played tomorrow with Wilmer Allison and John Van Ryn, representing the United States and Crawford and Hopman the likely Australian players.

The last two singles matches will be played Monday with Shields opposing Crawford in the opener and Vines against Hopman in the closing battle. The winner of the tie will meet Brazil in the interzone final at Forest Hills during the second week in June.

SCHNEIDER TRAVELS 110.6 TO QUALIFY

Indianapolis, May 27.—(AP)—In the same car he drove to victory last year at the Indianapolis motor speedway, Louis Schneider qualified yesterday for the 1933 500-mile race, to be run Monday.

His speed over the ten-mile test was 110.581 miles per hour. The consistency of the former Indianapolis policeman's driving was shown by the times for the four laps he drove. His fastest circuit of the track was negotiated at 110.919 miles per hour, the slowest at 110.457.

Schneider was the thirtieth drive to qualify for a starting position. Shortly after he completed his run, rain halted activities for the day, leaving some twenty other pilots still to make their speed tests.

Hyde and Mrs. Chapin State Tennis Choices

New Haven, May 27.—(AP)—Yale in today's singles semi-finals, Bascom advanced yesterday at the expense of W. Smythe of Yale in a fourth round match, 6-2, 6-3. Alfred C. Chapin of Springfield, former Davis Cup player, who advanced to the semi-finals through two matches yesterday emerged as Hyde's strongest rival for the finals. Chapin defeated G. R. Preston, 6-2, 17-15, and then in a fourth round match easily eliminated E. Miles of Yale, 6-1, 6-2. He was to meet S. P. Hayes in today's semi-final.

His wife advanced to the finals yesterday by defeating the top seeded Miss Frances Leboutilliere, 6-2, 8-3 in a women's singles semi-final. Miss Clara Smith of Pine Orchard way to meet Miss Barbara Stoddard of New York today to decide the other finalist. Miss Stoddard defeated Mrs. Virginia Galliard 8-6, 6-2 yesterday while Miss Smith defeated Mrs. E. K. Nash of New Haven, 4-6, 6-1, 6-3.

Foul Blow Aids Walker Defeat Paulino Uzcudun

New York, May 27.—(AP)—If Mickey Walker fails to get that match with Ernie Schaaf as early in the outdoor season as he expected, he can blame it all on Paulino Uzcudun.

By the slimmest of margins and, partly at least, because of an illegal punch at the end of the eighth round Walker squeezed out a 10 round decision over Paulino in Madison Square Garden last night. But the boss of a crowd followed Walker as he left the ring, while Paulino drew the ovation usually reserved for the winner.

The punch that turned the sympathies of the crowd to the veteran Spaniard and the tide of battle toward Walker came after the bell had ended the eighth round. Paulino was partly at fault for planting a left hook to the body just after the bell. But he dropped his hands and stepped back, and as he did, Walker swung a right that split the Spaniard's left eyebrow wide open.

Walker, if he had won decisively, was to have been matched at once with Schaaf but he will probably have to give Paulino a return match before getting a shot at the blonde Boston boy. Paulino at 197 pounds outweighed Walker by 27 pounds.

There followed a swift left to the jaw and right to the chin. Wilson went down like a sack of sand.

Strange Interlude
But the count saved him. Gardner's toll seemed endless. Ringside newspapermen counted to 18 while Gardner was counting to eight. At eight Wilson stirred. At nine he had rolled over on one knee, still suffering from the paralyzing effect of the punch.

Downey, thinking the fight won, had gone to his corner. He was amazed when called back to fight. But he did fight. Again he drove Wilson into a corner and hammered him to the floor a second time. Again came that endless count—and at nine Wilson managed to drag himself half upright clinging to the ropes.

A Helping Hand
Marty Killilea, Wilson's manager, leaped to the platform and put his hands under his man to keep him from sliding to the canvas again. The act constituted a foul, which made three times in all that Downey had won the fight in that memorable seventh round.

Gehrig Hits Homer With Bases Full

Yanks Defeat Senators 5 To 0; Braves Trimmed By Cubs, 17 To 13.

By Associated Press

One bad pitch a game, a ball that gets away from the pitcher and goes down the batter's alley, can very easily cost a good team a pennant, said Walter Johnson recently in explaining his preference for moonmen with tight control.

As if to bear out his boss's contention, General Alvin Crowder of the Senators tossed one up that exactly suited Lou Gehrig of the Yankees in the sixth inning of yesterday's tilt between the American League pace-setters. Three Yankees were on base at the time.

So Gehrig, furthering out Johnson's theory, spranked the ball over the right field fence. The Yankees gathered another run in the ninth for a final score of five to nothing.

The victory perched the Yanks on top by four full games and left the Senators with only two games lead over the third place Detroit Tigers, who were beating Chicago 11 to 2 in the first half of scheduled doubleheader. The second game was rained out in the fifth with the count tied 1-1.

Jimmy Fox hit his 15th home run of the year going four ahead of Babe Ruth as the Athletics pounded out a 7 to 1 victory over Boston. Cleveland and St. Louis were rained out.

The Boston Braves dropped off the National League pinnacle, yielding to the idle Chicago Cubs, when they got the worst of a slugfest match with the Phillies 17 to 13. Brooklyn got its batting average mixed up and lost a run that would have bases in regulation time, but went on to beat the Giants anyway 3 to 2 in 12 innings. George Kelly and Frank O'Doul hit homers for the Dodgers. Pittsburgh made it three straight from Cincinnati 3 to 2, and went into sixth place.

Yesterday's Stars

By The Associated Press
Gerald Walker, Tigers — Drove out three singles against White Sox and stole three bases.

George Earnshaw, Athletics — Held Red Sox to four hits and struck out five in six inning game.

Lou Gehrig, Yankees — His homer won bases filled sank Senators.

Johnny Frederick, Dodgers — His single in 12th drove in winning run against Giants.

Don Hurst, Phils — His home run and two singles helped beat Braves.

Last Night's Fights

By The Associated Press
Detroit — Tommy Paul, Buffalo, outpointed Johnny Pena, New York, 15 for National Boxing Association featherweight title.

Wilmington, Del. — Joe O'Neil, knocked out Kid McGovern, Salisbury, Md., 3.

Philadelphia — Johnny Jadedik, outpointed Herman Hollins, Ambridge, Pa., 10.

Garfield, N. J. — Kid Chocolate, Cuban lightweight outpointed Steve Smith, Bridgeport, Conn., 10.

St. Louis — Ros Fields, Cleveland knocked out Clair Repole, Steubenville, 6.

St. Louis, S. D. — King Tut, Minneapolis, outpointed Johnny Martin, Larchwood, Ia., 10.

By The Associated Press
Batting — P. Waner, Pirates .396.
Runs — Klein, Phillies 44.
Runs batted in — Hurst, Phillies 39.

Hits — Whitney, Phillies 56.
Doubles — P. Waner, Pirates 23.
Triples — Klein, Phillies 7.
Home runs — Collins, Cards 11.
Stolen bases — Frisch, Cards 8.

American
Batting — Fox, Athletics 446.
Runs — Fox, Athletics 38.
Runs batted in Fox, Athletics 46.
Hits — Fox, Athletics 53.
Doubles — Blue, White Sox and Campbell, Browns 12.
Triples — Myer, Senators 6.
Home runs — Fox, Athletics 15.
Stolen bases — Chapman, Yankees and Blue, White Sox 7.

AB. R. H. P. O. A. E.
L. Farr, p 5 3 3 4 4 0
Sh. Kerr, ss 4 0 0 1 1 0
F. Hickey, cf 1 1 0 0 0
E. Dowd, rf 5 4 4 5 3 1
I. McLaughlin, 1b 6 3 2 8 1 1
R. Holland, 2b 5 2 1 3 4 0
P. Edgar, 3b 4 1 1 1 0 0
E. Rice, lf 5 2 3 1 1 1
J. Wallis, c 6 0 0 0 0 0
P. Murch, cf 1 0 0 0 0 0

Total 46 16 16 27 20 3

Manchester Green All-Stars (15)
AB. R. H. P. O. A. E.
R. Jarvis, p 5 3 3 4 4 0
W. Kearns, ss 6 3 2 6 5 3
L. Dell, 1b 5 5 5 12 0 0
T. Comber, 3b 1 1 2 4 0
H. Breannan, c 5 3 0 6 1 1
M. Thompson, 2b 4 2 4 0 5 0
I. Carter, rf 5 1 3 0 0 3
V. Callis, cf 5 0 0 0 0 3
F. Barnard, lf 4 0 0 0 0 0
I. Deddetro, cf 3 0 0 0 0 0

Totals 46 16 16 27 20 7

Two base hits, Farr 3, Thompson, Comber, Wallis; home runs, Kearns, Carter, Dowd, Edgar, Hickey; double plays, Holland to Kerr to McLaughlin; hit by pitcher, Jarvis; Callis; wild pitches, Farr 2; time 2:27; umpire, Hickey.

Fields In Hospital For Eye Treatment

Impaired Vision, Not Appendicitis, Is Ailing World's Welterweight Champion; Ring Future May Be Doomed.

Chicago, May 27.—(AP)—Jackie Fields, 25 year old world's welterweight champion, is suffering from impaired vision that may endanger his ring career. This was exclusively learned by the Associated Press after reports had been circulated that Fields had been taken to Michael Reese hospital, Chicago, a suspected appendicitis case. Dr. Harry S. Gradle, an eye specialist, is in charge.

Fields' trouble is in his right eye. After boxing five rounds with a negro sparring mate last Tuesday the welterweight champion first complained of impaired vision and was sent to the hospital. His business representatives gave out reports that he was suffering from suspected appendicitis instead of failing sight.

Fields impending ring contests, including a title match with Young Corbett, Fresno, Calif., southpaw at San Francisco on June 25 are up in the air. His bout with Teddy Yaros in Pittsburgh next Tuesday night has been cancelled. The title match with Corbett, however, has not been definitely called off, but undoubtedly will be, as Dr. Gradle says Fields must be in the hospital for observation for at least ten days more.

Fields regained the world welterweight championship only last November, recapturing the title from Lou Brouillard.

How They Stand

YESTERDAY'S RESULTS
Eastern League
Hartford 7, Allentown 6. (Called in 8th, darkness).

Springfield 14, New York 1.
Bridgeport 9, Norfolk 4.
New Haven 12, Bridgeport 1.

American League
New York 5, Washington 0.
Philadelphia 7, Boston 1. (called in 6th rain).

Detroit 11, Chicago 2. (1st, 6th rain).

St. Louis at Cleveland (rain).

National League
Philadelphia 17, Boston 13.
Brooklyn 3, New York 2. (12).

Pittsburgh 3, Cincinnati 2. (Only Games Scheduled).

International League
Jersey City 7, Reading 4.
Baltimore 4, Newark 3.

Buffalo 5, Rochester 1. (Only Games Scheduled).

Southern Association
Atlanta 4, Chattanooga 3.
Memphis 7, Birmingham 4.

Nashville 8, Knoxville 7.

Pacific Coast League
Portland 6, Sacramento 2.
San Francisco 5, Fissions 4.

American Association
All games postponed (rain).

Texas League
Longview 5, Fort Worth 4.
Dallas 9, Tyler 5.

Galveston at Beaumont (rain).

STANDINGS
Eastern
Springfield 17 8 .690
Allentown 14 10 .588
Bridgeport 11 10 .524
Richmond 13 13 .500
Hartford 11 13 .458
Albany 11 13 .458
New Haven 11 16 .407
Norfolk 9 15 .375

American
New York 9 7 .563
Washington 22 14 .611
Philadelphia 20 15 .571
Detroit 19 15 .559
Cleveland 19 18 .514
St. Louis 18 19 .486
Chicago 12 23 .343
Boston 6 28 .178

National
Chicago 23 13 .619
Boston 22 13 .629
Cincinnati 20 19 .512
Pittsburgh 17 19 .472
New York 15 18 .455
Brooklyn 16 21 .432
Philadelphia 16 22 .421

International
Baltimore 24 14 .632
Buffalo 24 15 .615
Montreal 25 16 .610
Newark 23 15 .605
Rochester 21 17 .553
Toronto 14 22 .389
Jersey City 14 28 .350
Reading 8 28 .222

TODAY'S GAMES
Eastern
Allentown at Hartford.
New Haven at Bridgeport.
Norfolk at Springfield.
Richmond at Albany.

American
New York at Washington.
Chicago at Detroit.
Cleveland at St. Louis.
Only Games Scheduled.

National
Boston at Philadelphia.
Brooklyn at New York.
Cincinnati at Chicago.
St. Louis at Pittsburgh.

INTERNATIONAL CAPTAIN
St. Andrews, Scotland, May 27.—(AP) Official announcement of the appointment of T. A. Bourn as captain of the British Walker Cup golf team was made today by the Royal and Ancient Club.

Local Sport Chatter

The Aces will practice at 9 o'clock tomorrow morning at the West Side field and all members are expected to report.

Billy Neubauer is slated to pitch for Manchester against Meriden here this afternoon in an important high school baseball game. Meriden's tennis team also is due here today.

Tomorrow morning the M. H. S. track team engages West Hartford at the West Side playgrounds. Billy Murch will compete in the mile. He was given a rest Tuesday at Bristol.

The American School for the Deaf plays the Trade school nine at Highland Park this afternoon, weather permitting.

Al Lupien, Harvard captain, went hitless against Brown day before yesterday but got a sacrifice hit and walked once. He was only at bat twice.

"Hobey" Hyde's work in the state tennis tournament at New Haven is being followed closely here because Hyde is the only man to defeat Manchester's champion, "Ty" Holland, in the past five years. Hyde performed the trick in an exhibition match here a couple of years ago.

MAUREEN ORCUTT SHOOTS FINE 73

Saunton, Devonshire, England, May 27.—(AP)—Maureen Orcutt, Englewood, N. J., star, posted a fine 73 for the first 18 holes of the 36-hole qualifying round in the British Women's golf championship today.

Playing steadily all the way, Miss Orcutt was out in 38 and home in 35 to finish her round only two over par of 71. Her putting was deadly most of the way. She holed a 30-footer at the seventeenth and a ten-footer at the eighteenth.

With a dozen players finished, hers was the first score under 90. Mme. Rene Lacoste, wife of the famous French tennis player came in later and posted a 75. Mme. Lacoste, as Mme. Simone Thion De La Chaume, won the British title in 1927.

PAUL WINS TITLE DEFEATING PENNA

Detroit, May 27.—(AP)—Tommy Paul, game little warrior from Buffalo, N. Y., today wears the National Boxing Association's belt, emblematic of the featherweight championship.

Paul won it handily last night by outfighting Johnny Pena, rugged New Yorker, throughout most of the 15-round final bout of a tournament to fill the vacancy left when Sgt. Battalino outgrew the division.

Referee Slim McClelland's score card gave Paul every round but the seventh.

In his dressing room after the fight, the new champion said he would defend his title here in September against Fidel La Barba. Pena eliminated La Barba several weeks ago in the tournament semi-finals on a decision which fight fans protest to this day.

SHAMROCKS WIN

The Shamrock Juniors defeated the Manchester Green All-Stars Wednesday at the West Side Field 16-15 when "Vernie" Callis got mixed up with the ball letting Edgar round the bases for a home run. Ray Jarvis allowed sixteen hits and Louis Farr gave eighteen. Shamrock A. C. (16)

AB. R. H. P. O. A. E.
L. Farr, p 5 3 3 4 4 0
Sh. Kerr, ss 4 0 0 1 1 0
F. Hickey, cf 1 1 0 0 0
E. Dowd, rf 5 4 4 5 3 1
I. McLaughlin, 1b 6 3 2 8 1 1
R. Holland, 2b 5 2 1 3 4 0
P. Edgar, 3b 4 1 1 1 0 0
E. Rice, lf 5 2 3 1 1 1
J. Wallis, c 6 0 0 0 0 0
P. Murch, cf 1 0 0 0 0 0

Total 46 16 16 27 20 3

Manchester Green All-Stars (15)
AB. R. H. P. O. A. E.
R. Jarvis, p 5 3 3 4 4 0
W. Kearns, ss 6 3 2 6 5 3
L. Dell, 1b 5 5 5 12 0 0
T. Comber, 3b 1 1 2 4 0
H. Breannan, c 5 3 0 6 1 1
M. Thompson, 2b 4 2 4 0 5 0
I. Carter, rf 5 1 3 0 0 3
V. Callis, cf 5 0 0 0 0 3
F. Barnard, lf 4 0 0 0 0 0
I. Deddetro, cf 3 0 0 0 0 0

Totals 46 16 16 27 20 7

Two base hits, Farr 3, Thompson, Comber, Wallis; home runs, Kearns, Carter, Dowd, Edgar, Hickey; double plays, Holland to Kerr to McLaughlin; hit by pitcher, Jarvis; Callis; wild pitches, Farr 2; time 2:27; umpire, Hickey.

Bryan Downey returned to the ring the other night in Cleveland. With a left to the body and a right to the chin, he floored one Gregory Eminian, sprawled upon the fallen wrestler and pinned his shoulders to the mat.

It was the same old Bryan Downey, and though he is wrestling now instead of boxing, it was a typical Downey knockout.

The old Downey right, seeming to retain much of its old power, recalled memories 11 years old, of a July night in Cleveland when he Champion Johnny Wilson to sleep among the stars—but failed to win the title.

That swishing punch was mind-blowing also of another night, 15 years ago, when Bryan Downey knocked out Welterweight Champion Jack Briton at Canton, O.—but failed to win the title then, too, because of a referee's slow count.

How far Bryan Downey will go among the wrestlers is a question. Unless his luck has changed, his destination is nowhere.

Brings Neighbor Along
Champion Johnny Wilson brought his own referee, Jimmy Gardner, a Massachusetts neighbor of the Italian southpaw. The city boxing commission, which had appointed Tommy McGinty to referee the fight, had to announce to the crowd after the preliminaries that unless Wilson could have his own referee he would not fight.

There was a great deal of excitement, but finally it was agreed that Gardner should referee. A score of police finally cleared the platform, and newspapermen asked Gardner the grounds for his decision.

"I gave the decision to Wilson," he said, "because Downey hit him when he was down."
You have to hand it to Jimmy Gardner, at that. He "went all the way" for a pal.

All Set For Memorial Day?

We are prepared to meet your requirements.

SUITS
New styles in light weights for summer wear.

Straw Hats

Sport Shoes

Flannel Pants

Jantzen Bathing Suits for men.

Cotton Twill Sport Trousers
Special at **\$1.95**

Summer Underwear including Shirts and Shorts.

Memorial Day Dress Straw Hats
Sennett Styles
\$1.50 - \$1.95
Melanos \$1.50
Legornettes . . . \$2.50
Genuine Toyos \$3.00
Genuine Panamas . . . \$4.50

White Linen Knickers
Unusual Value \$1.95
Very Fine Quality \$3.50
White Linen Slacks \$2.50
Golf Hose \$1.00
Sweaters \$3 and \$3.50

Sport Footwear
Manchester \$5
Made by makers of Bostonians.
Bostonians \$6.50

Keller's

OURS ALONE!

In the Gillette BLUE SUPER-BLADE, you get the important advantage of ingeniously tempered shaving edges—much harder than the slotted center—a feature patented by Gillette.

FOXY PHANN
A DISAPPOINTED ANGLER MEANS A SATISFIED BUCHER.

LOTUS ROMA
OUR BABY'S FIRST SHAVE!

Patent No. 1,830,922 issued March 23, 1932

LEAP YEAR BRIDE

BEGIN HERE TODAY
CHERRY DIXON, pretty, 19, like her mother she is going to a club meeting but instead meets **DAN PHILLIPS**, reporter on the **Wellington News**. Cherry has few friends because her wealthy parents consider most of the other young people of the town socially inferior. She has become acquainted with Phillips without her parents' knowledge.

She and Dan lunch together and she about to start for a drive in Cherry's roadster when another reporter tells Dan the city editor has been trying to find him. **DUKE SMITH**, a bank robber, has escaped jail and the city editor wants Dan to find **INEZ MALLEOY**, Smith's sweetheart, and get an interview. Dan and Cherry drive to the apartment where Inez is staying. He enters, promising to return in 10 minutes. When he does not come Cherry grows nervous and goes into the apartment to find him.

HOW GO ON WITH THE STORY
CHAPTER III

Some of the names above the mail boxes tilted tipsily so that they were difficult to read. Others lacked identification of any sort. Cherry searched the list but nowhere could she find the name "Baker." It must be there, though. "Baker" was what Dan had said. Unless he had found the place he'd have come back.

But there was no such name on the list of tenants of the apartment.

The girl turned uncertainly. The exterior of the building had proven deceptive. The small square entrance way in which she stood was walled and down-at-heel. Brown walls with hideous panels of scenic wall paper on either side. Finger marks smudging the woodwork. The simulated tile floor in need of soap and water.

"What should she do?"

Cherry's fears were rising. It was that instant that a grimy urchin, dressless and wearing a sweater too large for him, appeared on the other side of the outer door and stared at the girl through the glass panel.

"She drew back the door. 'Do you know if some people named Baker live here?' she asked.

The urchin nodded. Traces of sticky stuff showed on his cheeks. The blue stare of impassive eyes regarded her, but the child did not speak.

"Can you tell me where to find them?"

The urchin pointed a sticky finger to the door at the left. Through the glass portion of the door a short flight of stairs was revealed. Evidently it led to a hall.

Somewhat the child reassured Cherry. It couldn't be such a dreadful place if there were children about. Timidly she put a hand on the door. It opened.

She went up the steps gingerly and found herself in a long passage. There was a dim yellow light half way down the hall. Its meager rays showed doors on either side—probably a dozen of them. Gray daylight filtered through a window on the landing where the stairs turned.

The thing to do now would be to knock at one of these doors and ask where the Bakers lived.

Cherry took two steps forward—and drew back in dismay. There were voices, men's voices, raised and angry, behind the nearest door on the right.

"The voices continued. One of them grew louder than the others. Oh, there was no doubt that the men were angry. Suddenly Cherry heard the clatter of a key turning in a lock. They were coming!

In panic, blindly, the girl ran up the stairs and turned at the landing. She heard the door open below and the men came out. Breathless, she flattened herself against the wall.

Now they were gone but she

Cherry asked slowly, "Dan—what happened?"

dared not go down. Stealthily Cherry crept up the stairs to the second floor. She must find someone to help her. She must find Dan!

Marshalling all her courage, Cherry stepped forward. She raised a hand and knocked at the door before her.

She could never remember the rest. The deafening roar of a gun's report, the sharp, stinging sensation in her arm, her own shriek—they seemed all to have happened at once.

Out of the darkness she was able, vaguely, to hear voices. One that was familiar. A pleasant voice. Whose was it? Cherry opened her eyes.

"That's the girl, Cherry! Feeling better how?"

Why, it was Dan who was bending over her! He seemed to have his arm about her.

"Dan—what happened?"

"Never mind about that now. Here, see if you can drink this."

He held a glass to her lips. It was sharp, biting stuff that stung her throat but she drank it. Dan's face looked worried. What was the matter?

Suddenly Cherry began to remember things. That drive down strange streets—Inez Somebody whom Dan must find—waiting outside in the car—

Cherry felt a knife-like twinge of pain in her left arm. A little moan escaped her lips. Then she saw that the arm was bandaged and there were blotches of red on the white cloth. Fright widened her eyes.

"Dan—?" she began but was interrupted.

"Listen, honey, do you think you can stand up? If I put my arm around you? We want to get you to a doctor. Here let's see if you can make it!"

She was lying on a davenport in a room she had never seen before. Strange faces were peering at her. Several women, a half-grown girl, the grimy urchin. She had seen downstairs and two men. It was not an

attractive room and they were not attractive faces. Her arm ached.

"Try it, Cherry," Dan prompted. "I'll help you."

Obediently she tried to rise. The throbbing pain made her stagger. Phillips lifted her, carefully and gently. When she was on her feet she leaned against him.

"I—I can make it!" she said. The girl's voice was almost a whisper. She took a step unsteadily.

"Wait—here's your coat."

They managed to get it around her, one arm in its sleeve and the other hanging loose. One of the women helped Dan. Then, slowly and painfully, they made for the door.

It had been one of the rooms on the second floor in which Cherry had found herself. They reached the hall. There Phillips picked the girl up and carried her in his arms down the stairs. Not until they had reached the entrance way did he set her down.

"Arm hurt much now?" he asked.

"It's pretty sore," she admitted.

"Was it a gun that went off?"

Phillips nodded. "Might have been a look-out or just some crazy drunk. Whoever did it was gone when I got there. The main thing, child, is to get you to a doctor's office."

They left the building. Suddenly Phillips brushed around the girl and said, "Stay close to me!" he murmured. "And let me do the talking!"

Not six yards away, coming toward them, was a blue-coated officer and a youth.

"Just a minute there!" the policeman called. Dan and Cherry halted.

"Do you live in this building?" the policeman demanded.

"No."

"Then what have you been doing there?"

"Why, officer, we're looking for an apartment. Stopped to see if there were any for rent but we didn't like the looks of the place."

"Oh, you didn't? Hear any commotion while you were in there?"

"No sir."

"Sure of that?"

"Why, yes. I'm sure we didn't hear anything. Is something wrong? Has anything happened?"

Phillips' tone was convincing. With a completely noncommittal exclamation the policeman dismissed them and entered the building, followed by his companion. Neither Cherry nor Phillips gave the younger man a second glance.

They hurried across the street to the roadster. As Dan was starting the engine the girl said, "Oh, Dan—my purse!"

"Can't go back now," he told her. "Not with that flat-foot there! After I get you in a doctor's office I'll come back for it."

Cherry's arm burned painfully. Two great tear drops, unbidden, shrank along her cheek. Firmly she gripped her teeth, resolving not to cry out.

Twice Dan's eyes left the road to catch side-long glimpses of the girl's white face. Each time he increased the roadster's speed. Ten minutes later he was ushering her into a physician's office.

"It's her left arm," he told the doctor. "Gun went off accidentally. We tried to stop the bleeding with a tourniquet."

For another 10 minutes there was activity—tense and efficient—in the small office. Cherry's courage forsake her as the wound was probed and cleansed. The bullet had torn the flesh of her upper arm, in an ugly, jagged line but had not lodged there.

Weak from fright and from loss of blood, Cherry clung to Dan's hand while the doctor sutured the torn skin in place.

"A quarter of an inch deeper and this would have been serious," the physician told them. His name was Dr. Ryland and, according to the framed diploma from medical school which hung on the wall, he had been practicing for 15 years.

The bullet barely missed

Evening Herald Pattern

A sheer crepe print in flag blue and white, strikes a distinctive note in its moulded bodice and hipline that emphasizes the youthful figure.

The cape collar shoulders the responsibility of the sleeveless bodice. And hasn't the skirt a graceful swing?

Another scheme is tomato-red voile with white dots. It is just darning in this model with plain red grosgrain ribbon belt and bows. Think of how inexpensive it would be to make it.

Style No. 2919 is designed for sizes 12, 14, 16, 18, 20 years, 22 and 24 inches bust.

Size 16 requires 4 1/2 yards of 30-inch material with 3/4 yards of 2-inch ribbon.

Manchester Herald Pattern Service

For a Herald Pattern send 15c in stamps or coin directly to Fashion Bureau, Manchester Evening Herald, Fifth Avenue and 23rd Street, New York City. Be sure to fill in number of pattern you desire.

Patterns No.
 Price 15 Cents

Name

Address

Size

HINTS for HOME GARDENERS

This is the eleventh of a series of exclusive articles on vegetable gardening prepared for NEA Service and The Herald.

BY WM. R. BEATTIE
 Bureau of Plant Industry, U. S. Department of Agriculture

Ever since a disobedient little girl ate the "Love Apples" and didn't die of poisoning, tomatoes have increased in favor with inhabitants of the western hemisphere. Now they are one of the most cherished of our garden crops.

Most of us are so eager to have ripe tomatoes from our gardens as early as possible, that we go to all kinds of trouble to start the plants in the house, to nurse them along in hotbeds or coldframes, and finally cover the plants with papers on cold nights after they are set in the garden.

It takes about as much tomato seed as you can hold between your

Trailing tomato vines should be tied up to prevent rotting of fruit that comes in contact with the ground.

thumb and finger to give you all the early plants you will need for your garden. That small pinch of seed planted in a cigar box filled with good, clean, mellow soil will provide at least one hundred plants for your garden.

Transplant After First Leaf

As soon as the plant, air up, and have formed their first true leaf, in addition to the seed leaves, they should be transplanted to a larger box of good soil and spaced at least two inches in each direction.

Remember that tomato plants are easily injured by frost, so do not plant them out too early.

Southern gardeners can have ripe tomatoes from their gardens as early as the latter part of May, or the first of June, those living in the central sections can have them about the 4th of July, and further north in the middle of July.

Time To Seed

The main seeding of tomatoes for the summer crop and for canning should be made about the time that seed can be sown out of doors. In the extreme north, where the growing season is very short, the main seeding should be in a coldframe, or in much time as possible so that the fruit will ripen before frost in the early fall.

Bonny Best, John Baer, and Greater Baltimore are among the older standard garden varieties with Stone for a late or canning tomato. Very recently three new varieties of great merit have been developed. These are the Marglobe, Break O'Day and Pritchard. The Pritchard has just been released, and only a few seedmen are offering seed this year. The Marglobe is pronounced to be the best general purpose and canning tomato, yet introduced, but the Break O'Day is a little earlier.

NEXT: Weeding and watering the garden.

MOTORCYCLIST LOSES

Lowell, Mass., May 27.—(AP)—A motorist who is suing a motorcyclist for personal injuries arising from a collision of auto and motorcycle today won a \$2,470 verdict against the cycle rider.

The plaintiff was Joseph Dimes of Torrington, Conn., who said he was injured when the car in which he was riding was struck by Charles H. Martindale's motorcycle. Martindale, who lives in Billerica, filed a cross suit after the accident which occurred November 10, 1930, but lost it. The case was decided by a jury in Superior Court.

ACTRESS SEES DIVORCE

Reno, Nev., May 27.—(AP)—Mrs. Anne Goldborough, young New York actress known on the stage as Anne Freshman, filed suit here today to divorce Frederick E. Goldborough, who is said to be a member of a wealthy eastern family. Mrs. Goldborough charged cruelty. They married at Lovell, Maine, Sept. 7, 1930.

Microbes start first in haystacks, according to the U. S. Department of Agriculture. Next they'll be blaming the microbes for starting the depression.

ROOM & BATH Including MEALS

A comfortable room and private bath—plus three delicious, famous HOTEL BRISTOL meals! Do have your breakfast, lunch, dinner, service, unexcelled.

Room \$4.00 per day
 Breakfast \$1.00 per day
 Dinner \$1.00 per day
 Lunch \$1.00 per day

HOTEL BRISTOL

THIS CURIOUS WORLD

A MAN WHO WEIGHED 200 POUNDS ON THE EARTH, WOULD WEIGH 5 TONS IF HE COULD LIVE ON THE SUN.

THE TRAINED SEALS OF OUR CIRCUSES ARE NOT SEALS—THEY ARE SEA LIONS.

MOISTURE EVAPORATION FROM LAND ARMS ON WHICH VEGETATION GROWS IS MUCH GREATER THAN FROM WATER SURFACES.

GLORIFYING YOURSELF

—DEWY EYES—

You all know those liquid eyes with their limpid look of beauty. Well, ordinary eyes can get a bit of that allure if you see to it that they are treated right.

Don't ever start out with dry-looking eyes. They should be delicately moist. Not gooey. But just looking as they are, dew-kissed!

The way you do this, of course, is to oil them. A touch of eye shadow, of the cream variety, may do the trick for you.

Better still, during your beautifying, after you have powdered, brush your lids with just a bit of facial oil. Just a drop will do.

Nights you should use muscle oil on any eyes over 30. It is even just as well to begin helping your eyes stay young by starting eye beauty treatments much younger.

After you have massaged your face, dip the second fingers on each hand into this muscle oil for your eye lids and gently massage from the nose across above the eye ball to the outer corner of the eye. Lift your fingers and repeat about 10 times. Then begin at the nose and gently massage under the eyes, from the nose out. See that these gentle strokes end up somewhere in the region of your temples.

Last, but not least, since it affects eye muscles—quite as much, massage the portion just over your eye brows. Begin on the bridge of your nose and arch out to the temple. Press gently just at the sides of the eye arch, right under your eyebrows where they near the nose. These are very delicate nerves. Easy, quiet massage does much to relieve eye strain.

Leave a little of this muscle oil on. Don't wipe any off, as a matter of fact. Sleep with it on your eyes all the skin of your eye lids will be much smoother and softer in the morning.

Scientists report they have found the ruins of the Tower of Babel in Mesopotamia. What we can't figure out is why they went so far from home when Washington, D. C., is so much more convenient.

YOUR CHILDREN

by Olive Roberts Bartley
 BY NEA SERVICE, INC.

CHILDREN ARE NATURAL ACTORS

Friday afternoon, and the children were coming home from school.

Three dirty little urchins—they were very dirty indeed, so I suppose they were urchins—were a sight to behold.

Over their ragged clothes hung tissue-paper strips of rainbow colors. On their tousled heads were caps of canary, pink and blue. One had something fastened to his shoulders that may have been meant for wings. The wings did not go so well with the Zulu skirt effect below his waist but I rather suspected that some one else had been punched in the eye and despoiled of his finery.

What a wise teacher they had! She had evidently taken time out from "Finger Green" has been to the bin" and all the worrisome vowel sounds, and decided to stage some kind of a show where the children could dress up.

Whether they were fairies, angels or musketeers it would be hard to say, but whatever they were they had been any one but themselves for a few happy minutes.

Children love to be somebody else. They love to play, pretend, act, borrow honors from every realm outside their own workaday world. They instantly become birds, rabbits, gnomes, Mother Goose or the Sandman the moment you hand them a feather, a pair of ears, a tall hat, or broom.

They are not like grown-ups—

they actually become the characters they play. That is why we say that children are naturally actors.

They Play Allike

It is this side of small people that I think we neglect—particularly with boys. Little girls do have dress-up parties occasionally, but little boys don't. Mothers for the most part take it for granted they would rather be out grubbing for worms or playing ball in the lot.

It has been discovered that we have been all wrong about boys. It's one kind of play and girls another.

Almost every kind of play we know now is interchangeable. Air's have had dolls thrust at them. Boys skates and engines. That they eventually have preferences is due to the fact that older people have conditioned them that way. Nature makes no dividing line between them.

And little boys do like a dress-up party.

A few cents' worth of tissue paper—a few cookies and lemonade make a first class blow-out. It is much better than shooting them off everlastingly to the movies when they begin to moon around and say they have nothing to do. There should be a reason for the character they are to represent, but a few minutes' quick planning will solve that. Scissors and a glue pot will do the rest. It will keep you from grieving over the depression, too. A little real fun is what we all need, the children, too.

HEALTH

STRAIGHTENING OF CROOKED TEETH

BY DR. MORRIS FISHER, Editor, Journal of the American Medical Association, and of Eye, Ear, Nose and Throat, and the Health Magazine.

Within recent years a new specialty has arisen in dentistry and in medicine called orthodontia. The word means "straight teeth."

As explained by Dr. Frank A. Delabarre, it means literally to arrange crooked teeth in a more harmonious and symmetrical curve so that they will function better and improve the facial appearance.

It is, of course, necessary to realize that back of all health is proper nutrition and growth. Unless the sufficient amount of calcium, phosphorus, vitamins A, C and D particularly, it is not likely to have good teeth.

Unless the baby teeth have been suitably controlled, and well taken care of, the teeth that come in thereafter will not be properly developed and distributed.

Dentists are convinced that there are a considerable number of bad habits that are associated with development of malocclusion, which means improper closing of the teeth and jaws.

Exercising through the mouth, sucking the thumb, and similar bad habits may be associated with bad formation of the teeth, the bones of the jaw and the muscles which control them.

The twenty baby teeth of infancy begin to disappear around the age of six, at which time also the four big six year molars appear. Unless there is a full number of healthy teeth in the mouth at each age, they will not be properly arranged nor will they close properly.

Each tooth depends on the one

next to it for support. If any groups of teeth are pushed out of position, the whole set becomes irregular.

The orthodontist is a specialist in producing regularity of the teeth. Through gradual changes exercised at certain points the teeth are brought into proper position.

This is done by the use of wire and of gold, and must be done slowly and carefully so as not to destroy the teeth in the process. It is a specialty within dentistry which concerns the ordinary care of the teeth.

It is no longer necessary for any girl to appear in public after she has grown to mature age with teeth crossing over one another or with the producing "smaggle teeth" that gave so many women a comical appearance in the past. Science in this way does much for human happiness.

TODAY IS THE WORLD WAR I ANNIVERSARY

GERMAN DRIVE BEGINS

On May 27, 1918, the third great German offensive began with terrific force in a perfectly timed assault on a 40-mile front in the Chemin des Dames sector.

German storm divisions cut their way through the French lines and crossed the Aisne river after the ground had been prepared for the attack by a tremendous bombardment.

German official bulletins hailed a "great victory" and Berlin newspapers claimed that "the French are beaten."

American troops on the front in Picardy made several minor gains.

THE SMART SHOP
 State Theater Building

JUST IN TIME FOR THE HOLIDAY.
 Another Selection Direct from New York of

SILK DRESSES

New Summer Styles
 Popular Materials

\$1.00

Limited Number.
 Be Here Early!

OTHER SPECIAL VALUES
 In Exclusively Fashioned

FROCKS

\$1.97 \$2.97 \$3.97 \$4.97

Summer MILLINERY SPECIAL AT 29c and 33c

MRS. DREAR AND MRS. CHEER

Mrs. Drear: You know I can hardly enjoy the movies thinking of all the dishes waiting in the kitchen when I get home.

Mrs. Cheer: For land's sake, see Oxydol. Then you could get the kitchen all tidied up and still be in time for the second show.

● Frying pans, casseroles, knives and forks are soon clean as a new pin if you shake Oxydol into the dishes. Easy on hands, this marvelous new soap gives half again as much suds, cuts grease, loosens dirt and you're out of the kitchen before you know it. Takes the easiest way.

Oxydol

A THOUGHT

But Jesus called them unto Him, and said, Suffer little children to come unto me, and forbid them not: for of such is the kingdom of God.—St. Luke 18:16.

It is easier to suppress the first desire than to satisfy all that follow it.—Franklin.

They hurried across the street to the roadster. As Dan was starting the engine the girl said, "Oh, Dan—my purse!"

"Can't go back now," he told her. "Not with that flat-foot there! After I get you in a doctor's office I'll come back for it."

Cherry's arm burned painfully. Two great tear drops, unbidden, shrank along her cheek. Firmly she gripped her teeth, resolving not to cry out.

Twice Dan's eyes left the road to catch side-long glimpses of the girl's white face. Each time he increased the roadster's speed. Ten minutes later he was ushering her into a physician's office.

"It's her left arm," he told the doctor. "Gun went off accidentally. We tried to stop the bleeding with a tourniquet."

For another 10 minutes there was activity—tense and efficient—in the small office. Cherry's courage forsake her as the wound was probed and cleansed. The bullet had torn the flesh of her upper arm, in an ugly, jagged line but had not lodged there.

Weak from fright and from loss of blood, Cherry clung to Dan's hand while the doctor sutured the torn skin in place.

"A quarter of an inch deeper and this would have been serious," the physician told them. His name was Dr. Ryland and, according to the framed diploma from medical school which hung on the wall, he had been practicing for 15 years.

The bullet barely missed

**BANK EMPLOYEES
WIN HIGH HONORS**

Get Awards From Institute Which They Have Been Attending During the Past Year.

Three employees of the Manchester Trust Company attained honors of unusual distinction in studies conducted by the American Institute of Banking at Hartford during the past year. Vincent Ingraham won highest honors in the Money and Banking course, Frank Miller won highest honors in the Bank Organization and Operation course and Everett Moore won second highest honors in the Commercial Law course.

Mrs. Veronica Gorman, teller, was the only local bank employee to graduate from the school this year. Others who passed this year were James McVeigh, Thomas Rollason, Raymond Young, Rhetha Delmore and Austin Krause.

**DINING SERVICE BEGINS
AT THE COUNTRY CLUB**

Coffee Shop Awarded Contract and Will Start Regular Menus Tomorrow.

Dining room service at the Manchester Country Club will be opened tomorrow by the Coffee Shop which has been awarded the contract for the season. Prices are greatly reduced and lunches or dinners may be arranged for on special occasions.

The Country Club will stage two golf tournaments over the week-end tomorrow there will be a selected nine hole tourney in two classes, one for players with 14 or less strokes as a handicap and the other for players over that limit. Monday there will be an all-day sweepstakes with prizes for both 18 and 36 holes of gross and net competition.

PROBE PLANE CRASH

Nice, France, May 27.—(AP)—Police were investigating reports that a plane carrying five persons, two of them among the passengers

**CENTER CAKE
and PIE SHOP**

Specials for Saturday and Monday:
Hot Dog and Sandwich Rolls
Home Made Bread
Graham Nut Bread
Short Cake Biscuit
Pies and Cakes in variety.

(Open Memorial Day to 6 p. m.)

**C. H. TRYON'S
Sanitary Market
Dial 4800**

STORE CLOSED ALL DAY MONDAY, MAY 30th.

- Strictly Fresh Eggs, Large Size, doz. 23c
- Large Roasting Chickens, lb. 33c
- Native Fowl, lb. 29c
- Rib End Pork, lb. 11c
- Center Cuts Pork to Roast, lb. 15c
- Legs of Lamb, lb. 23c
- Rib Lamb Chops, lb. 27c
- Rib Roast Beef, lb. 23c
- Pot Roast Beef, lb. 23c
- Home Made Sausage Meat, lb. 20c
- Daisy Hams, lb. 23c
- Asparagus, 1 1/2 lb.; 2 lbs. for 25c
- Boston Head Lettuce 10c
- Carrots, 2 bunches for 19c
- Peas, 2 quarts for 23c
- 10 Pounds Sugar for 40c
- 5-Pound Bag Pastry Flour 19c
- 6-Pound Bag Bread Flour 19c
- We Make Our Own Peanut Butter, lb. 25c
- Potato Chips, Fresh Every Day, half-pound box 25c
- Shredded Wheat, 2 for 19c

HIGH SCHOOL NEWS

rescued when the French motorship Georges Philippart burned two weeks ago in the Gulf of Genoa, had crashed in the mountainous region near Brignoles, France, on the way to Marseilles.

Mr. and Mrs. Lang Willard, wife of the George Philippart survivors aboard the plane when it left Brindisi, Italy, Wednesday afternoon. It has not been heard from since. Others aboard were Susanne Piccard, a passenger, and Pilots Goulette and Moreau.

No accidents have been reported from the Italian mainland.

Denmark has notified all foreign jazz bands to leave the country.

James Toman received word today that he was the winner of the George Memorial prize or the State of Connecticut. He had previously received a bronze medal, submitting the best essay from the high school. The essay is the result of a national contest. Toman's essay will now compete with forty-eight others, one from each state.

The subject of the essay had to do with the treatment for mosquitoes for the prevention of diseases. The essay is 1,500 words in

length and is entirely original, written as a result of his science training in the high school and submitted to competition under the direction of Chester L. Robinson, head of the science department.

A survey of the honors that Toman has won since entering high school indicates his unusual ability along the art and literary lines. He won first prize in the recent Vanco Poster Contest and last year won a national scholastic prize for an original poem. He is assistant-editor of the debating and track teams. He is also an honor student.

The average age of those included in "Who's Who" is 51 years.

The Manchester Public Market

HOLIDAY SPECIALS

Buy Your Supplies at a Quality Market Rightly Priced.

- Fresh Conn. River Shad from Windsor 15c
- 2 to 4 lbs. each, at lb.
- Fresh Steaming Clams and Fresh Chowder Clams 15c
- Fresh Caught Large Mackerel at, each.....

A STEAK SALE

Cut from the finest beef as usual.

- Short, Sirloin or Top Round, your choice, lb. 33c
- Best Porterhouse at, lb. 45c

SALE and DEMONSTRATION

Swift Premium Hams

See Us Before You Buy

QUALITY MEATS

Your Favorite Lamb Roast

Boneless Rolled Roast of Lamb
from 1932 Lamb, sweet and tender at **23¢ lb.**

- Finest Rib Lamb Chops lb. 29c
- Best Loin Lamb Chops at 39c
- Finest Small Legs Spring Lamb and Prime Rib Roast Beef.
- Native Sweetbreads and Native Calves' Liver 29c
- Boneless Rolled Roast Veal from finest Native Veal, lb. 29c
- Native Veal Chops and Veal Cutlet.
- Small Lean Fresh Shoulders and Strictly Fresh Eastern Pork to Roast.

Boneless Rolled Roast Beef
33¢ lb.
for the oven

- Tender Boneless Rolled Pot Roast Beef at lb. 25c
- Home Dressed Fowl, 4 to 6 lbs. each 32c lb.
- Home Dressed Young Pullets 35c lb.

- Tender Chickens to roast from 3 to 6 lbs. each.
- Fresh Ground Hamburg Steak for a meat loaf 2 lbs. 25c. 15c
 - Home Made Sausage Meat, made today, lb. 2 lbs. 25c. 15c
- EXTRA SPECIAL**
- Home Baked Virginia Ham for your picnic lunch, lb. 39c
 - Finest Boiled Ham, whole or half, lb. 25c
 - Lean Boiled Ham, machine sliced at, lb. 29c

AT OUR GROCERY DEPARTMENT

- Chase and Sanborn Coffee lb. 33c
- Country Club Golden Ginger Ale and flavors, 2 for (Contents) 25c
- Pale Dry, 2 bottles for (Contents) 35c
- Special this
- Finest Apples for eating or cooking, 4 lbs. 25c
- Fancy Native Asparagus lb. bunch 15c
- 2 for 29c.
- Native Radishes Per Bunch 1c
- Fresh Native Rhubarb 4 lbs. for 10c
- Land o' Lakes Butter 2 lbs. 45c
- Best Pure Lard 1 lb. pkg. 6c
- Crisco in bulk lb. 15c
- Confectionary Sugar lb. pkg. 6c
- Royal Scarlet Peanut Butter 2 lb. jar 25c
- Finest Tender Green Beans 2 qts for 19c
- Tender Green Peas, 2 qts. for 23c

SPECIAL, AT OUR BAKERY COUNTER

- Stuffed and Baked Chickens, good size with gravy at each \$1.29
- Please order early.
- Home Made Potato Salad lb. 15c
- Home Baked Beans qt. 15c
- Coffee Cakes, sugar frosted, 2 for 25c. 15c
- Home Made Rolls, all kinds, 2 dozen for 25c
- Home Made Cookies, 2 dozen for 25c
- Fresh Strawberries at right price.
- Strawberry Shortcake Bluff at 19c

To avoid morning rush please phone your order this evening. Dial 5111.

BRUNNER'S MARKET

DIAL MANCHESTER'S LEADING FOOD STORE DIAL 5191

- BRUNNER'S QUALITY FOWL Ave. 4 1-2 to 5 lb. lb. 26c
- JUICY TENDER POT ROAST 24c up
- MORRIS "SUPREME" BAG LAMB LEGS lb. 26c
- 1 CAN EVERGREEN CORN Both for 25c
- 1 CAN BON TON PEAS Both for 25c
- 1 CAN BLUE LABEL STRING BEANS Tomatoes Both for 25c
- 1 CAN MONBOE DATED COFFEE lb. 33c

1 Can **CAMPBELL'S BEANS AND LARGE CAN BROWN BREAD both for 19c**

MANCHESTER'S LAND O' LAKES BUTTER 2 lbs. 45c

MACARONI OR SPAGHETTI 2 pkgs. 19c

- DILL PICKLES qt. jar 19c
- TELEPHONE ORDERS PROMPTLY DELIVERED
- SWEET MIXED PICKLES qt. jar 27c

MANCHESTER'S CHOCOLATE PEPPERMINT PATTIES 19c

LILY TOILET TISSUE Colored and Scented 2 rolls 35c

MANCHESTER'S CONFECTIONERY SUGAR 5c lb. pkg.

- 10 LB. CLOTH BAG SUGAR 41c
- KFRAT MAYONNAISE Ft. Mason Jar 29c
- ASSORTED COOKIES Four kinds. 2 lbs. 25c
- SALTINES 1 lb. pkg. 19c
- STRAWBERRIES
- PINEAPPLE
- STRING BEANS — PEAS
- ASPARAGUS — LETTUCE

STARTING MAY 29 THIS STORE WILL BE CLOSED ALL DAY SUNDAY.

The Sunlight Market Co.

Manchester's newest market invites the discriminate housewives to take advantage of the following low prices made especially for Saturday. Let us prove that. We do not sacrifice our quality or your confidence to meet cut rate competition.

- SUGAR 10 lbs. 39c**
 - FOWL ea. 45c**
- In Cloth Bags (10 lb. limit.) 2 for 85c

- SELECTED EGGS doz. 14c
- COUNTRY ROLL BUTTER lb. 17c
- PURE LARD lb. 5c
- GENUINE SPRING LAMB
- FANCY FRESH PORK (Small, Lean Roasts)
- Kidney Lamb Chops lb 35c
- Rib End Roast lb 10c
- Rib Lamb Chops lb 28c
- Loin Roast lb 12c
- Legs of Lamb lb 18c
- Center Cut Chops lb 14c

SIRLOIN SHORT ROUND STEAKS

- CUT FROM HEAVY STEER BEEF lb. 29c
- FANCY MILK FED VEAL
- Loins and Rib Chops lb 20c
- Smoked Meats
- Leg, Rump, Shoulder lb 14c
- Smoked Shoulder lb 7c
- Smoked Ham lb 15c

- SUNLIGHT FOWL 6 lb. avg. lb 23c
- SUNLIGHT FOWL lb 14c

- FRESH FRUITS AND VEGETABLES**
- JUICY Oranges 15c doz.
 - Bananas 4 lbs. 25c
 - Pineapples 3 for 25c
 - LARGE WHITE Onions 5 lb. 25c

The SUNLIGHT MARKET CO.

897 MAIN ST. WELDON BLOCK. **"IF WE ADVERTISE IT, IT'S THE BEST"**

FOOD & MARKET PAGE

HEAVY STORMS END 2 MONTHS DROUGHT

Although Lightning Does Damage Accompanying Rain Welcomed.

A two months drought was suddenly broken last night by a series of thunder-showers which bombarded Manchester and vicinity from 5:30 until nearly 11 o'clock, causing one fire in the home of Burnett W. Cummings, 172 South Main street, at 7 o'clock, calling out the entire South Manchester Fire Department, and striking another house on Benton street.

The first shower broke shortly after 5:30 but lasted but a few minutes. This was followed by a second which passed slightly to the north of the town but a third shower which followed shortly afterward passed directly over town. The last shower, lasting about twenty minutes, did the damage and filled the streets with torrents of water and the lightning struck in several places about town, causing considerable damage.

Besides the Cummings fire, the big dairy barn owned by Sebastian Gambolati of Bolton was struck by lightning at 8:30 p. m., while the owner and two hired men were milking. The haymows were ignited immediately and the men hurried the 25 head of stock out into the fields. All were saved, including two horses and some farm machinery stored in the barn. The Gambolatis carry insurance on the barn and home. The home situated 200 feet from the barn was saved by a bucket brigade.

The rain which accompanied the storms last night was welcomed by local farmers as planting has been delayed due to the arid ground. Lawns and newly planted gardens were in need of moisture and the downpour of last night thoroughly moistened the cultivated areas and saved lawns from the 60 day drought.

Several trees in the vicinity of Manchester were struck by lightning. A small pine tree on the Ocott estate across Main street from the C. E. House store was damaged.

Manchester's Date Book

Tonight
Friday, May 27.—Entertainment at Center church by young people's groups.

Tomorrow
Saturday, May 28.—Dedication of Lithuanian hall on Golway street.

Next Month
Sunday, June 5.—Memorial service of Swedish fraternal organizations at Swedish Lutheran church.
Wednesday, June 8.—George M. Hendee will speak at Whiton Memorial hall on Shriners' Hospital for Crippled Children.
Saturday, June 11.—M. H. S. Bristol baseball game at West Side playgrounds.
Outing of Young People's Federation at Columbia Lake.
Tuesday, June 21.—M. H. S. graduation.
Friday, June 24.—Opening of two-day state convention and field day of Loyal Order of Moose here.
Saturday, June 25.—State Masonic Veterans at Temple.
Opening of two-day sessions of 16th annual convention of the New England Conference Luther League at Swedish Lutheran church.

TWO SUSPECTS HELD IN BLACKMAIL CASE

Norwalk, May 27.—(AP)—Charged with attempting to extort \$3,000 from Mrs. Joseph Cohen of New York City, widow of a so-called "poultry king," who was murdered some time ago, Anthony Masucio, 22, and Richard Hauser, 25, both of Westport, are being held without bonds by the local police today.

According to the police the pair mailed a letter to Mrs. Cohen telling her to meet them in a local hotel and bring \$3,000 with her, or she would "join the angels" with her husband. The woman turned the letter over to the New York police, who communicated with the local authorities. Masucio and Hauser were arrested in the hotel last night as they were inquiring for Mrs. Cohen.

When confronted by the police the two said that they were merely acting as messengers for a stranger. Two local detectives waited with the pair for an hour at an alleged meeting place and when the "stranger" did not show up the Westport men were placed under arrest. The writing in the letter, resembles the handwriting of one of the men in custody, the police say. Mrs. Cohen did not come to the hotel last night.

AKRON COMING HOME
Lakewood, N. J., May 27.—(AP)—Lieut. Commander Charles E. Rosendahl, commander of the naval dirigible Akron, in a message to the naval air station today indicated that the Akron would be ready to start on her homeward journey from the Pacific coast on June 3 or 4.

The message said the Akron will participate in exercises with the scouting force between May 31 and June 5.

Several officers were also mentioned in the message.

MENUS For Good Health

A Week's Supply Recommended By Dr. Frank B. McCoy

Dr. McCoy's menus suggested for the week beginning Sunday, May 29th:

Sunday
Breakfast—Coddled eggs; crisp bacon; Waffle (browned through); Stewed prunes.
Lunch—Combination salad of tomatoes, celery and cucumbers; Glass of sweet milk.
Dinner—Roast veal or rabbit; whole wheat dressing; Asparagus; Stuffed beet salad; Raspberry ice cream.

Monday
Breakfast—Dish of whole wheat mush with butter or cream; Stewed raisins.
Lunch—One kind of acid fruit, as much as desired; Glass of milk.
Dinner—Salisbury steak; Green peas; Cooked celery; Artichoke salad; Baked pear.

Tuesday
Breakfast—Poached eggs on toasted cereal biscuit; Applesauce.
Lunch—Glass of buttermilk; 10 or 12 dates.
Dinner—Roast mutton; Carrots roasted with meat; Salad of lettuce and tomatoes; Jello or Jell-well, whipped cream if desired.

Wednesday
Breakfast—Cottage cheese; sliced pineapple (fresh or canned).
Lunch—Dish of cooked string beans; Turkey salad.
Dinner—Broiled steak; Spinach; Celery and ripe olives; Cup custard.

Thursday
Breakfast—French omelet; Toasted cereal biscuit; Stewed prunes.
Lunch—Fresh fruit, except bananas, with milk.
Dinner—Roast pork; Baked ground beefs and carrots; McCoy salad (lettuce, tomatoes and cucumbers); Apple whip.

Friday
Breakfast—Baked eggs; Melba toast; Stewed raisins.
Lunch—Oranges as desired; Glass of milk.
Dinner—Broiled white fish; Stewed tomatoes; Vegetable salad molded in gelatin, consisting of chopped

celery, string beans and minced tomatoes; No dessert.

Saturday
Breakfast—Dish of berries and milk or cream (no sugar).
Lunch—Steamed carrots, sprinkled with chopped celery; Cooked spinach; Shredded lettuce.
Dinner—Sliced cheese; Asparagus; Cooked cucumbers; Salad of grated raw carrots on lettuce; Pineapple whip.

TURNIP SALAD: Toss together with two forks equal parts of diced cooked turnips, carrots and potatoes, one tablespoonful of chopped parsley, and a sprinkling of celery seed. Blend all together with a little olive oil, and serve on crisp nip tops, a few of which may be finely shredded and added to the salad if desired.

QUESTIONS AND ANSWERS
(Sleepy, Hungry and Fat)
Question: Mrs. W. writes: "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 this month? If not, I will be glad to send you the entire Cleansing Diet Course which ran over a period of a week. I am sure it is exactly what you need. Next time you write be sure to give your name and address.

(Sneezing Each Morning)
Question: Miss Dine asks: "Please tell me through your column what causes sneezing and a cold every morning, regardless of season whether summer or winter?"
Answer: You must be suffering from a chronic state of catarrh which makes the irritating discharge in your nose and makes you sneeze each morning. If you will send me your full name and address, I will be glad to send you some special articles on the cause and cure of catarrhal disorders.

(Oysters)
Question: Mr. Pete I. asks: "Should one chew oysters, or is there any harm in swallowing them whole, as so many 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.

"PERCENTAGE" CONSTABLES
Bridgeport, May 27.—(AP)—Selectmen of Westport today had a caustic letter from N. Harold Nelson, a public official of Harrington Park, N. J., protesting bitterly against what he termed persecution of motorists arrested by "percentage" constables working on a commission basis for passing what he said were obscure red lights.

He apologized sarcastically for his failure to appear in the Town Court, thereby forfeiting his bond, and declared the reason he didn't appear was because he realized he had no chance of benefitting himself by appearing.

Mr. Nelson declared the constable had refused to indicate the red light which the motorist was charged with having passed.

BANKER IS SENTENCED
Waterbury, May 27.—(AP)—Alfonso Russo, 51, erstwhile Waterbury private banker, was today given a two to six year term in the State Prison at Wethersfield by Judge Newell Jennings of the Superior Criminal Court when he pleaded guilty to three charges of embezzlement by agent Russo was extradited from England on a warrant signed by President Hoover. He was the head of the Alfonso Russo and Sons, money forwarding agency, at 387 Bank street but also engaged in a private banking business. His depositors lost about \$30,000 when the agency closed in March of last year.

Anti-Roosevelt men claim to have enough votes to deadlock the Democratic convention. That's great news for Chicago hotel men.

Telephone 7697

Summer Playtime
Store up vacation energy by furnishing the children with our milk... protective and body-building.

Quality • Courtesy • Service

Bryant & Chapman

Thirty five years of Service

THE BIGGER --- BETTER POPULAR MARKET

855 MAIN STREET SOUTH MANCHESTER

Every Week Greater Savings

These VALUES CHALLENGE COMPARISON

Every Day More Friends

And REMEMBER we offer QUALITY and SERVICE—that has pleased thousands—that is why we are always busy.

FRESH SHOULDERS 9^c

RIB PORK ROAST 9^{lb.}

SMALL SKINNED HAMs 14^c WHOLE OR SHANK HALF.

Rump or Legs VEAL 14^{lb.}

Milk Fed

SMOKED SHOULDERS 7 1/2^c

SPRING LEGS LAMB 19^c

FANCY FOWL FRESH 19^{lb.}

BONELESS ROASTS 19^{lb.}

FRESH GROUND QUALITY

Hamburg 3 lbs. 25^c **Frankfurts 2 lbs. 25^c**

SIRLOIN or ROUND STEAK 23^{lb.}

Roll Butter 2 lbs. 35^c **Selected Eggs 2 doz. 29^c** **Pure Lard 5^c lb.**

QUALITY BAKERY PRODUCTS

Home Made BREAD 6 loaves 25^c **LOOK! Special for the Holiday 1000 PIES 1000 10c** **Frankfort Rolls Sandwich Rolls 2 dozen 25^c**

FRESH FRUITS AND VEGETABLES

Extra Fancy Strawberries 18^c basket **Seedless Grapefruit 4 for 25^c** **Native Lettuce 6^c head** **Paper Shell Pecans 2 lbs. 25^c**

Decorating All Records With Values That Make This A Real Decoration Day Celebration

Decorate your table with the finest of everything! Decorate your budget with savings! Decorate your shopping troubles for the week-end with smiles by coming down to

Everybody's Market

Land O' Lakes Butter lb. 22^c

Fine Ripe "Missionary" **STRAWBERRIES!**
Qt. basket 15c

Native **CHERRY RHUBARB!**
4 lbs. 10c

Fancy Large Texas **ONIONS!** 7 lbs. 25c
Why pay 5c lb.?

Delicious Juicy **ORANGES!** 12c dozen

Hard Ripe Slicing **TOMATOES!** 2 lbs. 25c

Native Curly **LETTUCE!** 2 heads 13c

Peaches! Pineapples!
Pears! 2 cans 25c
Best brands, guaranteed merchandise.

Van Camp's **Evaporated Milk or Tomato Soup!** 5c can

Selected Hard Ripe Jamaica **BANANAS!** 5c lb.

SUNKIST LEMONS!
dozen 23c
Do you know the saving on these 12c dozen?

Florida "Evergreen" **CUCUMBERS!** 3 for 10c
Outdoor grown—delicious eating and fresh!

WAX BEANS or GREEN BEANS! 4 Qts. 25c

Sweet, Ripe Georgia **WATERMELONS!** 39c each
Every one guaranteed ripe! Some value—No?

Lunch or Graham **CRACKERS!** 25c 2 lb. box

Armour's Pure **LARD!** 5c lb.

Delicious Assorted **COOKIES!** 2 lbs. 25c

Hellman's Blue Ribbon **SALAD DRESSING 15c Pt.**
MAYONNAISE! 25c Pt.

The only place you can get this merchandise at these saving figures. Check up!

ICE CREAM! 2 Pts. 25c

Rome Beauty **APPLES!** 5 lbs. 25c
Absolutely the best buy out.

Last Call on Prince Edward **POTATOES!** 23c bag
You must try these!

Delicious Sweet **PINEAPPLES!** 8c each

Fresh Green Sweet **PEAS!** 4 Qts. 29c

SEVEN DAY COFFEE! lb. 19c

Hot Spiced **PEANUTS!** 5c lb.

Peaches! Pineapples!
Pears! 2 cans 25c
Best brands, guaranteed merchandise.

WAX BEANS or GREEN BEANS! 4 Qts. 25c

Sweet, Ripe Georgia **WATERMELONS!** 39c each
Every one guaranteed ripe! Some value—No?

Lunch or Graham **CRACKERS!** 25c 2 lb. box

Armour's Pure **LARD!** 5c lb.

Delicious Assorted **COOKIES!** 2 lbs. 25c

Hellman's Blue Ribbon **SALAD DRESSING 15c Pt.**
MAYONNAISE! 25c Pt.

The only place you can get this merchandise at these saving figures. Check up!

ICE CREAM! 2 Pts. 25c

Rome Beauty **APPLES!** 5 lbs. 25c
Absolutely the best buy out.

Last Call on Prince Edward **POTATOES!** 23c bag
You must try these!

Delicious Sweet **PINEAPPLES!** 8c each

Fresh Green Sweet **PEAS!** 4 Qts. 29c

SEVEN DAY COFFEE! lb. 19c

Hot Spiced **PEANUTS!** 5c lb.

BOSTON HARD HIT BY FIERCE STORM

Two Killed and Heavy Damage—Houses Struck By Lightning—Fires.

Boston, May 27.—(AP)—A man and a boy were killed, another person was injured and heavy damage was caused last night by a storm that ripped across this section in terrific bursts of wind, rain and lightning.

David J. Doyle, 27, Robert Mann, 16, and Walter Baker, 10, ran into Lawrence's shipyard when the rain drove down. They were scooped up beneath a crane and slid when a gust of wind lifted the roof from an adjacent building. Huge timbers, hurled into the air like splinters, crashed through the shed and leveled Doyle and the Mann boy. They died before they could be taken to a hospital where they escaped. Maurice Egan, who was working on a boat near the water's edge was injured but a man who was about to enter the building escaped. Boats housed in the shed were wrecked and the total damage was estimated at \$50,000.

The storm came on the heels of a heat wave and with it the temperature dropped 18 degrees. Crowds that had flocked to beaches at Nantasket and Revere were caught in the rain and wind that smashed in plate glass windows and damaged trees. Veritable rivers flowed in the streets.

Several houses and church spires were struck by lightning. Resultant fire caused considerable damage in some cases. The chimney of the home of Dr. A. Lawrence Lowell, president of Harvard University, was damaged by a bolt.

MRS. HILL DIVORCED
Dedham, Mass., May 27.—(AP)—Mrs. Anna Hollis Hill, 21-year-old wife of Malcolm T. Hill, former Harvard tennis captain, today won an uncontested divorce after she told Judge Albert Davis that Hill didn't like the way she played tennis. She was granted \$5,000 in cash, alimony and the right to resume the use of her maiden name.

MAY REDUCE TEAMS FOR THE OLYMPIAD

New York, May 27.—(AP)—Avery Brundage, president of the A. A. U., today notified twenty sports committees of the American Olympic committee that this country's team in the approaching games at Los Angeles will have to be cut down because of lack of funds.

The drastic action followed a meeting here last night of the Olympic finance committee, where Treasurer George W. Graves of Detroit reported that to date only \$34,479 had been raised toward the committee's goal of \$800,000. The entire sum raised, President Brundage said, will be used solely to defray the expenses of the team members to Los Angeles. All committee members and officials will be compelled to pay their own way. The sports governing bodies were notified today of the impossibility of obtaining sufficient funds to insure full American participation in the games and informed of grave danger that the American Olympic committee will be unable to finance all its teams.

It had been agreed at a previous meeting of the finance committee at Philadelphia that, in the event funds fell short, the more important branches of sport would be given preference, to the total exclusion, if necessary, of the others. Track and field was placed at the top of the list.

OFFICIALS RESIGN

Gulford, May 27.—(AP)—Seven of the nine members of the Gulford school board and superintendent W. C. Westhaver resigned last night as the climax of a prolonged fight over the ousting of two instructors. Before quitting, however, the board compiled with action of a special town meeting by offering contracts for next year to the two teachers and instructing the secretary to apply to the state board of education for state supervision of Gulford schools.

Westhaver's resignation was accepted with a resolution of regret. We can't help but agree with that New York professor who said that higher mathematics is a waste of time. With business like it is, it's almost useless to teach figures higher than \$50.

GREAT MEAT VALUES

FIRST NATIONAL MARKETS

Anticipating the coming Holiday your First National Market is again stocked with a variety of delicious meats, cut to your satisfaction. Tender and tasty Beef or Lamb roasts for your Sunday dinner, special Lamb cuts for supper and a choice of Ham, Shoulders, Corned Meats, Pork or Poultry for a dainty Holiday Luncheon. Visit your nearest First National Market today and inspect our selected offerings.

Our markets will be closed Decoration Day, May 30.

- Best cuts from corn-fed steers
- Rib Roast** lb 25¢
- One price on this popular boneless oven-roast
- Face Rump** lb 29¢
- A noted oven or pot roast—No bone no waste
- Chuck Roast** lb 25¢
- Popular cut Pot Roast
- Cross Ribs** lb 19¢

- 1932 Genuine Spring Cuts**
- Your choice in weight
- Lamb Legs** lb 23¢
- Boned if desired
- Lamb Fores** lb 10¢

EXTRA SPECIALS

1932 GENUINE SPRING LAMB CHOPS

When planning your week end menu take advantage of these outstanding values

R I B Tasty short cuts lb 29¢	KIDNEY Delicious in flavor lb 39¢
--	--

- Doraco— Armour's Star Whole or either end
- HAMS** lb 17¢
- 5-7 lb avg Fresh or Smoked
- SHOULDERS** lb 10¢
- Doraco— Piece
- BACON** lb 10¢
- Fancy milk-fed, any weight
- FOWL** lb 25¢
- Fancy milk-fed, whole or either end
- Veal Legs** lb 19¢
- Fresh— any weight, rib or loin end
- Pork Loins** lb 12¹/₂¢
- Milkly cured Corned Best
- Middle Ribs** lb 10¢
- Economical cut of Corned Best
- Lean Ends** lb 18¢

- AT OUR FISH DEPARTMENT**
- MACKEREL** Fancy Fresh lb 6¢
 - LOBSTERS** Freshly Boiled Chicken ea 27¢
 - HALIBUT** Freshly Sliced lb 23¢

Fresh Fruits and Vegetables at all Combination and Grocery Stores

- Strawberries** Finest Aroma basket 19¢
- Bananas** Fancy Ripe 4 lb 19¢
- Peas** Finest California Fresh 3 lb 29¢
- Carrots** Fancy California 2 bunches 15¢
- Cucumbers** Fancy Texas 2 large size 11¢

SENSATIONAL 5¢ SALE 10¢

FIRST NATIONAL STORES

Small change is big money this week at your First National Stores. The purchasing power of the nickel and the dime is back to where it was years ago. Just look over this list of items you can buy now for a twentieth and a tenth part of a dollar in your local First National Store. The oldest inhabitants will have a hard time remembering when five cents was worth as much as it is today, and you of the younger generation have never seen the time when food was as low as this. Cash your nickles and dimes for the biggest food value they ever bought this week at your First National Store.

Our Stores will be closed all day Decoration Day, May 30th

- | | |
|---|---|
| SEALACT MILK 5¢
RECORD BREAKING PRICE TALL TIN | Loaf Cheese WHITE COLORED PIMENTO 4 Lb 10¢ |
| Campbell's Beans Tin 5¢ | Finest Mustard P.J. 10¢ |
| Sardines Standard Norwegian Tin 5¢ | Peanut Butter Finest Lb 10¢ |
| Haffenreffer's Contents Only Bot 5¢ | Toilet Tissue Richmond 3 Rols 10¢ |
| F. N. Rice 12 oz Pkg 5¢ | 2IN1 Shoe Polish Paste or Liquid Tin 10¢ |
| Grape Fruit Fancy 8 oz Tin 5¢ | York State Beans 3 Lb 10¢ |
| Radio Beverages Contents Only Assorted 7 oz Bot 5¢ | White Spray Cereal Pkg 10¢ |
| Whole Wheat Bread Lge Loaf 5¢ | H-O Oats Quick Cook Pkg 10¢ |
| Belmont Bread Pound Loaf 5¢ | Pancake Flour Assorted Brands or Pillsbury's Pkg 10¢ |
| International Salt 1 1/2 Lb Pkg 5¢ | Junket Assorted Flavors Pkg 10¢ |
| Babbitt's Cleanser Tin 5¢ | Corn Starch Dreyfus' Pkg 10¢ |
| Laundry Soap Octagon Bar 5¢ | Cream of Tartar Finest 1/2 Lb Pkg 10¢ |
| Kirkman's Soap Bar 5¢ | Chloride of Lime Tin 10¢ |
| | Fairy Soap 3 Bars 10¢ |

BUTTER Brookside Creamery **2 One Pound Rolls 39¢**

- More Holiday Suggestions**
- SHOULDERS** SMOKED SOLD AT ALL OUR STORES lb 10¢
 - FRANKFURTS** FRESH AT ALL OUR STORES 2 lbs 25¢
 - HORMEL HAMS** quarters lb 45¢ halves lb 39¢
 - CHICKENS** halves lb 49¢ whole lb 47¢
- EXTRA SPECIALS THIS WEEK-END**
- Heavy Cream** 2 1/2 pint jars 29¢
 - Strawberries** Finest Aroma qt basket 19¢
 - Bananas** Fancy Ripe 4 lbs 19¢
 - Sponge Layer Cake** 19¢
 - FUDGE CAKE** WELLESLEY ea 19¢
 - MILK** FRESH DAILY qt 10¢
 - Bacon** lb 15¢
 - Eggs** 2 doz 33¢
Finest Sliced— Sugar Cured—Rindless Henfield Selected
 - LAND O'LAKES BUTTER** 93 score Sweet Cream U.S. Gov't Certified 2 One lb Rolls 45¢

- POTATOES** 15 lb pk 16¢ Fancy Maine Bag \$1.05
- SUGAR** 10 lb cloth sack 41¢ Jack Frost Granulated

- EXTRA SPECIALS FOR THE HOLIDAY**
- GINGER ALE** FINAST DRY 12 oz 75¢ RADIO DRY 2 1/2 25¢ RADIO GOLDEN 2 1/2 25¢ CLIQUOT CLUB 2 1/2 27¢ CANADA DRY 2 1/2 25¢
 - MAYONNAISE** FINAST Only fresh eggs and other fine ingredients are used in this heavy bodied, smooth Mayonnaise. Special prices for this week only. 1/2 Pt Jar 12¢ Pint Jar 23¢
 - Underwood's Deviled Ham** FREE! one package Underwood with each purchase— for this week only 3 lb ea 25¢ 2 No. 4 Tins 25¢
 - Armour's Star Hams** lb 17¢
 - Assortment Deluxe** 25¢
 - Richardson's Mints** 25¢
 - Pound Cake** 10¢
 - Cornstarch** 10¢
- Fresh Vegetables**
- PEAS Finest California 3 lb 29¢
 - CARROTS 2 lb 15¢
 - CUCUMBERS 2 large size 11¢

BALLANTINE MALT SYRUP

QUALITY STRENGTH FLAVOR

NET WEIGHT 3 LBS.

MANUFACTURED BY P. BALLANTINE & SONS NEWARK, N. J.

HOP FLAVORED

EMPIRE SERVICE STORES

SPECIALS—ENTIRE WEEK MAY 27 TO JUNE 2

- Campbell's Tomato Soup 4 cans 29c
- Crabmeat, Fancy 1-2 lb. can 25c
- Vinegar, Fancy Pints 2 bottles 17c
- Catsup, Blue Rose, 8 oz. 2 bottles 19c
- Fairy Soap 5 bars 19c

BAKER'S INDIAN ROOT BEER EXTRACT 2 Bottles 25c	Slade's SPICES 3 Pkg. 23c
---	----------------------------------

Eat Whole Grain Products for Better Health

- Foodtown Wheat Pops 2 pkgs. 19c
- Foodtown Rice Pops 2 pkgs. 25c

NOW! Home Made Cakes and Biscuits. Just add water. Le Grand "Ready to Bake" Cake pkg. 25c 1 Pkg. "Ready to Bake" Biscuit Free.

- Coffee, Empire Service lb. 31c
- Tea, Empire Service Orange Pekoe, 1-2 lb. pkg. 30c
- Bread, Empire Service, large loaf 7c

UNEDA BAKERS Assortment De Luxe 29c

Chase & Sanborn's DATED COFFEE 35c

FOOD & MARKET PAGE

Cast of Characters In Mayor Walker Case

New York, May 27.—(AP)—Here is a cast of characters in the Walker-Seabury litigation:

Mayor James J. Walker, who defended his record.

Samuel Seabury, counsel for a legislative committee of inquiry, who adduced testimony about happenings he called "exceedingly suspicious."

Russell T. Sherwood, missing accountant. Seabury said he handled \$984,068 in five and a half years. Walker denied Sherwood was his fiscal agent.

Senator Samuel Hofstadter, Republican presiding officer, who spent much of his time banging a gavel to still the tumult.

Assemblyman Louis Cuvillier, Democratic minority member, who shouted that questioning of Walker was a "disgrace." Other Democratic members agreed.

J. Allan Smith, who bought a \$10,000 letter of credit for Walker's trip to Europe. He represented promoters of the Equitable Coach Company, for which the mayor signed a franchise. Walker said the money came from him and his party, not from Smith.

Thomas E. Murphy, broker's drew \$263,000 from a secret account the day before the mayor left for Europe in 1927.

Paul Block, newspaper publisher,

assistant to Seabury, who smiled at Walker's testimony and brought a warning: "Don't sneer at me."

Dr. William E. Walker, the mayor's brother. Seabury said he would be glad if the mayor would get in touch with him and tell him his testimony was wanted. The mayor said he hadn't seen him for five months, but promised to help.

John A. Hastings, state senator, close friend of the mayor. He was interested in the Equitable. The mayor, answering Seabury, said Hastings "knew better" than to request him to support the Equitable franchise.

Charles E. Mitchell, head of the National City Bank. Walker said he asked him to determine whether the Equitable was sound. Mitchell reported it was not.

Rodman Wanamaker, philanthropist, now dead. The mayor said he financed his 1927 trip to Europe to enable him to study parks and other matters.

PRINCE AS LECTURER

Yeovil, Somerset, England, May 27.—(AP)—The Prince of Wales, here to attend the county fair where he is exhibiting a Devon heifer, read a lecture on efficient production today to an audience of farmers.

A couple of cutlets for mother has replaced the great joints of beef that used to be eaten with relish by the family on the Sabbath, he said. "It seems to me we still are producing goods that were suitable in England 30 years ago—big cheese and big joints of meat."

CHET'S SERVICE STATION THOROUGHLY MODERN

New Building Just Completed On Oakland Street Houses Latest Service Equipment.

Chet's Service Station now located in a thoroughly modern constructed building just completed on Oakland street will introduce to the motor trade of Manchester a type

Chester E. Brunner

of service that is equal only by the super-service stations of the south and west.

Chester E. Brunner has spared no expense in the building of the station or in the purchasing of equipment. Before making any purchase for the station he personally visited some of the leading service stations

VITAMIN B IN BRAN. RESEARCH REVEALS

Also Has "Bulk" to Further Assist Elimination, and Iron for Blood

One of the functions of Vitamin B is to help tone the intestinal tract, and promote elimination. Now laboratory experiments show Kelllogg's ALL-BRAN contains this valuable vitamin.

In addition, ALL-BRAN brings a plentiful supply of "bulk"—which provides the "ballast" needed to exercise the intestines.

This "bulk" in ALL-BRAN is similar to that of lettuce. Inside the body, it is different from the way you see it in the package. It absorbs moisture, and forms a soft mass which gently clears the intestines of wastes. Special cooking processes make ALL-BRAN finer, milder, more palatable.

Another healthful element brought by ALL-BRAN is iron. Tests show this cereal has twice as much usable iron as the same weight of beef liver.

Check common constipation—with its frequent headaches, loss of appetite and energy—by eating this delicious cereal. How much pleasanter than taking pills and drugs—so often habit-forming.

Just eat two tablespoonfuls daily—sufficient to overcome most types of constipation. If your intestinal trouble is not relieved this way, see your doctor.

Appetizing recipes on the red-and-green packages. Made by Kellogg in Battle Creek.

CLOSED ALL DAY MONDAY, MEMORIAL DAY

PINEHURST

DIAL 4151

When a food store closes Sunday and all day Monday—it means a very busy Saturday. You can just bet every single one of us here at Pinehurst are hoping that a great number of orders are phoned in between 6:00 and 8:30 tonight. If it is convenient for you to phone tonight, it will help us—but in any case whether you phone tonight or Saturday morning or afternoon we want to serve you and will do our best to send just what you want from a complete stock of the finest foods we can buy. Prices never were lower.... remember it is our aim to sell all staple dry groceries at prices as low as if we sold exclusively for cash, without delivery.

BUTTER lb 22c

Such a satisfactory grade that we are selling 500 pounds a week.

SUGAR, 10 lbs. 41c

Shredded

BOILED HAM lb 39c

Assorted Cold Cuts . . . 49c lb.

Very Large

SHOULDER OF LAMB

Boned and rolled and large jar mint jelly, both for

\$1.49

SANTOS COFFEE lb 21c

Pinehurst M. B. Coffee 29c lb.

A very satisfactory coffee.

Pinehurst

Special Blend Coffee . . . 35c lb.

R. C. W. Orange Pekoe 39c lb.

Ceylon Tea

Usually 45c.

Old Fashioned

Oolong or Mixed Tea . . 33c lb.

Snappy Vermont Old Style

CHEESE lb 33c

Shredded Wheat	Williams Vanilla	Cliquot Ale	Canada Dry Contents	Grape Juice	Grape Juice
9 1-2c	31c	\$1.79 doz.	\$1.49 doz.	2 Pts. 35c	33c qt.

PINEHURST WILL CLOSE ALL DAY MONDAY, MEMORIAL DAY.

NATIVE BROILERS

From Mr. Schmidt and Mr. Miller.

Milk Fed Fowl 32c lb.

Roasting Chickens

Celery 10c,

Cranberry Sauce 17c

I Large short shanked Shoulder Ham, sugar cured, and your choice of 1 qt. jar Brownie Relish, Sweet Chow or Sweet Mixed Pickles, ALL FOR 89c

Boneless Veal Roasts	Rib Roasts of Beef	Spiced Ham and Tongue	Baked Ham	Liver-wurst	Assorted Cold Cuts
					1-2 lb. 25c

LAMB LEGS

PINEHURST

DIAL 4151

We are going to have a supply of Tender Legs of Lamb, Lamb Chops and Shoulders of Lamb, boned and rolled, Legs of Lamb, Pot Roasts, Butt or shank ends of ham or meat loaf make nice meat cuts for a holiday.

Freshly Ground		Sausage Meat
PINEHURST BEEF	2 lbs. 39c	20c lb.
2 green peppers free with each 2 lb. order.		

SLICED BACON Rind Off 25c lb.

Sugar	Country Club Pale Dry	Country Club Golden	Chocolates	2 lbs. Jams
10 lbs. 41c	2 bot. 35c	2 for 25c	Cookies	All flavors
	\$2.00 Case Bottles extra	\$1.49 dozen Contents	29c lb.	29c

SEE OUR VEGETABLE ADV. ON THE LAST PAGE TODAY.

In Connecticut and found out from them what equipment stood the acid test of service and gave the most satisfactory results.

The station today represents the fulfillment of his painstaking efforts. The largest automatic lift in Manchester Canada of handling a load of 50,000 pounds is only one of the many features. Proper lubrication for cars will be featured and the station is equipped with high and low pressure guns and special oils and greases to meet manufacturers' recommendations.

To introduce this station to the public of Manchester, Mr. Brunner is offering a coupon on Saturday, Sunday and Monday good for one gallon of 100 per cent Penn motor oil free with every purchase of five gallons of gasoline or more. In addition to this special value a tube will be given free with every Firestone tire purchase.

BRIDGE BOARD MEETS

Hartford, May 27.—(AP)—The commission appointed by the General Assembly for the planning and construction of a new bridge across the Connecticut River between Hartford and East Hartford, met at 2:30 this afternoon at the county building. More detailed plans of the proposed bridge on the approaches thereto in Hartford and East Hartford were considered by the commission.

COLUMBIA

Mrs. Frank Northrop and family of Andover are moving into Mrs. A. Egan's tenement on the Green.

Mrs. Helen Smith of Hartford has opened her home on the lake for the summer.

Mrs. Lucy Smith is in Hartford caring for a friend.

The sessions of night school ended for the year Monday evening.

Mrs. Louis Boracchi returned to her home on Chestnut Hill Tuesday, after spending the winter in New York. She brought with her a little daughter born while in New York, now four months old, whose name is Joan.

Mrs. Seymour and Miss Edna Beach of Hartford, Mrs. Peterboro, Mrs. George Fluke and Mrs. Gladys Cannon of Rockville were callers Wednesday afternoon at the home of Mrs. Jennie Hunt.

Miss Martha Cullop, a former classmate of Mrs. Mellinger's at the High school of Charlton, Ohio, was a guest Tuesday at the parsonage. Miss Cullop is now dietitian at the

Valentine Hospital at Hartford, where she is in charge of the diet department.

Mrs. James W. Sherman of Andover, Mass., will return to Hartford Tuesday, after spending the winter in New York.

Mrs. and Mrs. Raymond Clark spent Wednesday in Hartford.

The heavy rain of Thursday eve-

ning will do much to relieve the drought in the Connecticut Valley.

Several officers of the Hartford Y. M. C. A. will be in the city for the day.

Mrs. J. W. Sherman of Andover, Mass., will return to Hartford Tuesday, after spending the winter in New York.

Mrs. and Mrs. Raymond Clark spent Wednesday in Hartford.

The heavy rain of Thursday eve-

Fill up for the HOLIDAY with . . .

Penn-Rad MOTOR OIL

High grade, 100% Pennsylvania Motor Oil regularly sells for 25c to 35c a quart. You save 12 1/2c to 22 1/2c a quart by buying Penn-Rad, the guaranteed high grade, 100% pure, Pennsylvania Motor Oil.

quart 12 1/2c

A&P Food Stores - New England

A&P HOLIDAY SPECIALS

Picnic Days are here—days to get out in the open with one of those lunches that tastes so good and costs so little when A&P supplies everything you need!

- Butter SILVERBROOK 2 lbs. 39c
- Sugar FINE GRANULATED 10 lbs. 41c
- Potatoes FANCY SELECTED 15 pounds 16c
- Hams SUNNYFIELD BRAND Whole or half 17c
- Shoulders SUNNYFIELD SMOKED 14c
- Bacon SILVERBROOK SLICED 15c
- Eggs SELECTED 2 dozen 33c
- SUNNYBROOK EGGS dozen 25c
- HENNERY EGGS dozen 31c
- ANN PAGE LAYER CAKE Fresh Straw-berry Icing each 15c
- ANN PAGE APPLE PIES each 21c

- Quaker Maid Beans PLAIN OR WITH TOMATO SAUCE 6 small cans 25c
- Encore Mayonnaise 2 8 ounce jars 25c
- Quaker Maid Ketchup 2 14 ounce bottles 25c
- Sultana Tuna Fish 2 No. 1/2 cans 25c
- Blue Peter Sardines 4 cans 25c
- Country Club GOLDEN GINGER ALE Contents only 2 large bottles 25c
- Country Club Sodas ASSORTED Contents only 2 large bottles 25c
- Haffenreffer STOUT OR SPARKLING Contents only 5 bottles 25c
- Moxie Contents only 2 bottles 25c
- Rajah Sandwich Spread 2 8 1/2 ounce jars 25c
- Cut Rite Wax Paper 3 rolls 25c
- Rajah Salad Dressing 2 8 ounce jars 25c
- Underwood's Deviled Ham 3 No. 1/4 cans 25c
- Underwood's Deviled Ham 2 No. 1/4 cans 25c

A QUALITY PRODUCT OF NEW ENGLAND
ELMWOOD FARM BONELESS CHICKEN
3 1/2 ounce jar 35c 5 1/2 ounce jar 45c
IN SANITARY GLASS JARS ONLY

- PINK SALMON 2 1/2 lb. cans 17c
- RED SALMON 2 1/2 lb. cans 17c
- BOAF CHEESE 2 1/2 lb. cans 17c
- A & P GRAPE JUICE 2 1/2 lb. cans 17c
- CLICQUOT CLUB 2 1/2 lb. cans 17c
- R & R CHICKEN 2 1/2 lb. cans 17c
- N.B.C. ASSORTED BISCUITS 2 1/2 lb. cans 17c
- WHEATENA 2 1/2 lb. cans 17c
- ANN PAGE PRESERVES 2 1/2 lb. cans 17c
- HORMEL'S CHICKENS WHOLE 2 1/2 lb. cans 17c
- HORMEL'S HAMS WHOLE 2 1/2 lb. cans 17c
- GOLD MEDAL BISCUITS 2 1/2 lb. cans 17c
- KIRKMAN'S SOAP-CHIPS 2 1/2 lb. cans 17c
- OCTAGON TOILET SOAP 2 1/2 lb. cans 17c
- N.B.C. GRAHAM CRACKERS 2 1/2 lb. cans 17c
- ENCORE STUFFED OLIVES 2 1/2 lb. cans 17c
- BLUDWEISER BREW 2 1/2 lb. cans 17c
- BONDAY PEANUT CLUSTERS 2 1/2 lb. cans 17c

- STRAWBERRIES Luncheon variety 2 1/2 lb. cans 19c
- CANTELOUPES Fine cutting California 2 1/2 lb. cans 25c
- SPINACH Freshly cut native 2 1/2 lb. cans 25c
- TOMATOES Solid red pipe 2 1/2 lb. cans 25c
- BANANAS 4 lbs. 19c
- GREEN PEAS 2 lbs. 25c

ALL A&P STORES CLOSED MONDAY, MAY 28th, MEMORIAL DAY

Seasoned with the finest of pepper-Try Seidner's MAYONNAISE

Pepper made from the white heart of the Pepper berry (deposited) with all the same outer black shell (the berry removed)

—high priced pepper—the only grade used.

The pure pungent taste of high quality Pepper is one of the secrets of the marvelous flavor of Seidner's Mayonnaise. A high quality product. Buy it today.

Ask Your Grocer

A&P Meat Specials

- Milk fatted - plump - any size
- Fancy Fowl pound 25c
- Fancy - prime steer
- Rib Roast pound 25c
- Long Island
- Ducklings pound 21c
- Boneless
- Chuck Rolls pound 25c
- Whole or half
- Boiled Hams pound 25c
- Machine Sliced
- Boiled Hams pound 29c
- Genuine Spring
- Lamb Legs pound 23c
- Face Rump Quality oven roast 20c
- Frankforts Quality & Luncheon Brand 2 pound 29c
- Hams Quality brand Sunnyfield with sugar cured 17c
- Shoulders Quality brand Sunnyfield with sugar cured 14c
- Irish Steak Best quality - cut Irish-corn fed steer 35c
- Potato Salad Freshly made 15c
- Mackerel Fancy, fresh, Cape 15c
- Salmon Quality brand 15c

ALL A&P STORES CLOSED MONDAY, MAY 28th, MEMORIAL DAY

FOOD & MARKET PAGE

AIR PATHS OF GLORY

BY DEKTER TED NEA Service Writer

The green and silver plane was ready. "On to Rome," said Yancey. "Let's go," said Williams.

It was dawn on July 9, 1929 at Old Orchard, Me. The Atlantic ocean sent in its mists to blur the sunrise. The chill of morning was with them. No crowd crept out at daybreak to cheer the flyers on their way.

Then the plane gathered speed, along the beach, and took to the air, sluggishly. Roger Q. Williams and Stewart A. Yancey, both men, were attempting a trans-Atlantic flight to a goal that had not been reached from there before—Rome.

That would be a brave flight. Head winds came with the sun. Unexpectably, unusually, the blast of air was from the east in an area of prevailing westerlies. That could not stop the Bellanca monoplane "Pathfinder" with Williams at the controls and Yancey the navigator. All day it soared along, superbly. Not a flutter of trouble, no hint of disaster, just a slowing of speed against the wind. Then came the fog, up out of the ocean, to make them fly blind. In the next day, with the adverse winds continuing it was evident their fuel supply would be exhausted before they reached Rome.

It was just past noon when they saw the European coast. That must be Spain. The gas tank was nearly empty. Williams noted the Bellanca down, circled and landed at Santander, Spain. It was an Atlantic crossing, and they made it a one-stop flight on to Rome anyway, as soon as they filled the gas tank. In that reception the Italian people gave them was all the exuberant, joyous greeting so charac-

expects to make an official record soon. He is living on the west coast. Marital troubles have beset Williams. Now he is suing his wife, Mrs. Carrie Williams, for a divorce. This is only a climax, for they have separated before. He was in New York's famous alimony jail because he didn't pay the \$80 a week she was awarded. She claimed he had \$18,000 a year income.... but he couldn't pay.

Since that day they saw the Atlantic, they haven't had all clear flying. There has been fog and blinding flying. But they accept it philosophically. It's all in an airman's life-time.

FIRES STILL RAGING

North Bay, Ont., May 27.—(AP)—A dense pall of smoke hung over northern Ontario today as fires steadily burned through the forests. The situation had improved somewhat, however, as a sudden change in the direction of the wind during the night aided the force of 80 men who have been fighting the flames. W. E. Greenwood, district forester, said the fire fighters have a good chance to check the flames if the wind remains as it is now.

HOLLYWOOD MARKET
381 East Center St.
Corner Parker. Dial 4333

Tender Short Steaks **20c lb.**
Native Potatoes **15c peck**

3 1/2-4 Lb. Native Fowl, Each	98c
Tender Rib Roast Beef, Lb.	23c
Spring Legs Lamb, Lb.	29c
Large Roasting Chickens, Lb.	39c
Canadian Bacon, Lb.	10c
Pork Ribs, Lb.	15c
Oriole Bacon, Package	5c
Lamb for Stewing, Lb.	5c
Extra Special Pure Lard, Lb.	5c
Confectionary Sugar, Lb.	7c
White Beans, 7 pounds	25c
Florida Oranges, Dozen	15c
Large Loaf Bread	5c
Fresh Asparagus and Strawberries.	

SALADS
The Ideal Warm Weather Food.

FLORENCE'S DELICATESSEN
F. KELLEY, Prop.
STATE THEATER BUILDING
Finest Home Prepared
Pastries, Salads, Cold Meats, etc.

SMITH'S GROCERY
Phone 5114 2 North School St.

SUGAR 10 lbs. 42c	Peterson's Flower and Tomato Plants Large healthy plants including Calceolarias, Snapdragons, Marigolds, in the flower plants and Bonny-root and Champlain in the tomato plants. 25c doz.	Evaporated MILK 3 Cans 19c
PEA BEANS 4 lbs. 15c	Smoked Shoulders 10c Rib Roast Beef 22c, 28c Legs Lamb 25c, 27c Lamb Stew 12 1/2c Sliced Bacon 23c Sausage Meat 19c Hamburg 18c, 3 lbs. 50c Lean Corn Beef 20c	Corn Flakes 2 1/2 lbs. 15c
CHIPS 19c	Peterson's SPINACH 12 1/2c Pk.	BANANAS 4 lbs. 23c
CARROTS 3 Bunches 25c	Gold's SYRUP 31c	Garden Seeds 3 pkgs. 25c
Mayonnaise Pint Jar 23c	NATIVE FOWL AND BROILERS Cream Lunch or Graham Crackers 2 lb. box 32c (Bouncing half with each box).	Peanut Butter 2 lb. Jar 23c
BISQUICK 33c		

Top Notch CORN
2 No. 2 cans 25c
The best corn you have ever tasted. Fancy, solid pack.

Campbell's TOMATOSUP
5 cans 25c
Take along to the summer cottage.

J.W. Hale Company
SOUTH MANCHESTER, CONN.
(STORE CLOSED ALL DAY MONDAY)

Stock Up On Foods For The Double Holiday At Hale's Food Depts.—Quality And Low Prices

Swift's Premium "Ovenized" HAM
17c
Found (Whole)
Delicious sugar cured, obtained back ham. Shined any way you wish. It is "ovenized"—meat tender, better flavor, firmer and pinker.

BACON pound 13c
Sliced. We sold out on this bacon Thursday. An additional 500 pounds for Saturday.

FLOUR bag 75c
34 1-3 pound bag.

COFFEE pound 35c
Drip grind, steel cut or bean.

Country Club Pale Dry GINGER ALE
and
Pure Fruit Beverages
17 1/2c \$2.00
Bottle (Contents only)
Carton of 12 (Fine cans and bottle deposit.)
Buy your "Country Club" ginger ale, and pure fruit beverages—lemon, orange and lime—at Hale's.

Golden GINGER ALE
12 1/2c \$1.49
Bottle (Contents only)
Carton of 12 (Fine cans and bottle deposit.)
Also White Birch, Sarsaparilla and Lemon and Lime Soda.

PICNIC NEEDS

Hormel's Cooked Ham, lb. (Average 1 1/4 lb. tin)	51c
Hot's Cooked Chicken, lb. (Half chicken, 1 1/2 lbs. Whole 3 1/4 lb. average)	51c
Hot's Vacuum Cooked Ham, Hot's Pure Pork Sausage, both	71c
Dorcy Deviled Ham, jar	25c
Chantrelle Fricassee Chicken, jar	25c
Hamwood Farm Boneless Chicken, jar	45c
Ames Mashed Potatoes, 3 pkgs.	15c
Hot's Old English Cheese, pkg.	15c
Kraft's Mayonnaise (8-ounce and pint sizes)	14c and 71c
Hyman's Mayonnaise, qt.	60c

EGGS dozen 23c
Hale's local strictly fresh eggs—each dozen average 27 ounces in weight.

SHOULDERS pound 8c
Average about 6 pounds in weight.

BUTTER pound 20c
A high quality, 88-score table butter.

SUGAR 3 pkgs. 17c
Confectioner's

GINGER ALE doz. 95c
Gru-Brook
Pale or golden. Contents and bottle—80c carton of twelve.

BREAD loaf 5c
Hale's Famous Milk
The talk of Central Connecticut—Hale's 18-ounce loaf. Not only low priced—but exceptional quality.

FIG BARS
2 20 oz. pkgs. 25c
Delicious, fresh fig bars with pure fig filling.

Cookies lb. 29c
Assorted
Choice of Sunshine Nobility and Weston's English assorted cookies.

Crackers 2 pkgs. 19c
Beckman

Popular "Self-Serve" Items

Crisco, lb.	20c
Royal Desserts, 3 pkgs.	25c
Sunbeam's Yellow Oiling Peaches, can (No. 2 1-3 size can)	17c
Republic Lima Beans, No. 2 can (Sections, No. 2 size can)	19c
Sunrise Grapefruit, 2 cans (No. 2 1-3 size, No. 2 size 17c.)	19c
Navy Brand Peas, can (No. 2 size)	25c
Hamwood Farm Chicken Broth, 3 cans (2-pound boxes)	25c
Worcester Iodized Salt, 2 boxes	12c
Santa Clara Prunes, 3 lbs. (40-50 size)	47c
Sunbeam Sliced Pineapple, 2 cans (No. 2 1-3 size)	15c
Shredded Wheat, 3 pkgs.	25c
Sunbeam Preserves, 3 jars (Raspberry and strawberry)	25c
Jurt Olney's Tomato Juice, can (No. 2 size. The only juice that contains Vitamin D.)	19c
Mixed Nuts, 3 lbs.	15c
Campbell's Beans, can (No. 2 size)	25c, 45c, 75c
(8-ounce and pint sizes)	

CANTELOUPES
2 for 13c
Sound, ripe, delicious canteloupes.

Grapefruit 6 for 25c
Large
Bursting with juice!

Oranges dozen 39c
Large Florida
Our best seller! Wonderful for table or juice.

Cherries pound 19c
California Red

Pineapples 4 for 25c
Fancy, Large
For salads and desserts.

STRAWBERRIES
15c quart
Extra Fancy Jumbo
Delicious red, ripe, sound berries.

Green Beans 4 qts. 25c
Extra Fancy

Cucumbers each 4c
Large Size

Radishes bunch 1c
Large, Native

Lettuce head 5c
Fresh Iceberg
Crisp, fresh, tender heads.

Carrots bunch 7c
Extra Fancy

SPINACH
10c peck
Native, Fresh

ROASTING CHICKEN (Large 4 lbs.) each 89c
Fresh, tender roasting chicken—very good and plump. The best buy ever on such high quality roasting chicken. 4 pounds average weight. Take it along over the week-end.

SIRLOIN and SHORT STEAK (Best Prime Beef) 21c
Tender, juicy sirloin and short steak from best quality prime beef. Best cut possible.

LAMB lb 19c
Genuine Legs of
Very best quality we can buy.

STEAK lb 14c
Fresh Sirloin
Customers come back weekly for this quality steak!

DUCKS lb 29c
Fresh, Native
From Allen's farm. Best quality. Tender and delicious.

LAMB CHOPS lb 23c
Tender Loin
From Supreme lamb!

VEAL lb 14c
Milk Fed Legs of
Tender milk fed veal—the best!

BACON lb 13c
Sugar Cured, Sliced
Cellulose wrapped. In both Solid-Cut and Maple Marked.

LAMB ROAST lb 9c
Keweenaw

SAUSAGE lb 15c
Fresh Link

BOILED HAM lb 24c
Hale's Best
Half or whole. 10 to 15 lbs. average weight. Best also with sauce.

LAMB STEW lb 5c
Fresh, Legs

PORK CHOPS lb 11c
Fresh, Legs

FOWL lb 24c
Fresh, Milk Fed
4 to 5 1-3 pound average weight.

Read the Classified Rental Property Listing on this page

Manchester Evening Herald

CLASSIFIED ADVERTISEMENTS

Count six average words to a line. Suitable numbers and abbreviations such as "a" and "per" are charged as one word. Minimum cost of three lines. Line rates per day for transient ads.

Effective March 17, 1934
 Cash Charge
 1 Consecutive Day... 10 cts
 3 Days... 25 cts
 7 Days... 50 cts
 14 Days... 1.00
 1 Month... 2.00
 All orders for insertion in this section will be charged on the one time rate. Special rates for long term advertising given upon request. Ads ordered for six days and stopped before the third or fifth day will be charged only for the actual number of lines the ad appeared, charging at the rate earned, but no allowance of refund will be made for the six time ad stopped after the third day.

No "pull" orders; display lines not less than one line.
 The Herald will not be responsible for more than one insertion of any advertisement ordered for more than one time.
 The inadvertent omission of incorrect publication of advertising will be corrected only by cancellation of the charge made for the insertion.
 All advertisements must conform to style, copy and typography with regulations and conditions of publication and they reserve the right to edit, revise or reject any copy containing objectionable matter.

CLOSING HOURS Classified ads to be published same day must be received by 10 o'clock noon; Saturdays 2:30 a. m.

TELEPHONE YOUR WANT ADS.
 Ads are accepted over the telephone at the CHARGE RATE given above and a convenience to advertiser, but the CASH RATE will be accepted as FULL PAYMENT if paid at the business office on or before the seventh day following the first insertion of each ad otherwise the CHARGE RATE will be collected. The responsibility for errors in telephoned ads will be assumed and their accuracy cannot be guaranteed.

INDEX OF CLASSIFICATIONS

Births	A
Deaths	B
Engagements	C
Marriages	D
Deaths	E
Card of Thanks	F
In Memoriam	G
Lost and Found	H
Announcements	I
Personals	J
Automobiles for Sale	K
Automobiles for Exchange	L
Auto Accessories—Tires	M
Auto Repairing—Painting	N
Auto Schools	O
Auto—Ship by Truck	P
Auto—For Hire	Q
Garages—Services	R
Motorcycles—Bicycles	S
Wanted Autos—Motorcycles	T
Business and Professional Services	U
Business Services Offered	V
Household Services Offered	W
Building Contracting	X
Florists—Nurses	Y
Funeral Directors	Z
Insurance	AA
Millinery—Dressmaking	AB
Moving—Trucking—Stores	AC
Painting—Papering	AD
Professional Services	AE
Restoring—Dyeing—Cleaning	AF
Toilet Goods and Services	AG
Wanted—Business Services	AH
Educational	AI
Courses and Classes	AJ
Private Instruction	AK
Dancing	AL
Musical—Dramatic	AM
Wanted—Instruction	AN
Financial	AO
Bonds—Stocks—Mortgages	AP
Business Opportunities	AQ
Money to Loan	AR
Help Wanted—Females	AS
Help Wanted—Males	AT
Help Wanted—Male or Female	AU
Positions Wanted—Females	AV
Situations Wanted—Males	AW
Employment Agencies	AX
Live Stock—Poultry—Vehicles	AY
Dogs—Birds—Fats	AZ
Stock—Vehicles	BA
Poultry and Supplies	BB
Wanted—Poultry—Stock	BC
Articles for Sale	BD
Books and Accessories	BE
Building Materials	BF
Diamonds—Watches—Jewelry	BG
Electrical Appliances—Radio	BH
Fuel and Feed	BI
Garden—Farm—Dairy Products	BJ
Machinery and Tools	BK
Meat—Produce	BL
Medical Instruments	BM
Office and Store Fixtures	BN
Specials at the Stores	BO
Wearing Apparel—Furs	BP
Wanted—To Buy	BQ
Rooms—Restaurants	BR
Rooms Without Board	BS
Boarders Wanted	BT
Country Board—Resorts	BU
Hotels—Restaurants	BV
Wanted—Rooms—Board	BW
Real Estate For Rent	BX
Apartment, Flats, Tenements	BY
Business Locations for Rent	BZ
Houses for Rent	CA
Suburban for Rent	CB
Summer Homes for Rent	CC
Wanted to Rent	CD
Real Estate for Sale	CE
Business Property for Sale	CF
Farms and Land for Sale	CG
Houses for Sale	CH
Real Estate for Exchange	CI
Wanted—Real Estate	CJ
Articles—Legal Notices	CK
Legal Notices	CL

LOST AND FOUND

LOST—TIRE AND RIM 32-4. Reward. Return to Manchester Grain & Coal Company. Telephone 7711.

AUTOMOBILES FOR EXCHANGE

WANTED TO EXCHANGE 1933 Ford 2-door sedan, for lot or piece of land along the highway. Write Box X in care of Herald.

AUTO ACCESSORIES—TIRES

SPECIAL TIRE SALE
 2 Tires For Price of 1. Details At MANCHESTER TIRE CO. Center and Trotter Sta.

BUSINESS SERVICES OFFERED

ASHES REMOVED by load or job; also light trucking done. V. F. Jiro, 116 Wells street. Telephone 6145.

BUILDING—CONTRACTING

BUILDING CONTRACTING stone mason work of any kind. Stone erections, cobble work, foundations, repair work. Mason work of any kind. Work by day or contract. Big or small job. Charles Anderson, 1018 Middle Turnpike, E. Tel. 4978.

FLORISTS—NURSERIES

SPECIAL 4 DAY SALE, ending May 30th—Tomato, pepper and cabbage plants, 3 dozen for 25c. Also annual flowering plants, such as asters, sinias, cosmos, calendula, petunias, marigolds, lupins, and spider plants, 3 dozen for 25c. Potted plants such as geraniums, coleus, fuchsias, 10c each and up. California privet hedging \$3.00 per hundred, ornamental flowering shrubs, 12 for \$1.00. Evergreens 25c each. McConville's Greenhouses and Nursery, 21 Windemere street. Telephone 5947.

FOR SALE—MEMORIAL DAY FLOWERS

Flowers, made up pots and baskets, annual, perennial and rock garden plants; also vegetable plants including peppers, tomato and egg plants. All at the lowest prices. We make up floral designs and wedding bouquets. Krauss Greenhouses, 621 Hartford Road, Phone 8962.

HARDY AND GREENHOUSE PLANTS

plants, porch boxes, cemetery urns filled. Laurel Perennial Gardens, Station 39, Burnside.

PLANTS AND FLOWERS for Memorial Day

also a complete line of flower plants, evergreens, shrubs, violets, daphnes, rose bushes, bulbs, and fertilizer for your garden. Ruffled petunias in full bloom. Burke The Florist. Tel. 714, Rockville.

ALL OUR PLANTS ready now

Geraniums 25c plant, ageratum 10c plant, calendula, asters, sinias, salvia, all 20c dozen; also large variety rock garden plants, 15c and 1.50 dozen. Tomatoes 15c dozen, \$1.00 hundred. Cabbage and peppers, 10c doz, 70c per hundred; also evergreen and shrubs. California privet \$5.00 hundred, 379 Burnside Ave. Greenhouse, East Hartford.

CARLSON & COMPANY Express

Daily service to Hartford and Springfield, and all Connecticut, and Massachusetts points. Loads or part loads moved anywhere. Furniture moving. Telephone Manchester 8624. Hartford, 2,6229. Springfield 6-0391.

FRANK V. WILLIAMS—General

trucking, cartol distribution, fertilizer and tobacco delivery a specialty. Rates reasonable. Tel. 7997.

PAINTING—REPAIRING

PAPER HANGING, \$2.00 per room. Workmanship guaranteed. Tel. 4388. H. Kanehl.

REPAIRING

MOWERS SHARPENED, key making, vacuum cleaner, lock, gun, clock repairing. Braithwaite, 58 Peck street.

COURSES AND CLASSES

BEAUTY CULTURE—Earn while learning. Details free. Hartford Academy of Hairdressing, 693 Main street, Hartford.

HELP WANTED—MALE

ONE MAN WANTED for this community only to sell retail goods. Knowledge of contract bridge desirable. Write Service Bureau, 83 Fairfield Avenue, Bridgeport, Conn.

LIVE STOCK—VEHICLES

FOR SALE—FIVE SANNON milk goats and Billy. Also garden tractor and attachments. S. A. Brasley, Goodwin street, Burnside, Conn.

POULTRY AND SUPPLIES

FOR SALE—MILK FED broilers; also few young turkeys delivered. The Gillock Farm, South Main street, Phone 6131.

BABY CHICKS—ALL POPULAR BREEDS—ANY QUANTITY

Manchester Grain & Coal Co. Apol Place

FOR SALE—ROASTING

ducks. B. T. Allen, 37 Doane street, telephone 5987.

HOUSEHOLD GOODS

ATTENTION—OIL BURNER factory made cash. Will sacrifice 500 oil burners for kitchen, parlor stoves and furnace. Regular \$55 for \$16.50. Five year guarantee. Easy to install. Hoover Oil Burner Co., 1497 Main street, Bridgeport, Conn.

FOR SALE—CHEAP

one living room suite, china closet and kitchen heater. Call 5529 or 50 Greenwood street.

ROOMS WITHOUT BOARD

FOR RENT—SINGLE unfurnished rooms. Automobile stalls and large orchard. Dr. Weldon.

FOR RENT—FURNISHED

room in private family. Inquire 18 Williams street or telephone 3379.

APARTMENTS—FLATS—TENEMENTS

FOR RENT—5 ROOM flat, near Center, all modern improvements. Telephone 6200.

FOR RENT—5 ROOM

tenement, all improvements, shades, rent \$25. 131 Summer street. Telephone 7544.

FOR RENT—UPSTAIR

five room flat, all modern improvements, garage. Inquire 35 Woodland street. Phone 6349.

PERRET & GLENNEY INC.

We will move, pack and ship your merchandise quickly and economically. Fast daily express service to and from New York. Connections with fast truck service out of New York going south and west. Agents for United Van Service, one of the leading long distance moving companies. Phone 3069, Burnside Ave. Greenhouse, East Hartford.

SEVERAL GOOD RENTS

both single and two family, ranging from \$70 to \$80 month. Apply Edward J. Holl, telephone 6642. 865 Main street.

FOR RENT—6 ROOM

flat with garage, 17 Walker street. Inquire W. Manning, 15 Walker street. Tel. 7628.

RENTS—DON'T WASTE

time looking for a rent. We'll get it for you without charge. E. T. McCann, '89 Center street. Phone 7700.

APARTMENTS—FLATS—TENEMENTS

6 ROOM TENEMENT, all improvements, steam heat, garage, good location, rent reasonable. 33 Walker street. Inquire 30 Walker.

FOR RENT—4 ROOM

tenement in excellent condition. Middle Turnpike West, new garage, furnace, large garden, rent \$33. Inquire W. F. Lewis, 11 Vine street.

FOR RENT—THREE ROOM

suite, new Johnson Block, all modern improvements. Phone 3726 or janitor 7635.

FOR RENT—BRIDGE

street, four rooms, first floor. All improvements. Inquire 71 Bridge street. Telephone 5977.

4 HUDSON STREET, 6 room

flat, with all conveniences, with or without garage. G. M. Cox. Phone 5573.

FOR RENT—6 ROOM

tenement, with all improvements, screens, and storm windows. Apply '87 Ridge street.

FOR RENT—FOUR ROOM

flat at Ridge street, rent reasonable. Inquire at 25 Spruce street.

FOR RENT—500 MIDDLE

Turnpike, half a house, modern, garage. F. R. Manning. Tel. 8146.

FOR RENT—4 ROOMS

first floor, all modern improvements, including garage \$24 month. Apply 28 Cooper street.

FOR RENT—6 ROOM

FLAT, down stairs, at end of Walker street. All latest improvements. Available June 1. Alexander Jarvis. Tel. 4234 or 8821.

FOR RENT—HALF-HOUSE, 6

rooms, 88 Bissell street. All modern improvements. Newly papered and painted. Inquire 88 Bissell.

FOR RENT—6 ROOM

tenement with all improvements, 24 Hawthorne street. Telephone 3048.

FOR RENT—FOUR ROOM

flat with finished attic room, all improvements, heat, furnished, garage. Apply 441 Center street.

FOR RENT—4 ROOM

apartment with garage, Lily street, near Center. Inquire at 21 Eiro street.

FOR RENT—5 ROOM

upstairs flat, with all improvements and garage. Inquire 18 Fairview street or dial 7297.

FOR RENT—FOUR

room tenement, with all improvements, shades and furnace, 350 Center street. Telephone 5394.

FOR RENT—TWO, THREE

and 4 room apartments, heat, janitor service, refrigerator furnished. Call Arthur A. Knodis, 5440 or 4131, 878 Main street.

TWO APARTMENTS

for rent, practically new. Phone 6517.

FARMS AND LAND FOR SALE

2 ACRE PLACE, 6 rooms, bath, heat, electricity, 2 car garage, all planted, in town. Priced low. Plenty fruit, shade. Hastings, 313 Oakland street.

LOTS FOR SALE

FOR SALE—BUILDING LOT, Arvina Road, Lakeview 75x150 at a very low price. Chas. J. Strickland, 168 Main street. Phone 7874.

A BOOK A DAY

BY BRUCE CATTON

SIREN SOUNDED FOR WORLD IN WESCOOT BOOK

Mr. Glenway Wescott, talented novelist, has been looking at the moon and has discovered that it has blood on it. There are about to be full deeds at the crossroads, and Mr. Wescott sounds the siren manfully in his newest book, "Fear and Trembling."

What he fears is nothing less than the collapse of European civilization. He sees the world drifting straight toward another war, and he is convinced that none of the things that civilization prizes most highly could survive such a catastrophe.

He also believes that democratic government has collapsed, and that a drift has begun which is very apt to result in Bolshevism—which, he believes, would be a calamity as great as that of a new World War.

All of this, of course, is what a great many very intelligent men have been saying lately. Mr. Wescott is not alone in his pessimism. His manner of presenting it, though, is unfortunate.

It seems that he and three friends talked all of this over on a motor trip across Europe, and his book somehow sounds like that. It has in it the odor of self-conscious high-browism, so that it is irritating rather than persuasive. When Mr. Wescott loftily explains that money does not bring happiness and that it is silly to believe in the possibility of eradicating poverty, he provokes in one a strong desire to toss his book into the handiest wastebasket.

"Fear and Trembling" is offered by Harpers, and can be had for \$3.50.

BRICKS, HEALTHY SIGNS, SAYS SPEAKER GARNER

New Haven, May 27.—(AP)—Bricks may be a bother to some, but Speaker John N. Garner termed them today as a "healthy sign."

"The country is throwing a lot of bricks at us, but I don't mind that a bit," the speaker, one of the three leading candidates for the Democratic presidential nomination, said in an interview in the Yale Daily News.

"To you know I already have loved a good fight, and so all of the cartoons, editorials, letters and word of mouth attacks don't bother me. They rather please me. It's a healthy sign when people take so much interest in the affairs of the country."

There is one thing that does bother him, the speaker said, and that is the large amount of "personal" mail he receives.

"I know people write me in good faith and expect personal answers, but I can't write them. It isn't humanly possible."

Garner's advice to young men is "get the best possible education and then go in for work. They really like it."

"Do you know, a fellow who is trying to make a success of a job he doesn't like is just loping up-hill."

He said he was having "the time of his life" on his own job in Congress.

WHY RISK ALL

Fires come without much warning. Are you willing to risk your life and investment in your future? Your home? When a few cents each day will buy a good fire insurance policy. Remember we cannot insure your goods after the fire starts.

ROBERT J. SMITH

1009 Main. Real Estate, "Steadfast" Tickets.

WTIC

Travelers Broadcasting Service
 Hartford, Conn.
 26,000 W., 1040 E. C., 282.5 M.

Friday, May 27, 1934.
 E. D. S. T.

WTIC—1000 k. c.—282.5 m. P. M.

6:00—Betty Moore, decorator.
 6:15—Sunset Hour—Moche Parano, director; Albert Rochoon, tenor.
 6:30—"Poetry"—Prof. Odell Shepard.
 6:45—"Skippy".

6:50—"Piano Miniatures"—Ella Hamsey.
 7:00—"The Songsters".
 7:15—"Bulletin".
 7:30—"Serenading Strings"—Moche Parano, director.
 7:45—"Studio Recital".
 8:00—"Dance Orchestra".
 8:15—"Baseball Scores".
 8:30—"The Traveler's Pilot with Orchestra".
 8:45—"The Harmonizers".
 9:00—"The Goldbergs".
 9:15—"Jessica Dragonette and the Men About Town".
 9:30—"Christian Kiess, director; English MacGregor, baritone".
 9:45—"Lepus Ora".
 10:00—"News; Weather; Atlantic Coast Marine Forecast".
 10:15—"Tony Cantello, director".
 11:15—"Joe Casullo and his Orchestra".
 12:00—"Silent".

WDRG

285 Hartford, Conn. 1230

Friday, May 27

4:00—U. S. Army Band.
 4:45—Institute of Music Program.
 5:30—George Hall's Orchestra.
 6:00—Piano Pictures.
 6:15—Current Events.
 6:30—John Kelvin, Irish tenor.
 6:45—Snooks Friedman's Orchestra.

6:45—Vaughn de Leath.
 7:00—Myrt and Marge.
 7:15—Tune Blenders; Lanny Ross.
 7:30—Magician.
 7:45—Morton Downey, Tony Wons, Jacques Renard's orchestra.
 8:00—Irving Kaufman, Roger White's Orchestra.
 8:15—"Singer" Sam.
 8:30—"Today and Yesterday"—Dramatic and Musical Highlights.
 9:00—Nathaniel Shilkret director; Thelma Kessler, soprano; Corbellis Otis Shimer.
 9:30—"To the Ladies; Leon Balasco's Orchestra; Tito Guizar, Mexican tenor.
 9:45—Gus Van, Melody Man.
 10:00—Adventures of Beau Bachelor
 10:15—Dr. Herman N. Bunsden, Adventures in Health.
 10:30—Musio that Satisfies; Alex Gray.
 10:45—"The Ladies; Leon Balasco's Orchestra; Tito Guizar, Mexican tenor.
 11:00—Columbia Symphony Orchestra.
 11:30—Don Redman's Orchestra.

CURB QUOTATIONS

(By Associated Press.)	
Amer Super Pow	1 1/2
Assd Gas and Elec	1 1/2
Central States Elec	1 1/2
Cities Service	3 1/2
Elec Bond and Share	6 1/2
Ford Limited	1 1/2
Goldman Sachs	1 1/2
Niag Hud Pow	3 1/2
Penn Rod	1 1/2
Sag Lock	1 1/2
Stand Oil Ind	17 1/2
United Founders	1 1/2
United Gas	1 1/2
United Lt and Pow A	2

LEBRUN GUARDED

Paris, May 27.—(AP)—President Albert Lebrun, heavily guarded by detectives in view of Communist threats growing out of the Scottsboro, Ala., case, paid his first visit of courtesy to the American Ambassador, Walter E. Edge, today.

The president remained ten minutes at the embassy and during his stay sidewalks in the vicinity were cleared of pedestrians and additional police and detectives were on duty.

Public Stenographer

Miss Theresa Frachey
 Office of Edward H. Keeney
 Orford Building, 865 Main St.
 Phone 6414

SENSE AND NONSENSE

Every good word that you say for Manchester means an additional good impression for Manchester.

Miss Cutie Funnyface from Brushville says that her idea of a thrill that hits only on one cylinder is the one a man gets when he is making his fifth trip to the altar.

There is still some charity left in the world. Prominent authors have held up Washington and Lincoln to scorn, but haven't said a harsh word about the Unknown Soldier.

A once wealthy citizen that came down with the depression, offers the best advice for everyone in general. Just three words which may help very much. "Don't kid yourself."

"Commencement" Exercises Bill—May I hold your hand? Edith—Well, I suppose we'll have to start with the preliminaries.

There may be some husbands who really need bullet proof vests, but what most of them need is sound proof ears.

Clara—We surely had a nice bridge game last night. Her Hubby—That so? Who won the argument?

A commercial traveler, traveling through Scotland, wrote to his manager: "In reply to your question as to the reason why I failed to get any orders for canned goods in Aberdeen, the reason is that the tins are not edible."

Kitty—Dick called up the house four times before I gave him a date. Janet—Whom did he ask for the first three times?

Many a girl thinks her boy friend's so crazy about her that when they get married, he'll do just as she says—and make a wonderful success. No wonder there are so many disillusioned wives.

Look Yourself Over One reason why so many folks are swelled in their top story is just because they fail to take a careful inventory.

Somehow, a woman can never make a man understand that a reason is not an explanation, and that an explanation is not always an excuse.

Real Estate Man—Sir, may I have your daughter? Real Estate Man—Yes, but you'll have to sign a five-year lease.

Dumb Dora of Brushville is so dumb she thinks "no kiddink" is a slogan for birth control.

Experience has the habit of teaching people a lot of things they would rather not know.

A doctor is a man who tells you the right temperature for your home is 68 and keeps his at 65.

A man is not necessarily in love when he tumbles for a girl—but when he falls so hard he can't stop going—that's the real test.

Remember the door-to-door salesman never expects to see you again and is quite different from the local

storekeeper who knows when he sells you something that it must be satisfactory or you will never again patronize his store.

A Scotsman, upon entering a saddler's, asked for a single spur. Saddler—What use is one spur? Scotsman—Well, if I can get one side of the horse to go, the other side will have to come w' it.

Remember, fellow citizens, that public improvements promote progress in cities.

QUOTATIONS

I am firmly convinced that from the day all political debts are canceled the economic existence of everyone everywhere, whether employer or employe, will be improved. —Chancellor Brüning of Germany.

The decision to evacuate Shanghai is due to the Japanese government's desire to conform to world opinion and to prove that Japan had no ulterior or territorial motives in sending troops there. —Spokesman for the Japanese government, Tokyo.

It is inconceivable that the legislature intended the prohibition law to apply to the possession of a teaspoonful of whisky when that quantity could not in any manner affect the morals, health or well-being of any person. —From an opinion by the Alabama Court of Appeals.

The choice between sterling and gold was forced upon the government by the virtual break-down of gold and the rise of sterling as a managed currency, independent of gold. Sterling seems to be on the winning side, offering a better hope of escape from the evils of deflation. —Stanley Bruce, Australian leader.

Whether she has a job or not, a chorus girl is likely to be kidding.

Whether she has a job or not, a chorus girl is likely to be kidding.

FLAPPER FANNY SAYS

Whether she has a job or not, a chorus girl is likely to be kidding.

Toonerville Folks

By Fontaine Fox

THE FAMOUS TOONERVILLE CROSS WORD PUZZLE.

SCORCHY SMITH

The End of the Rope

By John C. Terry

WASHINGTON TUBBS II

By Crane

OUT OUR WAY

By Williams

SALESMAN SAM

Sam's Right!

By Small

FRECKLES AND HIS FRIENDS

By Blosser

PUBLIC WHIST
CITY VIEW DANCE HALL
Keeney Street
TO-NIGHT!
Gold Piece Door Prize.

ABOUT TOWN

Miss Alma Foster, daughter of Mr. and Mrs. J. R. Foster of 333 South Main street, is in Fort Washington, L. I., visiting friends and relatives and will return Monday night.

The Center Church Women's Federation will hold its annual meeting and final business session of the season Wednesday afternoon, June 1. The hostesses will be Mrs. Raymond Burnham, Mrs. Lester Hohenthal and Mrs. A. E. Loomis.

Miss Jessamine Smith, librarian at the South Manchester Library, will motor up to Tilton, N. H., with friends to spend the week-end and Memorial Day.

Daughters of Liberty No. 125 will have a May party this evening in Orange hall, with supper at 7 p. m., at which the members of Washington L. O. L. No. 117 will be guests. A program will follow consisting of a play and vocal and instrumental music. Mrs. Annie Johnson heads the entertainment committee and Mrs. Mary Dunlop the supper committee.

Orford Parish Chapter, Daughters of the American Revolution, will give a card party at the hall at Bolton Center, Friday afternoon, June 3 at 3:30 o'clock. The ways and means committee will be in charge. Members are urged to make up at least one table; friends will also have that privilege. The plan is to play all pivot, whether auction, contract bridge or whist, with prizes at each table. The committee would like to know how many to provide for by Wednesday of next week. Transportation will be furnished those who desire it if they will call any of the following who compose the ways and means committee: Mrs. Lucius Foster, chairman; Mrs. James Nichols, Mrs. Le Verne Holmes, Mrs. Nelson Smith, Mrs. Charles Sumner.

Andrew Ferguson of Brookfield street who has been ill with pleurisy for the past five weeks was today removed to the Hartford hospital in order that he may be under closer observation by his physician, Dr. Harold S. Backus of Hartford. Mr. Ferguson is not gaining as rapidly as he and his friends had hoped he would do.

Miss Ellen S. Langdon who has been in New Haven for some time, has returned to town and is at Mrs. Nellie E. Taylor's, 11 Oak Place. Her niece, Miss Doris Langdon, formerly of this town, a student at the Yale School of Nursing, New Haven, is now at the Butler Hospital, Providence, for two months as a part of her training course.

Gibbons Assembly, Catholic League of Columbia has been invited to attend the anniversary banquet of the Rockville Assembly at their clubrooms in Rockville, Thursday, June 2. All local members desiring to attend are requested to notify the president, Miss Beattie Tynan, before May 30.

Rev. H. O. and Mrs. Weber of Winter street will have as their guests the next few days, Mrs. Weber's sister, Miss Emily Burkhardt of Jersey City and Mrs. T. A. Martin and daughter Virginia of Brooklyn.

Miss Faith Fallow of Main street will motor to Paterson, N. J., tomorrow to spend the week-end and Memorial Day with relatives. She will be accompanied by her aunt, Mrs. Arthur J. Holmes of Munro street, Mr. Holmes and their young son.

Mr. and Mrs. W. Frank Johnson and children of Fairfield street are planning to make a trip abroad about the middle of June.

The CYP club of the Center Congregational church will have an outdoor meeting Sunday evening at 8:30, with luncheon and installation of officers. Miss Edith McCoub is the incoming president.

All members of the American Legion Fire, Drum and Bugle Corps are requested to report at the State Armory at 7:45 o'clock on the morning of Memorial Day. The Corps will travel to Rocky Hill to participate in the memorial service at the Soldiers' Home there, by request of the state adjutant.

POST OFFICE SCHEDULES FOR MEMORIAL DAY

The Manchester and South Manchester post-offices today announced the schedules that will be observed on Monday, Memorial Day. There will be no city carrier, parcel, post or rural carrier delivery from either office and money order windows will be closed all day.

The lobby at the south end office will open at 7 o'clock, closing at 11 o'clock. The north end lobby will open at 7:30 o'clock, closing at 11 o'clock. The stamp, registry, parcel post and general delivery window at the south office will be open from 7:30 to 10:30 o'clock, and at the north office from 7:30 to 11 o'clock.

Mails will be received at the south end at 6 o'clock, 7:30 o'clock and 10 o'clock in the morning and 11 o'clock in the afternoon.

POLICE COURT

George Coleman, of Birch street, who was arrested early Wednesday morning at his home where he was making a disturbance, was before Judge Raymond A. Johnson this morning charged with breach of the peace and intoxication. Sergeant John McGinn made the arrest on the complaint of Coleman's family. Judge Johnson sentenced him to 30 days in jail on each count. He was taken to the County jail today to work out his sentence and the court costs. He will be confined for over 30 days.

Charles F. McBride was arrested yesterday on Oakland street for speeding. He was driving an 8 1/2-ton truck on Oakland street at between 40 and 42 miles per hour. Police have had several complaints about speeding trucks and an effort is being made to stop them.

POLICE COURT

Miss Bethe Vennard of Elro street has as her guest, her roommate, Miss Doreen Jamieson, of Oak Cliff, Long Island, Miss Jamieson and Miss Vennard were classmates at Elmira College, and are at present graduate students at the Pennsylvania School of Social Work.

Memorial Day Ushers In The Summer Season. Get Yourself and Your Home In Tune!

Memorial Day Specials

Snappy, New Summer Hats
Panamas . . Softies . . Roughettes
\$1.95

The three outstanding favorites of the season—the classic panama . . . the floppy brimmed roughette . . . the sport "Softie". White, eggshell and soft pastels. Better quality than ever at this popular price.

Other Hats \$2.95
Millinery—Main Floor, left.

Cool—Fresh Printed Silk Undies
\$1.09

About the best underwear value you'll find in town! Lovely refreshing silk undies in neat, summery prints. They have lace trimmings, too! They look every bit \$1.98! Step-ins, panties, chemises. And bias-cut rayon slips, too!

Silk Undies—Main Floor, rear

SALE! Pure Silk Chiffon Hose
79c in Many Stores Today. **59c** (2 Pairs \$1.00)

The most important hosiery offer in weeks! Lovely . . . 42-gauge . . . sheer chiffon hose. Pure silk chiffon from pick to hem. French heels. And the smartest tones. Sizes 8 1/2 to 10. Same quality 79c in most stores today.

25c Socks, Anklets . . . 3 for 50c
Mean, rayon and lisle. Plain and fancied. 4 1/2 to 9 1/2.

Hosiery—Main Floor, right

Going Away . . . Or Staying Home You'll Want to Have Some

Life Candies

1-lb. Chocolate Covered Cream Peppermints
1-lb. Old Fashioned Gum Drops
1/2 lb. "Loft" Quality Cocoa

ALL FOR **39c** (78c Value)

Here's a real candy value at half-price. On sale in both the "Self-Serve" and Candy Department.

19c lb. 29c lb.

Gum Strings
Chocolate Covered Dates
Frosted Fruit Drops
Assorted Chocolate Kisses
Chocolate Covered Peppermints
Assorted Butterscotch.

Special Assorted Chocolates
Double Dip Chocolates
Milk Chocolate Wafers
Chocolate Covered Marshmallows
Licorice Ribbons
Chocolate Nougatines.

"Kiddy Book" Package **39c lb.**

Assorted Fruit Sticks **39c**

A new Loft package. Decorated with nursery figures and rhymes. Filled with little pops. Little pops, frosted fruit sticks and other goodies.

Take along a pound of these assorted fruit sticks over the week-end. Tasty, pure sugar sticks in fruit flavors. A fresh new ship-out for tomorrow.

Loft Candy—Main Floor, front

COTTON

Choose Your Cotton Frocks Now! Be Smart With Them—Or Not Smart Without Them!

\$1.95 (\$2.95 Last Year)

Girls and women are going "wild" over these new cottons — we don't blame them! Lovely Nelly Don, Hubrite and TomBoy models—exclusive in town at Hale's. Such adorable, youthful styles in broadcloth, voile, batiste, linen, and sports fabrics. Styles that you can wear everywhere this Summer. All color-fast to sun and tub.

\$1.00 \$2.95 \$3.95

The famous "Winnie Mae" cottons—all fashioned from FREEZER-BELL color-fast cottons. We sold two hundred of them just last week. Linenes, piques, lawns, broadcloths.

For all day wear, you'll find many styles to suit your type. Sheers, muslins, quality linens, voiles, striped sports fabrics, lawns. Dozens of new 1932 styles that you can't resist.

Never such quality, styles and fabrics at \$3.95! Embroidered batistes, quality linens, sports meshes. Jacket suits . . . puffed sleeve models . . . sleeveless styles. Color-fast.

Hale's Cotton Frocks—Main Floor, center

Chic . . . Cool

Mesh Gloves 94c

The newest glove fashion and so cool! In the popular slip-on style. White and eggshell. Washable.

WHITE FABRIC GLOVES 49c
Four button length.
Main Floor, right

Summer Hand Bags \$1.00

Light summery bags for hot days. Smartest styles.

Main Floor, front

Plain and Printed **Silk Frocks**
"Talk of the Town" Values at **\$4.95**

"Only \$4.95!" That's what our customers exclaim when they see these lovely frocks. Regular \$6. and \$7. dresses from stock together with dozens and dozens of light Summer prints and pastels direct from New York. And the styles are so new! Shop for one tomorrow for the holiday and all Summer wear.

Apparel—Main Floor, rear

All Wool **Bathing Suits**
\$3.95 (\$5.98 Last Year)

100% pure wool bathing suits. Fashioned by a world-famous manufacturer whose suits are known to wear two and three seasons. One-piece models with moderate and low backs. Black and high colors.

Jantzen **Wool Suits, \$5.00**

Swim in comfort in a Jantzen wool suit. Newest 1932 styles and colors.

Bathing Suits—Main Floor, center

Snappy—Practical **White Polos**
\$10 (\$16.75 Last Year)

No Summer wardrobe is complete without a white coat—especially this season as white is so fashionable. Regulation and new stitched polos. Full lined.

Apparel—Main Floor, rear

Light As a Father . . . Cool As a Cucumber . . .

Mesh Girdles \$1.95

About the coolest foundation you can wear. Light as a feather. Easily laundered. Girdles and foundations. Flesh.

Main Floor, rear

Bias-Cut **Silk Slips \$1.59**

\$1.98 quality. Lovely pure silk slips with bias-cut front. Deep Alencon lace trim. Flesh, white, tearose. 34 to 44.

Main Floor, rear

Brown Thomson, Inc.
Hartford's Shopping Center

New!

FABRIC SPORT HANDBAGS

\$1.88

Handbags of mesh, eyelet batiste and many other fancy fabrics. Zipper with ring handles, envelopes, soft pouches. No end of smart styles in these new fashionable materials.

Buy it at Brown Thomson's, street floor

Smart Foot Wear

White Kid Sandal Pumps, Cuban heels, pair **\$6**

Riverian Imported Sandals and Pumps, white, Cuban heel, pair **\$3.95**

White Canvas Sport Shoes, crepe rubber soles, pair **\$1**

Buy it at Brown Thomson's, street floor.

PINEHURST DIAL 4151

Crisp Long Hotbed CUCUMBERS
9c Two for 15c (Up to now 15c each)

Ripe Tomatoes, Lettuce, Water Cress

FANCY, LARGE STRAWBERRIES 22c basket

Wax Beans, Green Beans, 2 qts. for 23c

Fancy Fresh Green Peas, 2 qts. 25c

Ripe Bananas, 4 lbs. 25c

New Potatoes 4 lbs. 25c

Ripe Pineapples 12c each

FRESH FISH
Including Halibut, Mackerel and Live Lobsters.

Lobsters 38c lb.
Mackerel 10c lb., 3 lbs. 25c

FOR A COOL, COMFY WEEK-END AT HOME!

Steamer Chairs 94c

With arms. Varneled, plus frames. Striped canvas back. Folding.

Water Sets \$1.00

Sparkling, clear crystal refreshment sets. Water pitcher, 6 glasses, 6 cocktail and 6 tea glasses. Complete set—\$1.00.

Hale's Housefurnishings—Basement

Porch Gliders \$4.98

The most comfortable glider at \$4.98! Padded seat. Grey striped covering. The lowest price ever offered on a glider of such quality.

Complete Floor Glider **94c**

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