

UNION, CHENEYS CONFER TODAY

Discuss Wage Reduction After Survey Made by U. T. W. Representative.

Representatives of Local 1120, United Textile Workers of America, and members of the firm of Cheney Brothers went into conference at 3 o'clock this afternoon to consider the proposed cut in wages of the employees of Cheney Brothers.

EXPECT PRICE WAR AS NRA GOES OUT

Many Branches of Retail Trade Fear Chiselers Will Start Cutting.

Whether price wars will break out among small retail establishments in the result of the NRA is a question that is being asked by many in the retail trade. It is believed that the NRA will be a cause of price wars.

ELKS TO INSTALL OFFICERS JUNE 13

Past Exalted Rulers of Rockville Lodge to Be In Charge of the Ceremonies.

Recently elected officers of Rockville lodge of Elks will be installed Thursday night, June 13. Past Exalted Rulers of Rockville lodge will be installing officers.

EXPECT PAYMENT TODAY OF THE \$200,000 RANSOM

Continued from Page One

Alarm as the hour for payment of the ransom drew near. The deadline for payment of the \$200,000 ransom is 6:30 o'clock tonight.

JOHN JENSEN WILL GIVE YOUNG CHAPS A CHANCE

For That Reason He Intends to Resign from Permanent Memorial Committee.

A member of Memorial Day committee for 21 years, Selectman John Jensen announced today he would resign from the permanent memorial day committee at its first meeting next month.

Cottage Street Package Store

Phone 8844. Car Delivery. OPEN MEMORIAL DAY UNTIL 1 O'CLOCK.

TO DISPLAY CIVIL WAR RELICS IN TWO CABINETS IN 8TH DISTRICT

For First Time Appropriation for That Purpose Will Be Sought.

The official call for the annual meeting of the Eighth District and Trustees District June 5, appears in another part of today's paper. There are 15 sections to the call. The first section relates to the relic cabinet.

WARNING AGAINST SMOKING IN MILLS

Cheney Brothers Post Notices Advising Employees to Refrain from Practice.

A warning has been posted in the Cheney Brothers main office advising employees to refrain from smoking in the mills.

MEMORIAL DAY PROGRAM HERE IN THE MORNING

Continued from Page One

The Memorial Day show will be held in Center Park. The program will be held in the morning.

GOING TO ATTEND A. O. U. W. MEETING

Karl Keller and Leo Brazauskas Will Represent Local Lodge at Fargo, N. D.

Karl Keller, as a delegate from Manchester Lodge No. 16, Ancient Order of United Workmen, will attend the annual convention of the A. O. U. W.

ANNOUNCE ENGAGEMENT

Mr. and Mrs. George Royce of Hills Street today announced the engagement of their daughter, Madeline, to Thomas Hamilton, formerly of N. S. formerly of Manchester.

WAPPING

A speaking and singing concert for Grades 5 to 8 in the South Windsor schools will be held in the Town Hall Friday afternoon at 7:30.

ORFORD SOAP WORKERS TO GET VACATION PAY

The offer made by the Orford Soap Company to its employees is being accepted by a great number of them.

'Exploding Star' Surprises Astronomers With New Act

Pauses, Hercules, May 19—(AP)—The exploding star, which has fascinated astronomers since it was first seen in the heavens, has presented a new surprise act.

The exploding star, which has fascinated astronomers since it was first seen in the heavens, has presented a new surprise act. It is believed that the star is a nova.

ABOUT TOWN

Shriners attending the Shrine national convention in Washington June 9 to 14 will be provided with a special train.

Members of the Women's Auxiliary of the St. Mary's Episcopal church are holding a fund-raising campaign for the purchase of a new altar.

BARRYMORE YACHT REACHES HAVANA

Actor Says He Knows Nothing of Reports His Wife Is Seeking Divorce.

State Deputy William J. Shea will be a speaker at the communication meeting of the Rockville Council No. 8 of C. S. Sunday morning.

HUNDREDS OF MESSAGES FOR QUINCY'S PHYSICIAN

Dance at RAU's CRYSTAL LAKE Wednesday, May 29th

The dance at RAU's Crystal Lake will be held Wednesday, May 29th. It is expected to be a very successful one.

FOREIGN EXCHANGE

New York, May 29—(AP)—Foreign exchange steady. Great Britain in dollars, 4.84; in cents, 4.84; 60 day bills, 4.82-3; 90 day bills, 4.81-2; 120 day bills, 4.80-1; 180 day bills, 4.79-0; 240 day bills, 4.78-0; 360 day bills, 4.77-0.

SIX STRIKERS KILLED

Bulawayo, Southern Rhodesia, May 29—(AP)—Six strikers were killed today in a clash with police at the mine in a suburb of Bulawayo.

STATE TODAY

TOGETHER WITH SAMUEL GOLDWYN PRESENTS THE NEW BARK SHOW CHARLES BOY (HARRINGTON) in "Bully" for the Ladies

Local Stocks N. Y. Stocks

(Continued from Page One)

Adams Exp	104	Am Bond	104
Alcoa	104	Am Bond	104
Am Bond	104	Am Bond	104
Am Bond	104	Am Bond	104
Am Bond	104	Am Bond	104

STEINMETZ FACES LONG PRISON TERM

Jury Finds Student Guilty of Manslaughter; Killed Bride and a Priest.

New York, May 29—(AP)—Joseph L. Steinmetz, 27, was sentenced to 15 years in prison today for the manslaughter of his bride and a priest.

HONORS AT TRADE SCHOOL NAMED

Total of 48 Listed for High Standing in March and April.

A total of forty-eight students are listed on the Honor Roll of the local State Trade school for March and April. The list was announced today by the school.

ROCKVILLE MEMORIAL EXERCISES TOMORROW MORNING

Parade to Form at 9:30 in Front of Memorial Building—Those in Line.

Rockville, May 29—Memorial Day exercises will be held tomorrow morning at 9:30 in front of the Memorial building.

NO HERALD TOMORROW

No issue of the Manchester Evening Herald will be published tomorrow, Memorial Day.

HOW EDUCATIONAL CLUB SPENT FUNDS

Annual Meeting Held Yesterday; Budget of \$1,490 for Next Year.

The annual May meeting of the Educational Club was held yesterday afternoon in the Auditorium of the Nathan Hale school.

Educated Man Author Of Weyerhaeuser Note

Chicago, May 29—(AP)—"Egoism and intelligence is the form of the note," wrote the author of the note.

The author of the note, which was published in the Chicago Tribune, is a man of education and intelligence. He is a writer and a publicist.

HERE'S A SENSIBLE LUNCHEON DRINK!

Don't make your lunch too dry by drinking a heavy beverage with your food.

Don't make your lunch too dry by drinking a heavy beverage with your food. Instead, drink a sensible luncheon drink.

Loan Headquarters

PERSONAL FINANCE CO. Telephone 4410 Room 2 State Theater Building 735 Main Street

THE NEW YORK NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The New York National Championships will be held in the Madison Square Garden.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

PLACES THIRD IN MODEL PLANE MEET IN BOSTON

Stanley Doherty of Rockville won third place in the model plane meet.

Stanley Doherty of Rockville won third place in the model plane meet held in Boston. He was one of the top performers.

SHIP ARRIVALS

Arrived: New York, May 29, King of the Sea, from New York.

Arrived: New York, May 29, King of the Sea, from New York. The ship is expected to arrive in Manchester.

PUBLISHERS' CODE EXPIRES JUNE 13

The Publishers' Code will expire on June 13.

The Publishers' Code will expire on June 13. It is expected that the code will be renewed.

DANCE AT RAU'S CRYSTAL LAKE

Wednesday, May 29th To the Rhythms of Roger Wessman and His Orchestra

The dance at RAU's Crystal Lake will be held Wednesday, May 29th. It is expected to be a very successful one.

COMING! ED MURPHY

And His Banquet Hotel Orchestra Saturday, June 1st

Ed Murphy and his Banquet Hotel Orchestra will be performing at the Crystal Lake dance on Saturday, June 1st.

STATE TODAY

TOGETHER WITH SAMUEL GOLDWYN PRESENTS THE NEW BARK SHOW CHARLES BOY (HARRINGTON) in "Bully" for the Ladies

The new bark show will be held at the Crystal Lake dance on Saturday, June 1st.

WETHERELL & McCABE MOTOR SALES

20 EAST CENTER STREET MANCHESTER

Wetherell & McCabe Motor Sales is located at 20 East Center Street, Manchester. They sell a variety of cars.

THE NEW YORK NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The New York National Championships will be held in the Madison Square Garden.

The New York National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

NATIONAL CHAMPIONSHIPS

New York, May 29—(AP)—The National Championships will be held in the Madison Square Garden.

The National Championships will be held in the Madison Square Garden. It is expected to be a very successful one.

THE LADIES AUXILIARY A. O. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M.

The Ladies Auxiliary A. O. H. M. will hold a social gathering at the home of Mrs. A. G. H. M

DAILY RADIO PROGRAM

WEDNESDAY, MAY 29 (Central and Eastern Standard Time)
Notes: All programs to be heard on groups that have their own stations to which they are broadcast.

WBZ-WBZA

Springfield - Boston
Wednesday, May 29
P. M.
4:00-4:15-News and Sports

HICKEY WASTES NO TIME

Opening Bomb Probe
County Detective Led Dinner in Manchester Hurdled Following Stone House Outrage.

RECREATION CENTER ITEMS OF INTEREST

Wednesday
A public setback will be held at the West Side Rec Center.

TRAFFIC IS HEAVY OVER ROADS HERE

Police Commissioner John H. Hackett to Visit His Son in New Jersey.

WORLD'S LARGEST SHIP SETS SAIL FROM FRANCE

Linor Normande Expects to Break the Record for an Atlantic Crossing.

FINANCIAL MARTS ARE STILL DIZZY

High Court's NRA Decision Created Confusion But Signs of Recovery Noted.

BATTLES HIS WIFE OVER GARDENING

Differences Over Planting Potatoes Bring Couple Into Local Court.

MISS LILLIAN ANDERSON GIVEN SHOWER PARTY

Miss Anderson, of Fairbairn street, entertained yesterday afternoon at a miscellaneous shower.

ROBERTA SHIRNE FILMMAKER

Summit, N. J., May 29—One of the principal features of the Roberta Shirne film festival to be held on June 2nd at Camp ...

RESINOL

Central called for the medicine Resinol, because it follows the use of Resinol, because it follows the use of Resinol, because it follows the use of Resinol.

SPECIAL

The Balance of This Week We Continue Our FOR MEMORIAL DAY PRICES

PLAIN GARMENTS

CLEANED and PRESSED Called For and Delivered

SKIN PIMPLY?

Try This for Quick Relief Don't squeeze and pinch those itching, red, pimply spots.

U. S. CLEANERS and DYERS

836 Main Street Near Montgomery Ward's

WTIC

Wednesday, May 29
P. M.
3:00-3:15-News and Sports

WDRC

Wednesday, May 29
P. M.
3:00-3:15-News and Sports

Model Airplanes

By J. BLAIR WATSON
Sunday, it was my pleasure to attend the New England Model Airplane event held at Boston.

TALCOTTVILLE

Miss Barbara Elaine Kent has been promoted from the Cradle Roll to the Registrar's department of the Talcottville Sunday School.

1635 Connecticut Tercentenary 1935

OVER 3,000 TRAINED VOICES Will Participate in the Greatest CHORAL GATHERING Ever held in Connecticut

18 MILLION PIKE-PERCH FOR CONNECTICUT LAKES

Hartford, May 29—Over 18,000,000 pike-perch, hatching up to be obtained at Lake Champlain under cooperative arrangement.

REPROBATED CRASH THAT CAUSED 4 DEATHS

Bombing Plane Falls During Maneuvers - Movie Men Among Victims.

RED PROPAGANDA FOR U. S. CHILDREN

Continued from Page One)
The yellow perch have been secured from eggs reared on the shores of the Connecticut and Thames Rivers.

BOY SCOUT NEWS

A large turnout of scouts from Troop 4 are expected to participate in the parade "Memorial Day" Scouts are expected to be in uniform, if possible, and to meet at the ...

MITCHEL BINGHAM IS MARRIED TODAY

Continued from Page One)
Miss Fery Bingham, daughter of Mr. and Mrs. Charles Bingham was the flower girl.

WTIC and WDRC radio program listings for Wednesday, May 29, including various news, sports, and entertainment programs.

Advertisement for the Master De Luxe Chevrolet, highlighting its features like 'Weigh all factors - judge for yourself' and 'It's the most finely balanced low priced car ever built'.

Advertisement for Tydol Gasoline, featuring the slogan 'I pack your tank with extra miles' and 'There is top-cylinder oil in every gallon of Tydol Gasoline'.

Advertisement for Uncle Sam's Resinol, describing it as a medicinal product for various ailments, with the slogan 'Uncle Sam says: THIS GASOLINE IS DIFFERENT'.

BARGAIN HOUND

Girls who dance under the late spring and summer stars will wear evening gowns as frilly as white lace on the sea. With daytime dresses getting more tailored by the minute, formal frocks go to the other extreme, making you look not only glamorous but positively rosy.

You can be spick and span in a beaming school-uniform sort of way when you're shopping or sitting at your desk, but after twilight, the dress is frilly and feminine your costume is the better you'll like your self.

Mousseline de soie, lace, silk or organza, set, tulle and chiffon are a few of the favorite fabrics for dresses that float and flutter in the warm breeze when you dance. The chiffon comes in plain, solid colors, ranging from palest pastels to dark, rich tints and blue tones.

Printed chiffons, of course, are so popular as ever. Look for delicate geometric and flower patterns or for large floral motifs.

An alluring printed chiffon has halter dots in soft but distinct summer colors on a white background. Another, with pale bluish gray background, has delicate sprays of forget-me-nots in wreath-like designs.

Four billow water over darts. Drains and dip in cold water and wring. Then wash in warm water. Chop coarse and steam in water. Wash with water until soft. Mix and stir with water. Stir well and add water.

Are you looking for a bathing suit? The new all-wool form fitting bathing suit is now on display at the J. W. Hart Co. and they certainly are smart. They come in all the new styles and colors.

A bathroom scale would be a practical and very useful gift of the season. The "Waring Spring Co." is selling them for \$2.49.

Never before have bright-colored shoes been so widely used. You won't see them in the store, but just stroll along any boardwalk, around a town square or in the country, and you'll realize that women who prize themselves on knowing the latest in shoe accessories have opened their hearts and pocketbooks to the new vogue.

There are handsome suede oxfords of the new design. They are in the yellowish tan and wine to go with sports suits, particularly tweed ones that show right-colored details.

M. H. S. GIRLS SEE EVENTS AT SMITH

Visit Dormitories and Classrooms; Watch Horse and Baseball Game.

Four M.H.S. girls motored to Smith College Saturday to attend the annual Field Day there. The girls, Jean Woodruff, 25; Helen Vetter, 25; Betty Harris, 24, and Betty Goetz, 26, chaperoned by Miss Laura House, arrived at Smith about 10:30 a. m.

At eleven, two of the girls went to the dormitories to see the students. They were shown the dormitories and the classrooms. They saw the students clapping their hands and singing.

After lunch the girls registered at Hilary Gallery and then went to the swimming pool. They saw the students swimming and playing tennis.

After lunch the girls registered at Hilary Gallery and then went to the swimming pool. They saw the students swimming and playing tennis.

After lunch the girls registered at Hilary Gallery and then went to the swimming pool. They saw the students swimming and playing tennis.

After lunch the girls registered at Hilary Gallery and then went to the swimming pool. They saw the students swimming and playing tennis.

After lunch the girls registered at Hilary Gallery and then went to the swimming pool. They saw the students swimming and playing tennis.

After lunch the girls registered at Hilary Gallery and then went to the swimming pool. They saw the students swimming and playing tennis.

After lunch the girls registered at Hilary Gallery and then went to the swimming pool. They saw the students swimming and playing tennis.

THE HIGH SCHOOL WORLD

Literary Columns. We students of Manchester High School. Those who make use of their time at the school where yours' dreams are yours to prepare for the future.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

Those who make use of their time at the school where yours' dreams are yours to prepare for the future. We know our school days are completed. And the goal that we sought now is to reach the goal that we sought now.

KEEP WAGE LEVELS SAYS C. OF C. HEAD

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

Urges the Nation's Business Men Not to Make Any Immediate Changes. New York, May 28—(AP)—In an appeal for the preservation of wages and hours established under N.R.A.

DR. DAFOE STILL THE CALM, KINDLY COUNTRY MEDICO

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

On His Birthday, Today, He Smokes His Pipe and Survives the Past Year. By WILLIAM THORNTON. NEA Service Staff Correspondent.

WAPPING

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

The Wapping Federated Workers will sponsor a three-act drama entitled, "Meet the Villain," which will be given by the Wapping Federated Workers.

WILLING TO AID IN RE-APPRAISAL. Clemishaw Finds Property Owners Here Cooperate Readily. MARY PICKFORD WORTH NEARLY TWO MILLIONS. GLEE CLUB, ORCHESTRA GIVE MUSICAL PROGRAM. CORRESPONDENT DENIES PROPAGANDA CHARGE. Balthmore Sun Reporter Says President is Unable to Influence the Nation's Press.

FISCHER, ULBRICK DESCRIBE EXHIBIT in Tercentenary Historical Exhibit at Trade. FACULTY MEMBERS TALK OVER BUDGET Use Being Made of S. S. A. Funds Comes Up for Discussion in Class. AWARDED SCHOLARSHIP TO STUDY DRAMATICS. WATCH FOR BEST ESSAY IS OFFERED BY LEGION. GRADUATION PLANS BEING WORKED OUT. Price of Cap and Gowns at Exercises Will Be \$1.75 for Each Student. EDITORIAL. REPUTATION INSURANCE.

BOYS OF '61 SOON TO LIVE ONLY IN NATION'S HISTORY. E. HARDY'S ALABAMIANS AT REC CENTER FRIDAY. LOCAL LEGION SHOOTERS LOSE TO WETHERSFIELD. PRIZES TO BE GIVEN. NOT AT MANCHESTER. HISTORICAL PLACES.

When you can OWN a modern Glenwood Range for less than... 30¢ a Week... that's NEWS. Dr. Dafoe, as he is today. MANCHESTER GAS CO. DEALERS. Gas is better - quicker - cheaper.

HELLO MANCHESTER. HOTEL PARAMOUNT, N. Y. - BROADCASTING. HOTEL PARAMOUNT. 140 N. STATE ST. NEW YORK.

GRANT'S MAY TAKE LARGER STORE

Company Said to Be Negotiating Lease for Whole Jaffe-Podvora Block.

SELLS COW FOR JUST ONE KISS

Wife, 17, Upheld by Court When Husband, 65, Sold Cow to Another.

FORTY FISHERMEN ARE THROUGHT LOST

French Trawler Missing Since May 18; Search for Her Is Fruitless.

Named Again To Town Court Bench

Expect to Settle Suit Against Town.

BELIEVE SIX DEAD AFTER BIG BLAST

Eight Injured; Panic Seens as Fire Follows.

East Hartford Defeated As Soumonson Features

Wide Margin in Running Events Brings Locals Victory, 58 5-6 to 1-6; Clean Sweep of Mile, Javelin.

M. H. S. Blanks Middletown For 7th Straight Victory

To Move Nearer Net Crown.

Savitt Gems To Supply Stiff Test For Champs

Leads The Gems.

FLASHY CHICAGO YOUTH DEFEATS IRISH VETERAN AT OWN SLUGGING GAME

Decision of Referee Dempsey and Judges Unanimous; A. P. Expert Gives Four With One Even; Say Jimmy Will Retire.

ITALY TO INCREASE ARMY TO MILLION

All Troops Sent to East Africa Will Be Replaced by Mobilization.

ASSERTS BANK BILL WOULD HURT TRADE

Owen D. Young Tells Senate Group Confidence Is Needed Most at This Time.

TOWN COURT JUDGES HERE NAMED AGAIN

Continued from Page One.

ASSEMBLY PASSES BILL TO REDUCE AUTO FEES

Continued from Page One.

Participation of East Against West in ICAA Just a Noble Gesture; To Compete at Cambridge This Week.

Participation of East Against West in ICAA Just a Noble Gesture; To Compete at Cambridge This Week.

IS FINALLY OVERCOME

Long Used to Defeat City Run Consecutive Wins Up to Six; Wallop Boston Braves Easily.

MORIARTY'S OPPOSE ROCKVILLE CHAMPS

Locals Meet Kosinski Club in Return Battle Here Tomorrow Morning.

THE STANDINGS

Table with columns for National League, American League, and various teams with their respective records.

LEADING BATTERS

Table listing leading batters for various teams with their statistics.

OBITUARY

Funerals. The funeral of Edward D. Wood was held at 2 o'clock at St. Mary's church.

ABOUT TOWN

Thomas Matheis of 48 Winter street has been admitted to St. Francis hospital for observation.

BARBER SHOP HOURS NOT TO BE CHANGED

Unless there is rain soon gardens in the vicinity of Main street will be badly handicapped.

FOUND ALIVE IN JUNGLE

Continued from Page One.

WRESTLING

By ASSOCIATED PRESS. Providence, R. I.—Dan O'Mahoney, Evansville, Ind., defeated Duke, Nebraska, straight falls.

HOSPITAL NOTES

A daughter was born yesterday to Mr. and Mrs. William Stratton of 41 Garretts street.

33 Dare Devils Entered

Yesterday's Stars For Auto Race Tomorrow.

Racing Notes

By ASSOCIATED PRESS. The Worcester Race Association, which operates Belmont Park, has announced that it will be closed for the season.

Horse Racing

Stafford Springs Memorial Day Admission 40c.

TEXTILE LEADERS HOLD CONFERENCES

Continued from Page One.

PROF. BARNES DIES

Prof. Barnes, 72, widely known as a teacher of psychology, died at his home in New Haven.

DANA ACQUITTED

Cambridge, Mass., May 29.—(AP)—Henry Wadsworth Longfellow Dana, 59, former professor of English at Columbia University, was acquitted of charges of obscenity.

SENT TO REFORMATORY

Worcester, Mass., May 29.—(AP)—Louis Corey, 29, of Milford, Conn., convicted in Superior Court of abduction, was sentenced to the reformatory.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

REDAIDERS BEATEN

The Red Raiders winning streak in the California League was broken by the Los Angeles Angels.

