

ABOUT TOWN

All members of Home & Ladder... are invited to meet tonight at 8 o'clock sharp in the basement of the Home & Ladder...

Address-Book auxiliary... are requested to meet tonight at 8 o'clock sharp in the basement of the Home & Ladder...

Grand Royal Matron Mrs. May Herold of Stratford and her associates... are invited to meet tonight at 8 o'clock sharp in the basement of the Home & Ladder...

All third year primary children of Center school are reminded to meet at 10 o'clock tomorrow morning at 10 o'clock.

BIG ADVANCE TICKET SALE FOR SPORT DANCE

Knight's of Columbus Party to be held at the Rainbow in Bolton tomorrow evening.

John G. Rubin, general chairman of the committee that is arranging for the Sport Dance to be held at the Rainbow in Bolton tomorrow night under the auspices of the Knights of Columbus...

G CLEF CLUB HOLDS ITS ANNUAL DINNER

Local Singing Organization Gathers at Hale House, Glastonbury, for Yearly Meeting.

STILLMAN KEITH GETS HIS DEGREE ON MONDAY

Will Be One of 958 to Receive Honors at Syracuse University May 31.

Syracuse, N. Y., May 28.—George Stillman Keith of 19 Lewis street, Manchester, Conn., is one of 958 graduates of the University who are candidates for degrees at the annual commencement exercises...

Second Annual Party to be Held at Country Club; Ben Rohan's Band to Play.

The second annual party of the Gibbons Assembly, Catholic Ladies of Columbus will be held Friday evening, June 18th at the Manchester Country Club.

George Stillman Keith

The following new books have been added to the South Manchester library...

STAVINSKY'S BICYCLE SHOP

Lawn Mowers Cleaned and Sharpened—75c.

CHARTER REVISION BILLS REPORTED FAVORABLY

Will Probably Be Passed by Both House and Senate During Coming Week.

Five bills incorporating the Charter Revision committee's proposals for amending the Manchester charter were reported favorably by the Cities and Boroughs committee in the House of Representatives...

GIBBONS ASSEMBLY ROSE DANCE FRIDAY, JUNE 18

Second Annual Party to be Held at Country Club; Ben Rohan's Band to Play.

George Stillman Keith

The following new books have been added to the South Manchester library...

STAVINSKY'S BICYCLE SHOP

Lawn Mowers Cleaned and Sharpened—75c.

CLIFFORD'S BOYS' SHOP

Store closed Wednesday at 1 p. m.

EASY Washers \$49.50 up

Convenient Terms. KEMP'S, Inc.

NAVEN'S INN

Open for Decoration Day and for the season

Decorated Day and for the season

Holiday-Bound COME HERE FIRST The J.W. HALE CORP MANCHESTER CONN. New Handbags Washable white bags in the popular top handle styles. Also the new India Print bags. \$1.00 each

A Smart New SILK DRESS Tops the List of "Must" Items for the Big Holiday Week-End Printed Chiffons \$7.95 Bermborgs Crepes 25c each

First Quality Ladies' Silk Hosiery Beautiful ringless Sheer Chiffons. Featuring the new Summer shades: Plaza Beige—Warm Beige Shade. Cuban Tan - Lollipop—Copper Shades

GORDON 85c pair M. K. M. 69c pair BABY SHOP

Play Suits Sizes 14 to 20 \$1.98-\$2.98 Children's Play Suits Sizes 7 to 14 \$1.19 Ladies', Juniors' and Children's SLACKS Sizes 8 to 16 and 14 to 20 \$1.19

These WHITE Shoes are Summer Dreams! Light and airy, white and lovely, styles to thrill every shoe preference! \$2.69 \$3.00 \$4.00 \$6.00 \$7.50

Wear these lovely styles with your spectator sport frocks, with your prints and pastels—and to contrast with your dark town sheers. You'll be proud of their "expensive" detailing!

C.E. HOUSE-SON, INC. 501 Main St., New Britain, Conn. WASH D.C. GREEN STAMPS GIVEN WITH GREEN SALES.

AVERAGE DAILY CIRCULATION for the month of April, 1937: 5,892 Member of the Audit Bureau of Circulations. VOL. LVI, NO. 205 (Continued Advertising on Page 12)

Manchester Evening Herald MANCHESTER — A CITY OF VILLAGE CHARM (FOURTEEN PAGES) PRICE THREE CENTS

SACRED SERVICE OPENS HOLIDAY PROGRAM HERE

Memorial Observances to Begin With Church Attendance Tomorrow; Parade and Exercises on Monday.

Holiday Schedule: Decoration of graves of veterans in Manchester, Conn., Sunday...

Veterans, auxiliary members and friends of the patriotic and veterans groups will assemble in St. Bridget's church tomorrow morning at 10 o'clock...

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS

Revenue Officials Hope to Recover 100 Million from Evaders; New Laws to Plug Holes Considered.

Washington, May 28.—(AP)—Revenue authorities disclosed today that they hope to transfer \$100,000,000 from the pockets of tax dodgers...

SLUSH FUND CHARGE STIRS UP FEELINGS OF OUR LAWMAKERS

Rep. Alcorn's Statement During Debate of Fair Trade Bill Brings Expression of Resentment in Assembly.

POLICEMAN KILLS NEW YORK BANDIT

Off Duty He Takes Long Chance With Man Covering Him With Revolver.

ELDER MAY BE FREED FOR LACK OF EVIDENCE

State Police Fail to Break Down Alibi of Former Mt. Hermon Dean in Greenfield Gun Threat Case.

No Death Trap Is Found In Mystery Miner's Home

REICH MAY BE PLANNING A BAN ON THE VATICAN

Goebbels' Speech Hints at Separate Catholic Church for Germany; Hitler Organ Features Part of Speech.

Berlin, May 28.—(AP)—The virulent oratorical attack of Joseph Goebbels, minister of propaganda, on the Catholic church...

DUKE READY TO FIGHT FOR "HIGHNESS" TITLE

Ex-Monarch "Mad and Sore" Over Brother's Decree Barring Wallis Warfield from Expected Rank.

ELDER MAY BE FREED FOR LACK OF EVIDENCE

State Police Fail to Break Down Alibi of Former Mt. Hermon Dean in Greenfield Gun Threat Case.

ELDER MAY BE FREED FOR LACK OF EVIDENCE

NOTED FINANCIER REPORTED BETTER

Doctors Have Hopes of Saving Life of George R. Baker Stricken on Pacific.

THE WRAYLER Forecast of E. S. Weather Bureau, Hartford

FIRST BIG OUTBREAK OF STRIKE VIOLENCE LEAVES SCORE HURT

Strike Battlefronts

Called here to seek agreement with Brotherhood of Locomotive Engineers against running foot trains into going steel plants...

DUKE READY TO FIGHT FOR "HIGHNESS" TITLE

NOTED FINANCIER REPORTED BETTER

Doctors Have Hopes of Saving Life of George R. Baker Stricken on Pacific.

NOTED FINANCIER REPORTED BETTER

Doctors Have Hopes of Saving Life of George R. Baker Stricken on Pacific.

NOTED FINANCIER REPORTED BETTER

Doctors Have Hopes of Saving Life of George R. Baker Stricken on Pacific.

MISS KEATING TRAINED FOR PUBLIC NURSING... Gained First Experience in Philadelphia... Was Also Visiting Nurse in Hartford.

HOLIDAY TRAFFIC HAS EARLY START TODAY... Traffic, due to increase during the afternoon and evening, was well under way this morning.

WEDDINGS Pardo-Rubacha... Miss Stefie Helen Rubacha, daughter of Mr. and Mrs. Max J. Pardo, was married to Mr. Louis J. Pardo, son of Mr. and Mrs. Louis J. Pardo, of 56 Columbus street, East Hartford.

ROCKVILLE MEMORIAL EXERCISES MONDAY MORNING... Program Appropriate to the Day Will Be Held in Grove Hill Cemetery.

OBITUARY FUNERALS... Harlow W. Willis... The funeral service for Harlow Willis, who died at his home in Hartford, Sunday and again on Monday, will be held at the home of his mother, Mrs. Willis, on Friday afternoon, Sunday and again on Monday.

ABOUT TOWN CONN. POWER CO. GROSS EARNINGS GAINED \$167,000... Gross earnings of the Connecticut Power Company for the first quarter of 1937 showed an increase of \$167,000 over the corresponding period of 1936.

THE REMAKING OF JACOB... By WM. E. GILROY, D.D., Editor of Advance... The "Remaking of Jacob" is the title of the new book by William E. Gilroy, D.D., which has just been published.

REICH MAY BE PLANNING A BAN ON THE VATICAN... (Continued from Page One)... Reich is planning a ban on the Vatican, according to reports from Rome.

MISS SPILLANE'S PUPILS IN DANCE RECITAL... Over 40 Take Part in Program at Hollister Street School... Miss Faith Spillane, young local dancing instructor, presented more than 40 of her pupils in ages 2 to 10.

SACRED SERVICE OPENS HOLIDAY PROGRAM HERE... Daughters of the Union Veterans at the Civil War speaker, committee and invited veterans in care of the service.

IT'S WORTH IT!... Try Sir! It's worth your while to take a run over to the Armory Tavern for the best things to eat.

ARMORY TAVERN... 566 Main Street... Open All Day Monday.

"THE TOPS"... Those who are "in the know" will know that the tops are the best thing to eat.

ELDER MAY BE FREED FOR LACK OF EVIDENCE... The Municipal building and all other buildings in the city of Hartford will be closed for business on Monday, May 30, in observance of Memorial Day.

RAU'S CRYSTAL LAKE... Saturday and Sunday LARRY GADSBY and His Orchestra.

MAN SEES CITY FOR TRIMMING ITS OWN TREE... Lincoln, Neb.—(AP)—Andrew Stulman wants an elm tree in front of his home in Lincoln, Neb., to be trimmed.

TWO DIE, 5 HURT IN RACING TEST... Indianapolis, May 29.—(AP)—Sobered by the death of two men and injury of five others in a crash during preliminary test runs, drivers were held up for several hours today for final qualification.

PLANNING A BAN ON THE VATICAN... Reich is planning a ban on the Vatican, according to reports from Rome.

MISS SPILLANE'S PUPILS IN DANCE RECITAL... Over 40 Take Part in Program at Hollister Street School.

SACRED SERVICE OPENS HOLIDAY PROGRAM HERE... Daughters of the Union Veterans at the Civil War speaker, committee and invited veterans in care of the service.

PRINCESS RESTAURANT... "The healthiest place to eat & drink"...

DOUGHERTY LOT... One Big Week May 31 to June 5 Inclusive 4 Rides Booths Games Free Act Every Night Featuring Kurtzo & Kurtz Daredevil High Pole Artists FREE ADMISSION

NICHOLAS CIERI PHOTOGRAPHIC STUDIO... Specializing in Home Photography, Weddings and Family Groups.

ENGLAND'S Nationwide Store... Stock Up Now For the Holiday

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS... Under this arrangement, corporations would be required to deposit a certain percentage of their profits in a fund to be used for the purpose of punishing tax dodgers.

NEW COCKTAIL LOUNGE AT SHERIDAN OPENS... Experienced Manager Joins Hotel Staff as Liquor Licensee.

POLICE COURT... Walter Palmer, 20, of Andover is charged with driving a motor vehicle without a license.

HOSPITAL NOTES... Admitted yesterday: Mrs. Mary Adams, 54 Chestnut street.

ST. JOHN'S POLISH CHURCH... 8:30 Sunday—Low Mass. 9:00—Sunday school.

ARMORY TAVERN... 566 Main Street... Open All Day Monday.

PRINCESS RESTAURANT... "The healthiest place to eat & drink"...

DOUGHERTY LOT... One Big Week May 31 to June 5 Inclusive 4 Rides Booths Games Free Act Every Night Featuring Kurtzo & Kurtz Daredevil High Pole Artists FREE ADMISSION

NICHOLAS CIERI PHOTOGRAPHIC STUDIO... Specializing in Home Photography, Weddings and Family Groups.

ENGLAND'S Nationwide Store... Stock Up Now For the Holiday

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS... Under this arrangement, corporations would be required to deposit a certain percentage of their profits in a fund to be used for the purpose of punishing tax dodgers.

NEW COCKTAIL LOUNGE AT SHERIDAN OPENS... Experienced Manager Joins Hotel Staff as Liquor Licensee.

POLICE COURT... Walter Palmer, 20, of Andover is charged with driving a motor vehicle without a license.

HOSPITAL NOTES... Admitted yesterday: Mrs. Mary Adams, 54 Chestnut street.

ARMORY TAVERN... 566 Main Street... Open All Day Monday.

PRINCESS RESTAURANT... "The healthiest place to eat & drink"...

DOUGHERTY LOT... One Big Week May 31 to June 5 Inclusive 4 Rides Booths Games Free Act Every Night Featuring Kurtzo & Kurtz Daredevil High Pole Artists FREE ADMISSION

NICHOLAS CIERI PHOTOGRAPHIC STUDIO... Specializing in Home Photography, Weddings and Family Groups.

ENGLAND'S Nationwide Store... Stock Up Now For the Holiday

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS... Under this arrangement, corporations would be required to deposit a certain percentage of their profits in a fund to be used for the purpose of punishing tax dodgers.

NEW COCKTAIL LOUNGE AT SHERIDAN OPENS... Experienced Manager Joins Hotel Staff as Liquor Licensee.

POLICE COURT... Walter Palmer, 20, of Andover is charged with driving a motor vehicle without a license.

HOSPITAL NOTES... Admitted yesterday: Mrs. Mary Adams, 54 Chestnut street.

ARMORY TAVERN... 566 Main Street... Open All Day Monday.

PRINCESS RESTAURANT... "The healthiest place to eat & drink"...

DOUGHERTY LOT... One Big Week May 31 to June 5 Inclusive 4 Rides Booths Games Free Act Every Night Featuring Kurtzo & Kurtz Daredevil High Pole Artists FREE ADMISSION

NICHOLAS CIERI PHOTOGRAPHIC STUDIO... Specializing in Home Photography, Weddings and Family Groups.

ENGLAND'S Nationwide Store... Stock Up Now For the Holiday

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS... Under this arrangement, corporations would be required to deposit a certain percentage of their profits in a fund to be used for the purpose of punishing tax dodgers.

NEW COCKTAIL LOUNGE AT SHERIDAN OPENS... Experienced Manager Joins Hotel Staff as Liquor Licensee.

POLICE COURT... Walter Palmer, 20, of Andover is charged with driving a motor vehicle without a license.

HOSPITAL NOTES... Admitted yesterday: Mrs. Mary Adams, 54 Chestnut street.

ARMORY TAVERN... 566 Main Street... Open All Day Monday.

PRINCESS RESTAURANT... "The healthiest place to eat & drink"...

DOUGHERTY LOT... One Big Week May 31 to June 5 Inclusive 4 Rides Booths Games Free Act Every Night Featuring Kurtzo & Kurtz Daredevil High Pole Artists FREE ADMISSION

NICHOLAS CIERI PHOTOGRAPHIC STUDIO... Specializing in Home Photography, Weddings and Family Groups.

ENGLAND'S Nationwide Store... Stock Up Now For the Holiday

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS... Under this arrangement, corporations would be required to deposit a certain percentage of their profits in a fund to be used for the purpose of punishing tax dodgers.

NEW COCKTAIL LOUNGE AT SHERIDAN OPENS... Experienced Manager Joins Hotel Staff as Liquor Licensee.

POLICE COURT... Walter Palmer, 20, of Andover is charged with driving a motor vehicle without a license.

HOSPITAL NOTES... Admitted yesterday: Mrs. Mary Adams, 54 Chestnut street.

ARMORY TAVERN... 566 Main Street... Open All Day Monday.

PRINCESS RESTAURANT... "The healthiest place to eat & drink"...

DOUGHERTY LOT... One Big Week May 31 to June 5 Inclusive 4 Rides Booths Games Free Act Every Night Featuring Kurtzo & Kurtz Daredevil High Pole Artists FREE ADMISSION

NICHOLAS CIERI PHOTOGRAPHIC STUDIO... Specializing in Home Photography, Weddings and Family Groups.

ENGLAND'S Nationwide Store... Stock Up Now For the Holiday

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS... Under this arrangement, corporations would be required to deposit a certain percentage of their profits in a fund to be used for the purpose of punishing tax dodgers.

NEW COCKTAIL LOUNGE AT SHERIDAN OPENS... Experienced Manager Joins Hotel Staff as Liquor Licensee.

POLICE COURT... Walter Palmer, 20, of Andover is charged with driving a motor vehicle without a license.

HOSPITAL NOTES... Admitted yesterday: Mrs. Mary Adams, 54 Chestnut street.

ARMORY TAVERN... 566 Main Street... Open All Day Monday.

PRINCESS RESTAURANT... "The healthiest place to eat & drink"...

DOUGHERTY LOT... One Big Week May 31 to June 5 Inclusive 4 Rides Booths Games Free Act Every Night Featuring Kurtzo & Kurtz Daredevil High Pole Artists FREE ADMISSION

NICHOLAS CIERI PHOTOGRAPHIC STUDIO... Specializing in Home Photography, Weddings and Family Groups.

ENGLAND'S Nationwide Store... Stock Up Now For the Holiday

PLAN 500 SUITS TO PUNISH BIG TAX DODGERS... Under this arrangement, corporations would be required to deposit a certain percentage of their profits in a fund to be used for the purpose of punishing tax dodgers.

NEW COCKTAIL LOUNGE AT SHERIDAN OPENS... Experienced Manager Joins Hotel Staff as Liquor Licensee.

POLICE COURT... Walter Palmer, 20, of Andover is charged with driving a motor vehicle without a license.

HOSPITAL NOTES... Admitted yesterday: Mrs. Mary Adams, 54 Chestnut street.

Manchester Evening Herald
Published every evening except Sundays and holidays...

ITS FEVER DAY
Germany, said Dr. Dieckhoff, the new ambassador of the Reich to the United States...

WHITE BOOK
A hundred and one documents, allegedly of Italian high military authority origin and obtained along with hundreds of others in the...

THE SILENT VOICE
The defense in the Ellis Parker conspiracy trial in New Jersey...

WHY HEAR MORE?
In a newspaper account of the seventh annual meeting of the American Otolaryngological Society...

CHAMBERLAIN
Great Britain today has a new premier and a new earl. Neville Chamberlain, who became head of the British government at a time...

A TIME FOR REDEDICATION

The ideal of lasting peace. The cooked and raw non-starchy vegetables should provide the main part of the meal...

THE IDEAL OF LASTING PEACE
The cooked and raw non-starchy vegetables should provide the main part of the meal...

IN NEW YORK
New York, May 29.—Solo on a typewriter. Songsmiths along Tin Pan Alley tell you that their best numbers...

THE POET'S COLUMN
ARMY BLUE
Spring, floating close to the summer sun, saw the raindrops...

WHY I LIVE IN CONNECTICUT
James Gamble Rogers, famous architect, architectural adviser to Yale University and designer of most of its newer buildings...

HEALTH-DIET ADVICE

By DR. FIANNA MCJURY
Questions as regard to health and diet will be answered by Dr. McJury...

QUOTATIONS
The surface of the atmosphere has only been scratched. Two miles into the sky...

BRUCE CATTON EDITORIAL
MEMORIAL DAY AGAIN RECALLS TRUE COST OF GRIM WAR
It is a little hard to realize, at this late date, that we are still paying for the Civil War...

QUESTIONS AND ANSWERS
Question: "Mr. J. W. H. asks: 'I have been told to use the peeling of a potato...'"

YOUR TELEPHONE
Can Be Of Valuable Service To You When You Want To Buy Or Sell Something—Rent Houses, Etc.

JUST DIAL 5121
And Ask For Herald Classified Department
Give Them Your Advt. And Notice How Soon Your Telephone Will Start Ringing After The Publication Of Your Paper.

DAILY RADIO PROGRAM

SATURDAY, MAY 29 (Central and Eastern Standard Time)
Notes All programs to be heard on radio stations...

WDRG
235 Hartford, Conn. 1330 Eastern Daylight Time.
Saturday, May 29

WTC
Western Broadcasting System, Hartford, Conn.
Saturday, May 29

WDRG
235 Hartford, Conn. 1330 Eastern Daylight Time.
Saturday, May 29

WDRG
235 Hartford, Conn. 1330 Eastern Daylight Time.
Saturday, May 29

WDRG
235 Hartford, Conn. 1330 Eastern Daylight Time.
Saturday, May 29

WTC

Western Broadcasting System, Hartford, Conn.
Saturday, May 29

WTC
Western Broadcasting System, Hartford, Conn.
Saturday, May 29

WTC
Western Broadcasting System, Hartford, Conn.
Saturday, May 29

WTC
Western Broadcasting System, Hartford, Conn.
Saturday, May 29

WTC
Western Broadcasting System, Hartford, Conn.
Saturday, May 29

LOCAL DIVORCE CASE

GRANTED YESTERDAY
Leonard O. Collins Freed On Desertion Grounds; One Other Local Case Continued.

OH! HO! HO!
Here's What You're Looking For Tonight! REAL HOME-MADE RAVIOLI—IT'S FAMOUS!

WINDSORS WILL VISIT AT NASSAU, BAHAMAS
To Be Guests of Governor Bede and Report Is That They May Make Home Near By.

OVERNIGHT NEWS OF CONNECTICUT
(By Associated Press)

THE MOOSE CLUB
Set Back From Street 37 Brainerd Place

OAK GRILL
30 Oak Street, Open All Day Monday!

AMERICA'S FINEST LOW PRICED CAR!

Advertisement for Pontiac cars, featuring 'ONLY \$15 A DAY' and 'AMERICA'S FINEST LOW PRICED CAR!' with images of cars and text describing features and financing options.

Advertisement for Campbell's Service Station, featuring 'Ride Over The Holiday? I'd Love To But How Are The Tires On Our Car?' and 'Let Us Lubricate Your Car—50c'.

CRACK WIFE

CRACK WIFE
By LOUISE HOLMES
© 1937, NEA Service, Inc.

"Maybe you can catch him," suggested one of the avid little admirers. "That's what I'm trying to do," said the man in the blue suit, who was sitting in the car outside "I'll be waiting for you," he said. "I'll be waiting for you," he said. "I'll be waiting for you," he said.

"Warren," she said absently. "Warren," she said absently. "Warren," she said absently. "Warren," she said absently. "Warren," she said absently.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

National Guard News

NATIONAL GUARD NEWS
By LOUISE HOLMES
© 1937, NEA Service, Inc.

"Warren," she said absently. "Warren," she said absently. "Warren," she said absently. "Warren," she said absently. "Warren," she said absently.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

"I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said. "I'm almost so," she said.

The Family Doctor

THE FAMILY DOCTOR
By DR. MORRIS FISHER

Diabetes comes on insidiously. Many times a person who has never had a symptom is suddenly informed by the examiner that he has the disease. It is difficult, for this reason, for people who are particularly careless about themselves, the first sign of the disease may be a sudden attack of unconsciousness. This is very bad, because it is a sign that the disease has advanced far beyond the point where it can be treated without being discovered. It is difficult, for this reason, for people who are particularly careless about themselves, the first sign of the disease may be a sudden attack of unconsciousness. This is very bad, because it is a sign that the disease has advanced far beyond the point where it can be treated without being discovered.

Diabetes comes on insidiously. Many times a person who has never had a symptom is suddenly informed by the examiner that he has the disease. It is difficult, for this reason, for people who are particularly careless about themselves, the first sign of the disease may be a sudden attack of unconsciousness. This is very bad, because it is a sign that the disease has advanced far beyond the point where it can be treated without being discovered.

Diabetes comes on insidiously. Many times a person who has never had a symptom is suddenly informed by the examiner that he has the disease. It is difficult, for this reason, for people who are particularly careless about themselves, the first sign of the disease may be a sudden attack of unconsciousness. This is very bad, because it is a sign that the disease has advanced far beyond the point where it can be treated without being discovered.

Diabetes comes on insidiously. Many times a person who has never had a symptom is suddenly informed by the examiner that he has the disease. It is difficult, for this reason, for people who are particularly careless about themselves, the first sign of the disease may be a sudden attack of unconsciousness. This is very bad, because it is a sign that the disease has advanced far beyond the point where it can be treated without being discovered.

Diabetes comes on insidiously. Many times a person who has never had a symptom is suddenly informed by the examiner that he has the disease. It is difficult, for this reason, for people who are particularly careless about themselves, the first sign of the disease may be a sudden attack of unconsciousness. This is very bad, because it is a sign that the disease has advanced far beyond the point where it can be treated without being discovered.

Diabetes comes on insidiously. Many times a person who has never had a symptom is suddenly informed by the examiner that he has the disease. It is difficult, for this reason, for people who are particularly careless about themselves, the first sign of the disease may be a sudden attack of unconsciousness. This is very bad, because it is a sign that the disease has advanced far beyond the point where it can be treated without being discovered.

Green Meets Berlin In Only Week-End Game Here

TIGERS WIN TWICE TO REGAIN SECOND TURN BROWNS AS LAWSON TWIRLS HIS 8TH VICTORY
Health of Quist Is Main Question of Tennis Play
Local Sport Chatter

Green Meets Berlin
New York, May 28.—(AP)—Australia's Davis Cup team, hoping for a few more good "breaks" to offset the bad ones in the past month or so, called today on the players who had been in the team for at least a match for either of the Australians while Crawford was in the West American zone final. Crawford, who had been in the team for at least a match for either of the Australians while Crawford was in the West American zone final. Crawford, who had been in the team for at least a match for either of the Australians while Crawford was in the West American zone final.

Health of Quist Is Main Question of Tennis Play
Manchester High's O'CALL title-bound baseball aggregation tonight took two A-twirlers in Jackie Fraser and Nello Brown and his highly touted pitcher, Quist, to the field for a match for either of the Australians while Crawford was in the West American zone final. Crawford, who had been in the team for at least a match for either of the Australians while Crawford was in the West American zone final.

Local Sport Chatter
Manchester High's O'CALL title-bound baseball aggregation tonight took two A-twirlers in Jackie Fraser and Nello Brown and his highly touted pitcher, Quist, to the field for a match for either of the Australians while Crawford was in the West American zone final. Crawford, who had been in the team for at least a match for either of the Australians while Crawford was in the West American zone final.

OPEN CHAMPION FACES P. G. A. TITLIST TODAY
Tony Manero and Denny Shute to Meet in Feature Match of Semi-Finals As McSpaden and Laffoon Battle in Other Contest

Prompt Delivery by Model Laundry
Patrons of the New Model Laundry have found a remedy for trouble incident to wash day so that they may have their laundry done in the time they wish. The new Model Laundry, which is located at Summit street and may be reached by telephone, the number is 8072.

High Sprint Hope
When either Borivo or Fraser breaks all-around play, he will be on the slab he patrols the outside of the field. He is a fast runner in town... he covers a vast amount of territory and shows a keen sense of position. He is a fast runner in town... he covers a vast amount of territory and shows a keen sense of position.

Companion Cares
Yesterday's results... Pittsburgh National... Baltimore Orioles... Chicago White Sox... Cleveland Indians... Detroit Tigers... Philadelphia Athletics... St. Louis Cardinals... Washington Senators... Boston Red Sox... New York Yankees...

Green to Oppose Auto Sales Here
Manchester Green is stepping into real estate company tomorrow afternoon at 3 o'clock sharp. The Green will be playing against the West Side auto sales here. The Green will be playing against the West Side auto sales here.

Slugging Leaders
New York, May 28.—(AP)—The slugging leaders in the American League this week, and although they failed to dislodge the current leaders, they had a lot of fun turning the first ten in each league into slugging leaders. New York, May 28.—(AP)—The slugging leaders in the American League this week, and although they failed to dislodge the current leaders, they had a lot of fun turning the first ten in each league into slugging leaders.

Weldon Beauty Salon

Hotel Sheridan Building Phone 5009

PLUMBING, TINNING AND HEATING CONTRACTORS
RANGE OIL BURNERS SHEET METAL WORK
100 Center **Johnson & Little** Tel. 8278

Firestone

These Prices for Tires and Tubes Together

4.00-20	\$7.20
4.00-22	8.00
4.00-24	8.50
4.00-26	9.00
4.00-28	9.50
4.00-30	10.00
4.00-32	10.50
4.00-34	11.00
4.00-36	11.50
4.00-38	12.00
4.00-40	12.50
4.00-42	13.00
4.00-44	13.50
4.00-46	14.00
4.00-48	14.50
4.00-50	15.00
4.00-52	15.50
4.00-54	16.00
4.00-56	16.50
4.00-58	17.00
4.00-60	17.50

Johnson Brothers

32 Clinton Street Tel. 6227-7698

W.M. Dickson & Son

Painting and Paperhanging - Decorating
915 Main Street Phone 8072

The Standings

By Associated Press

League	Team	W	L	Pct.
National	Pittsburgh	20	10	.667
	Baltimore	19	11	.633
	Chicago	18	12	.600
	Cleveland	17	13	.565
American	New York	19	11	.633
	Philadelphia	18	12	.600
	St. Louis	17	13	.565
	Washington	16	14	.530

Walter Oliver

Optician and Optician
915 Main Street Phone 8072

Johnson, Little

Leaders in Field

By this time most people have completed their spring cleaning. Although there may be no one who has not yet finished their semi-annual household task, the New Model Laundry has a plan available to patrons of this long established firm.

Anderson

Moving Packing Shipping

29 Clinton Street Dial 6884

H. W. Hollister

Manicurist

29 Clinton Street Dial 6884

Thos. W. Vennard

Plumbing - Paperhanging - Carpentry Work

21 E. St. Tel. 5661

Walter Barber Shop

Let Us Plan Your Hair

Center Hair Bureau
115 Main Street Phone 8072

Turn Off the Moon

Musical Mirthquake

Charlie Ruggles Heads Cast of Movie and Radio Stars at State Tomorrow and Monday.

Green Meets Berlin

Tigers Win Twice to Regain Second Turn Browns as Lawson Twirls His 8th Victory

Anderson

Moving Packing Shipping

29 Clinton Street Dial 6884

H. W. Hollister

Manicurist

29 Clinton Street Dial 6884

Thos. W. Vennard

Plumbing - Paperhanging - Carpentry Work

21 E. St. Tel. 5661

The Family Doctor

Diabetes comes on insidiously. Many times a person who has never had a symptom is suddenly informed by the examiner that he has the disease.

Open Champion Faces P. G. A. Titlist Today

Tony Manero and Denny Shute to Meet in Feature Match of Semi-Finals As McSpaden and Laffoon Battle in Other Contest

Anderson

Moving Packing Shipping

29 Clinton Street Dial 6884

H. W. Hollister

Manicurist

29 Clinton Street Dial 6884

Thos. W. Vennard

Plumbing - Paperhanging - Carpentry Work

21 E. St. Tel. 5661

Green Meets Berlin

Tigers Win Twice to Regain Second Turn Browns as Lawson Twirls His 8th Victory

Anderson

Moving Packing Shipping

29 Clinton Street Dial 6884

H. W. Hollister

Manicurist

29 Clinton Street Dial 6884

Thos. W. Vennard

Plumbing - Paperhanging - Carpentry Work

21 E. St. Tel. 5661

Walter Barber Shop

Let Us Plan Your Hair

Center Hair Bureau
115 Main Street Phone 8072

Moriarty's to Oppose Leaders at New Haven

Bluefields Face Jumbos at Willimantic Tomorrow; Hubbardites Play Auto Sales at West Side; Go to West Willington Monday

Anderson

Moving Packing Shipping

29 Clinton Street Dial 6884

H. W. Hollister

Manicurist

29 Clinton Street Dial 6884

Thos. W. Vennard

Plumbing - Paperhanging - Carpentry Work

21 E. St. Tel. 5661

Walter Barber Shop

Let Us Plan Your Hair

Center Hair Bureau
115 Main Street Phone 8072

Picture Parade Portrays The Latest News Events

Dog Sentenced To Die Ready For Fourth Round Of P. G. A. Tourney

Branded as a "dog that bites," Cursey, a water spaniel, was sentenced to death in Denver court. He is shown with his mistress, Fern Armento, before one of the "bites" in the city dog pound.

Death Valley Scotty wants to beat his famous railroad record from Chicago to Los Angeles

Death Valley Scotty wants to beat his famous railroad record from Chicago to Los Angeles on an airplane. Scotty is shown with his dog and Steward's Martha Ely after he had his first trial flight.

Three Kings and Queen at Jubilee

Denmark was celebrating the silver jubilee of the reign of the monarch when these pictures of assembled royalty were taken in Copenhagen. The upper picture shows Denmark's King Christian and Queen Alexandra saluting and waving to cheering throngs as they drove through the streets. The three kings pictured on the balcony of Amalienborg Palace are King Christian, left, his brother, King Haakon of Norway, and King Gustav of Sweden, right.

Dr. William H. Foulkes of Newark, N. J., is shown as he took over his duties as moderator of the Presbyterian Church in the U. S. A. at its meeting in Columbia, O.

Dr. William H. Foulkes of Newark, N. J., is shown as he took over his duties as moderator of the Presbyterian Church in the U. S. A. at its meeting in Columbia, O.

Alice Marble, American tennis champion, in England to compete with Wim Le Devon, starting June 2, for the world's championship, displays a tennis racket in a semi-formal wear.

Alice Marble, American tennis champion, in England to compete with Wim Le Devon, starting June 2, for the world's championship, displays a tennis racket in a semi-formal wear.

Stay Near Mickey

Franklin D. Roosevelt, Jr., and his fiancée, Ethel D. Post, are shown as they attended one of New York's outstanding society weddings. Miss D. Post was one of the six attendants for Anna H. Foster, who became the bride of Thomas La. Borchert III.

SCOTTY SEEKS PLANE RECORD SIR HARRY MEETS LASSIE SHIRLEY

Sir Harry Lander, Scotch comedian who has been visiting Hollywood, delayed his departure for New York a day to meet Shirley Temple, who were lilies for the occasion.

BEATEN NEAR FORD PLANT

Members of the United Automobile Workers union charged they were beaten by eight men who stopped their car near the Ford Motor company plant at Dearborn, Mich. Albert Moorhead (left) shows his injuries to James Kelly, his comrade, who was kept in custody.

WEDDING GUEST AND BRIDESMAID

Mr. and Mrs. Eugene du Pont request the honor of your presence at the marriage ceremony at five o'clock Wednesday afternoon June the thirtieth at five o'clock Christ Church Greenville Delaware.

200,000 TAKE BRIDGE HIKE

More than 200,000 persons were estimated to have walked across San Francisco's Golden Gate bridge, world's longest suspension span, when it was opened to the public. This aerial picture, looking north, shows the crowd converging on the toll house.

Listen...

The widow of Casey Jones, who "mounted to the cabin with his orders in his hand and started on his journey to the promised land," was a guest this week at Chicago's national folk festival.

Sea Power

Kaiser Wilhelm once tried to build a navy equal to Britannia's. He got it, but it was too late. Now Italy is stepping out. This week's naval program called for launching two 35,000-ton battleships this summer and starting construction of two more.

Louder, Please

Over Louisiana way, when you get up in the morning, you pull on your pants, take a good drink of spring water, step to the door, and yell "Louder, please!" You have been conditioned, you see, to yell "Louder, please!" You have been conditioned, you see, to yell "Louder, please!" You have been conditioned, you see, to yell "Louder, please!"

Vital Statistics

A BABY, a duke and divorcee, a maker and giver of money brought life's three red-letter events—birth, marriage and death—into this week's big news:

Birth

THROUGH the tangle of London's coronation-day traffic a car zigzagged toward a maternity hospital in fashionable Mayfair with "Mrs. Charles." That night a son was born to a couple fully as famous as the king and queen.

Marriage

THE Mayor of Monts (France) J. bustled up to the Chateau de Candie last Monday and told the Duke of Windsor and Wallis Warfield a thing or two, about getting married. They released it.

Death

JOHN D. ROCKEFELLER once J. was rated to be worth as much as a \$2,000-a-year man would earn if he worked a million years—400,000,000. Nowhere but in America, and never before, could anyone make so much.

Revelation

In Nazi days, a "Hitler Youth" idea is the nub of the quarrel simmering along between Germany and the United States.

Jew Or Fascist

Italy was one of several powers that the World Jewish Congress last week asked to intercede with Germany in behalf of Jews.

Casey's Widow

The widow of Casey Jones, who "mounted to the cabin with his orders in his hand and started on his journey to the promised land," was a guest this week at Chicago's national folk festival.

Sea Power

Kaiser Wilhelm once tried to build a navy equal to Britannia's. He got it, but it was too late. Now Italy is stepping out. This week's naval program called for launching two 35,000-ton battleships this summer and starting construction of two more.

Louder, Please

Over Louisiana way, when you get up in the morning, you pull on your pants, take a good drink of spring water, step to the door, and yell "Louder, please!" You have been conditioned, you see, to yell "Louder, please!" You have been conditioned, you see, to yell "Louder, please!"

Listen...

Some folks sing like the birds at night, without words or accompaniment. They call it "faola" (after notes in the scale, fa, so, la). From here, Irish, Gaelic warblers gathered last Saturday in Doherty, Ala. Leader after leader set the pitch, and away they swung.

Scary

A British air fleet went out for a practice spin Monday near Southampton. The natives watched calmly. But when the planes were screamed in terror. They were B-29s, just brought from Spain.

Call Of The Wild

Another strange case from South Dakota is being handled.

The WORLD This WEEK

Abroad

Shopping Problem

World trade, the League of Nations reports, was 18 per cent better in the first four months of this year than at the same time in 1936.

Marriage

THE Mayor of Monts (France) J. bustled up to the Chateau de Candie last Monday and told the Duke of Windsor and Wallis Warfield a thing or two, about getting married. They released it.

Example

Japan has two big political parties, Minseitō and Seiyūkai. Last week they were joined in a coalition government to force Premier Hayaishi out.

Revelation

In Nazi days, a "Hitler Youth" idea is the nub of the quarrel simmering along between Germany and the United States.

San Francisco

San Francisco shook up its police department and got ready to open its Golden-Gate bridge, despite a strike by its largest labor union.

Churches

The Presbyterian church of the United States of America this week defeated a motion to delete from its constitution "Christianity and the laws of the United States."

Hey, Mickey!

A Tennessee postoffice mouse has made herself a cozy nest out of four \$4 bills and \$20 worth of stamps.

Tax Trading

Seventeen days of evidence was completed this week in the government case against Pierre S. du Pont and John J. Ruxloh. Uncle Sam said they traded securities back and forth to establish losses of more than \$700,000 to deduct from their 1929 income tax returns.

Warming Up

The Ford-CIO quarrel grew more heated. Plans they in Detroit were distributed to union literature and in Richmond, Cal. Ford workers walked out—the old-fashioned kind of strike.

In Short...

Foreign Minister Tervik Risto Aras of Turkey was elected president of the League of Nations assembly. Egypt was admitted to membership.

Coming Up

Memorial Day, Indianapolis auto races, Supreme Court terms end, The Derby at Epsom, Duke of Windsor's wedding day.

With Bells

Dr. W. A. McKeever, Oklahoma City "lovers church" pastor, is discussing the "lovers church" with a group of men.

Florida—Legislation

Florida—Legislation to enable dependent husbands to draw alimony. The more you think about it the more you will be in favor of it.

At Home

Vote Trials

Kansas City's eighth vote-fraud trial since February 13 has begun. There have been 36 convictions to date.

San Francisco

San Francisco shook up its police department and got ready to open its Golden-Gate bridge, despite a strike by its largest labor union.

Churches

The Presbyterian church of the United States of America this week defeated a motion to delete from its constitution "Christianity and the laws of the United States."

Hey, Mickey!

A Tennessee postoffice mouse has made herself a cozy nest out of four \$4 bills and \$20 worth of stamps.

Tax Trading

Seventeen days of evidence was completed this week in the government case against Pierre S. du Pont and John J. Ruxloh. Uncle Sam said they traded securities back and forth to establish losses of more than \$700,000 to deduct from their 1929 income tax returns.

Warming Up

The Ford-CIO quarrel grew more heated. Plans they in Detroit were distributed to union literature and in Richmond, Cal. Ford workers walked out—the old-fashioned kind of strike.

In Short...

Foreign Minister Tervik Risto Aras of Turkey was elected president of the League of Nations assembly. Egypt was admitted to membership.

Coming Up

Memorial Day, Indianapolis auto races, Supreme Court terms end, The Derby at Epsom, Duke of Windsor's wedding day.

Labor

Brother Green

American Federation of Labor chiefs (with 1,811,709 more followers than four years ago) resumed their worrying about CIO this week in Cleveland. The rivalry could be ended in a fifty-one councilman opt-out.

CIO's Dotted Line

Chairman Philip Murray of CIO's steel division boasted a week ago of contracts affecting 137 steel companies. But about 200,000 steel workers still were outside his field.

Spain

Everybody but the Spanish seemed ready last Saturday to call "time out" in the Spanish war.

Three Guesses

Perhaps when the Hindenburg maneuvered over Lakehurst for the last time, a brace wire snapped. Perhaps it punctured a gas coil and released hydrogen. Perhaps there was a spark of static from the antenna.

Shucks!

Just to study gases, Prof. Auguste Piccard got ready this week to start into the Belgian sub-atmosphere. As he was filling his balloon—with hot air—it caught fire.

Surmise No. 23

All Washington was guessing this week about who will take retiring Justice Van Devanter's place on the Supreme Court bench.

McNutt's To Sup

Relative to proper precedence to be observed in proposing toast on formal, official occasions, like big banquets, American High Commissioner McNutt's office has advised foreign consuls in the Philippines.

CCC's Future

The fate of CCC, generally rated most popular of early New Deal enterprises, was committed this week to senate-house conference committee. The senate had voted to make it permanent agency as recommended by President Roosevelt, but the house had voted to limit it to two more years.

Coming Up

Memorial Day, Indianapolis auto races, Supreme Court terms end, The Derby at Epsom, Duke of Windsor's wedding day.

The World Still Grows

The twentieth-century map continues as where the second-century map left off—the latest addition being a Russian air base in the North Pole. The Moscow-Polar air route is indicated above. (See p. 12 for the North Pole.)

Coming Up

Memorial Day, Indianapolis auto races, Supreme Court terms end, The Derby at Epsom, Duke of Windsor's wedding day.

Quotes

Stanley Baldwin, retiring British prime minister: "We have never been guided by logic in anything we have done."

James Maxton, British labor leader: "I have no doubt she's a sweet, charming lassie. She has every reason to be. She is to get a good living wage here."

His No. 1 Passenger was blacked out: Dr. Otto J. Schmidt, former mathematician professor, now "Director of the Soviet Northern Sea Route."

Dr. Ecstater went to Washington and proposed that Germany share its dirigible jobs with the U. S. in return for S. bellum (a order) that the dirigible be put in the hands of the American people.

Mr. President: "I am glad to hear that you are well and hope you will be able to return to the White House in the near future."

Mr. President: "I am glad to hear that you are well and hope you will be able to return to the White House in the near future."

Mr. President: "I am glad to hear that you are well and hope you will be able to return to the White House in the near future."

Mr. President: "I am glad to hear that you are well and hope you will be able to return to the White House in the near future."

Mr. President: "I am glad to hear that you are well and hope you will be able to return to the White House in the near future."

Mr. President: "I am glad to hear that you are well and hope you will be able to return to the White House in the near future."

Mr. President: "I am glad to hear that you are well and hope you will be able to return to the White House in the near future."

Cardozo's Day

MONDAY was Supreme Court Justice Cardozo's 67th birthday. He celebrated it with legal poetry.

"Needs that are common and provincial a century ago may be interwoven in our day with the well-being of our nation."

Plus this one: "The hope that a statute is to save men and women from the rigors of the poor-house as well as from the haunting fear that such a lot awaits them when fortune's wheel has turned."

Justice Cardozo was holding constitutional the social security plan into operation by the New Deal and denounced last fall by Alf Landon as a "cruel hoax."

McKeynolds Dissent

LIKE a shot came the dissent from sharp-tongued Justice McKeynolds, personification of a stern penance in a righteous rage.

More To The New Deal

ROOSEVELT stood pat on his demand for a bigger court. Many politicians have argued that since the court has raised his way, he has achieved his purpose. But he thinks not. And he points to other administration policies that have yet to face the judicial gantlet.

Foremost among them this week was plan to fix maximum hours and minimum wages for workers in interstate industries. "Good produced under conditions which do not meet rudimentary standards of decency should be regarded," he told congress, "as contraband."

Bill introduced as part of this program would bar from interstate commerce the products of child labor. The President wants in effect, a reversal of the 5-to-4 court verdict in 1918 against a federal child labor act.

Congressional hearings on the new labor bill will begin next week. Leaders predict they will be relatively short, that enactment of such legislation is likely.

Surmise No. 23

All Washington was guessing this week about who will take retiring Justice Van Devanter's place on the Supreme Court bench.

McNutt's To Sup

Relative to proper precedence to be observed in proposing toast on formal, official occasions, like big banquets, American High Commissioner McNutt's office has advised foreign consuls in the Philippines.

CCC's Future

The fate of CCC, generally rated most popular of early New Deal enterprises, was committed this week to senate-house conference committee. The senate had voted to make it permanent agency as recommended by President Roosevelt, but the house had voted to limit it to two more years.

Coming Up

Memorial Day, Indianapolis auto races, Supreme Court terms end, The Derby at Epsom, Duke of Windsor's wedding day.

The World Still Grows

The twentieth-century map continues as where the second-century map left off—the latest addition being a Russian air base in the North Pole. The Moscow-Polar air route is indicated above. (See p. 12 for the North Pole.)

Coming Up

Memorial Day, Indianapolis auto races, Supreme Court terms end, The Derby at Epsom, Duke of Windsor's wedding day.

