

TERCENTENARY COMMISSION OF THE
STATE OF CONNECTICUT

Preliminary Program
OF THE
Celebration
OF THE
Three Hundredth Anniversary
OF THE
Settlement of Connecticut

1635-1935

STATE OF CONNECTICUT
TERCENTENARY COMMISSION

STATE LIBRARY HARTFORD

Governor WILBUR L. CROSS, *Honorary Chairman.*

SAMUEL H. FISHER, <i>Chairman.</i>	Dr. JAMES R. ANGELL.	Mrs. GEORGE M. MINOR.
Mrs. JAMES P. ANDREWS, <i>Secretary.</i>	Professor GEORGE M. DUTCHER.	SETH LOW PIERREPONT.
WILLIAM H. PUTNAM, <i>Treasurer.</i>	E. KENT HUBBARD.	ROBBINS B. STOECKEL.
	Hon. WILLIAM M. MALTBIE.	

HERBERT L. CRAPO, *Executive Secretary.*
MARGARET M. ALLARDYCE, *Recording Secretary.*
PAUL W. COOLEY, *Assistant to the Chairman.*
ALBERT R. ROGERS, *Director of Celebration.*

State Committee Chairmen

Professor GEORGE M. DUTCHER, 77 Home Avenue, Middletown. <i>Historical Publications.</i>	Mrs. FLORENCE P. BERGER, Morgan Memorial, Hartford. <i>Colonial Utensils and Arts.</i>
Dr. E. W. BUTTERFIELD, State Office Building, Hartford. <i>Education in the Schools.</i>	GEORGE DUDLEY SEYMOUR, 223 Bradley Street, New Haven. <i>Commemorative Medal.</i>
Dr. REMSEN B. OGILBY, Trinity College, Hartford. <i>School Prize Essays.</i>	WILMARTH S. LEWIS, Farmington. <i>Souvenir Plates.</i>
WALTER E. BATTERSON, 240 Kenyon Street, Hartford. <i>Program.</i>	Professor RALPH H. GABRIEL, Trumbull College, Yale University, New Haven. <i>Sites, Markers, and Guides.</i>
ALBERT E. LAVERY, Bridgeport Hydraulic Co., Bridgeport. <i>Civic Clubs and Fraternal Organizations.</i>	Mrs. GEORGE MAYNARD MINOR, Waterford. <i>Postcards.</i>
Dr. ARTHUR ADAMS, Trinity College, Hartford. <i>Genealogical Research.</i>	Dr. OSCAR E. MAURER, 311 Temple Street, New Haven. <i>Clergy.</i>
Dean EVERETT V. MEEKS, Yale School of the Fine Arts, New Haven. <i>Exhibitions.</i>	Mrs. JAMES P. ANDREWS, 1055 Prospect Avenue, Hartford. <i>Pageants in Schools and Churches.</i>
A. EVERETT AUSTIN, JR., Avery Memorial, Hartford. <i>Furniture.</i>	JAMES S. STEVENS, 6 Regent Street, Hartford. <i>Music.</i>
CHARLES NAGEL, JR., Yale School of the Fine Arts, New Haven. <i>Paintings.</i>	A. S. GATES, Public Utilities Commission, Hartford. <i>Transportation.</i>
J. FREDERICK KELLY, 185 Church Street, New Haven. <i>Architecture.</i>	D. R. STBLEY, Automobile Insurance Company, Hartford. <i>Insurance.</i>
HENRY TRUMBULL, Plainville. <i>Inventions and Products of Manufacture.</i>	Mrs. C. MORGAN ALDRICH, 706 Prospect Street, Hartford. <i>Family Reunions.</i>
GEORGE S. GODARD, State Library, Hartford. <i>Books, Maps, and Manuscripts.</i>	LUKE VINCENT LOCKWOOD, Greenwich. <i>Furniture Selections.</i>
Governor WILBUR L. CROSS, The Capitol, Hartford. <i>Commemorative Ode.</i>	MAURICE S. SHERMAN, Hartford Courant, Hartford. <i>Publicity.</i>
KARL REICHE, Bristol. <i>School Superintendents.</i>	

PRELIMINARY PROGRAM

STATE EVENTS

FRIDAY, APRIL 26

HARTFORD. Joint meeting of the General Assembly and the Supreme Court of Errors in Bushnell Memorial Hall at 12 o'clock, noon, in commemoration of the first meeting of the General Court of the Colony of Connecticut. The principal address will be delivered by Chief Justice William M. Maltbie.
This event officially opens the Tercentenary Celebration.

FRIDAY, MAY 10

HARTFORD. Meeting, sponsored by the Connecticut Music Education Association in Bushnell Memorial Hall, at 8:00 P.M. The winners of an all-day contest of high school orchestras and glee clubs will exhibit. Admission charge.

At this performance the prizes will be awarded by Governor Wilbur L. Cross to the winners of the state-wide school historical essay contests sponsored by the Tercentenary Commission.

The prizes are donated by the Connecticut Society of the Colonial Dames of America.

SATURDAY, JUNE 1

NEW HAVEN. Choral concert by singing societies of the State in the Yale Bowl at 4:00 P.M. In this concert, which will have a nationwide broadcast, more than 3,000 voices will participate together with an orchestra and a distinguished soloist. Admission charge.

MONDAY, SEPTEMBER 30—SATURDAY, OCTOBER 5, INCLUSIVE

HARTFORD. Americanization Exposition at the State Armory. Admission charge.

SATURDAY, OCTOBER 5 AND SUNDAY, OCTOBER 6

Celebration of Connecticut Sabbath, with services in every church within the State as well as in other churches elsewhere in the United States, commemorative of the part religion has played in the History of Connecticut.

TUESDAY, OCTOBER 8

HARTFORD. Reception to distinguished guests in the auditorium of the State Library during the afternoon. Meeting in Bushnell Memorial Hall in the evening at which will be delivered the principal Tercentenary speeches.

THURSDAY, OCTOBER 10

HARTFORD. Parade of military units, fraternal and other organizations, historic floats from different towns, etc.

The concluding public spectacle of the Tercentenary Celebration.

SUNDAY, OCTOBER 13

HARTFORD, NEW HAVEN, and OTHER CENTERS. Union Services in Churches as a culmination of the Tercentenary Program.

PRELIMINARY PROGRAM STATE EXHIBITS

APRIL

MONDAY, APRIL 29—TUESDAY, OCTOBER 15, INCLUSIVE

NEW HAVEN. Yale Law School showing, at Yale Law Library, of materials illustrating the development of Connecticut laws, legal literature, and legal education. Topics to be covered:

- Connecticut Statutes, 1673-1800;
- Connecticut Law Books (excepting statutes);
- American Legal Printing before 1800;
- Early American Legal Treatises;
- Early United States Law Reports;
- English Law Student's Library, early 17th Century;
- 18th Century English Law Books;
- Memorabilia of Three Generations of the Baldwin Family;
- Yale Law School Faculty Publications;
- Facts Concerning the Founders of Litchfield and Yale Law Schools.

MAY

MAY—OCTOBER, INCLUSIVE

HARTFORD. The Connecticut Historical Society will hold the following exhibits, changing monthly:

- Maps of Connecticut or by Connecticut Engravers;
- Prints by Connecticut Artists and of Connecticut Views;
- Connecticut Currency and Coins, 1709-1781;
- Books by Connecticut Authors;
- Connecticut Imprints of the 18th Century;
- Historical and other interesting Manuscripts.

WEDNESDAY, MAY 15—FRIDAY, AUGUST 30, INCLUSIVE

NEW HAVEN. Showing at the Sterling Memorial Library, Yale University, of the following materials:

- Maps and Coins of Colonial New England;
- 18th Century Connecticut Printing;
- Early Printed Works Dealing with the History and Description of the State;
- Manuscripts and First Editions of Connecticut Authors;
- Material Portraying the Place of Yale Men in State and National History.

JUNE

SATURDAY, JUNE 1—SATURDAY 29, INCLUSIVE

HARTFORD. Showing of Maps at the State Library.

SATURDAY, JUNE 1—MONDAY, JULY 15, INCLUSIVE

NEW HAVEN. An exhibit of Paintings by Samuel F. B. Morse in the Gallery of Fine Arts, Yale University.

SATURDAY, JUNE 1—TUESDAY, OCTOBER 1, INCLUSIVE

NEW HAVEN. An exhibit of Paintings by John Trumbull and by Ralph Earle in the Gallery of Fine Arts, Yale University.

WEDNESDAY, JUNE 5—TUESDAY, OCTOBER 1, INCLUSIVE
MIDDLETOWN. An exhibit of Connecticut Books, Newspapers, and Allied Material at the Olin Library, Wesleyan University.

SATURDAY, JUNE 15—TUESDAY, OCTOBER 15, INCLUSIVE
HARTFORD. Showing of Colonial Furniture, featuring the work of Disbrowe and other Connecticut artisans and including more than 1,000 items at the Morgan Memorial.

JULY

MONDAY, JULY 1—SATURDAY 27, INCLUSIVE

HARTFORD. Showing of Prints by Amos Doolittle and John Warner Barber, Historic Objects, and Photographs of Old Houses, at the State Library.

MONDAY, JULY 29—SATURDAY, AUGUST 24, INCLUSIVE

HARTFORD. Showing of Early Prints, Election Sermons, Early Newspapers, Almanacs, etc., at the State Library.

AUGUST

THURSDAY, AUGUST 1—TUESDAY, OCTOBER 15, INCLUSIVE

NEW HAVEN. An exhibit of Prints and Silver Work at the Gallery of Fine Arts, Yale University.

THURSDAY, AUGUST 15—SUNDAY, SEPTEMBER 15, INCLUSIVE

HARTFORD. An exhibit of Connecticut Prints (loaned by the Kennedy Company of New York City) at Avery Memorial Museum.

MONDAY, AUGUST 26—SATURDAY, SEPTEMBER 21, INCLUSIVE

HARTFORD. An exhibit of the Works of Connecticut Authors, Histories of Connecticut, and Biographies of Connecticut Men at the State Library.

SEPTEMBER

SUNDAY, SEPTEMBER 1—WEDNESDAY, OCTOBER 30, INCLUSIVE

NEW HAVEN. An exhibit at Sterling Memorial Library, Yale University, portraying the Colonial History of Connecticut, illustrated by:
Manuscripts, Proclamations, etc.;
Manuscripts of First Editions by Connecticut Leaders in Religion and Science;
Connecticut Coins and Paper Currency;
Yale University Bonds of Early Times.

MONDAY, SEPTEMBER 23—SATURDAY, OCTOBER 12, INCLUSIVE

HARTFORD. A showing of Early Documents and Deeds, including the Connecticut Charter, Indian Letters, etc., at the State Library.

SEPTEMBER

HARTFORD (*date and location tentative*). An Industrial Exposition under the Committee on Inventions and Products of Manufacture, showing inventions and typical manufactured products of the State and their development through the years.

PRELIMINARY CHRONOLOGICAL TABLE OF STATE AND LOCAL EVENTS

SUBJECT TO CHANGES, CORRECTIONS AND ADDITIONS

A star (*) indicates an event directly under the auspices of the Commission.

APRIL

Monday, April 8.

NORWICH. (April 8—Tuesday, April 30, inclusive.) Exhibit of old and modern photographs at the Converse Art Gallery, Slater Memorial Museum.

Monday, April 15.

CLINTONVILLE, NORTH HAVEN. (April 15—Tuesday, October 15, inclusive.) Exhibit of native art and relics at the Warner House, the Museum of the North Haven branch of the New Haven Art Gallery.

Thursday, April 18.

HARTFORD. (April 18—Friday, May 10, inclusive.) Exhibit of 17th, 18th, and 19th Century costumes at the Morgan Memorial, sponsored by the Connecticut Society of Colonial Dames of America.

Friday, April 26.

*HARTFORD. Joint meeting of the General Assembly and the Supreme Court of Errors in Bushnell Memorial Hall at 12:00 noon in commemoration of the first meeting of the General Court of the Colony of Connecticut.

STRATFORD. Tercentenary Colonial Ball, 9:00 P.M.

Saturday, April 27.

BRANFORD (with STONY CREEK and NORTH BRANFORD). A pageant at Seaside Hall, Stony Creek, sponsored by The Church of Christ; presenting 10 episodes of Connecticut history from the arrival of Thomas Hooker at Hartford to Civil War days. Admission charge.

Monday, April 29.

*NEW HAVEN. (April 29—Tuesday, October 15, inclusive.) Exhibit at the Library

of the School of Law, Yale University, of materials illustrating the development of Connecticut laws and legal literature.

Tuesday, April 30.

ANSONIA. "The Valley's Parade of Progress," 4th Annual Merchants & Manufacturers Exposition at the Armory, sponsored by Company I, 102d Infantry, Connecticut National Guard.

ROCKVILLE. Dedication of new Grant Street and special events.

MAY

Wednesday, May 1.

NORWICH. (May 1—Friday, May 31, inclusive.) Exhibit of prints by modern printmakers at Converse Art Gallery of the Slater Memorial Museum.

NORWICH. (May 1—Tuesday, October 1, inclusive.) Exhibit of old books and papers relating to local history, at Peck Library.

Friday, May 3.

NORWICH. Choral Society spring concert.

Saturday, May 4.

HARTFORD. Unveiling of a tablet to the Heroes of 1812, in the North Wing of the Capitol, by the National Society of the United States Daughters of 1812.

Monday, May 6.

NEW LONDON. Celebration of New London's 289th birthday. A wreath will be laid on the statue of John Winthrop, the Younger, with appropriate exercises by local organizations.

Tuesday, May 7.

NORWICH. Concert by the combined bands of Norwich Free Academy and Bulkley High School.

Tuesday, May 7.

RIVERTON. Grammar school observance.
SHELTON. Planting of a scion of the Charter Oak on Shelton High School lawn, sponsored by the Shelton Kiwanis Club.

Friday, May 10.

*HARTFORD. Meeting, sponsored by the Connecticut Music Education Association, in Bushnell Memorial Hall, at 8:00 P.M. The winners of an all-day contest of high school orchestras and glee clubs, etc., will exhibit.

At this performance prizes will be awarded by the Governor to the winners of the state-wide historical essay contest, sponsored by the Tercentenary Commission. The prizes are donated by the Connecticut Society of the Colonial Dames of America. Admission charge.

Tuesday, May 14.

GROTON. (May 14—Saturday, September 14, inclusive.) Fort Griswold, Groton Monument, and the Museum of the Groton Monument House open for inspection.

NEW LONDON. (May 14—Tuesday, October 15, inclusive.) Opening of a Whaling Exhibition at the Museum of the Mariners' Savings Bank and exhibits at the Shaw Mansion, which was the Connecticut Naval Office in the Revolution and is now the Museum of the New London County Historical Society, and at the Lyman Allyn Museum.

The Old Town Mill and the Nathan Hale Schoolhouse open for inspection.
NORWICH. Concert by Norwich Free Academy chorus.

Wednesday, May 15.

*NEW HAVEN. (May 15—Friday, August 30, inclusive.) Showing at the Sterling Memorial Library, Yale University, of maps and coins of colonial New England; exhibits of 18th century Connecticut printing and early printed works dealing with the history and description of the state; manuscripts and first editions of Connecticut authors; and material portraying the place of Yale men in state and national history.

Friday, May 17.

DERBY. Exhibition and competitive drill at Buddies Field by Colonial Guards (Company M, 102d Infantry, Connecticut National Guard) to commemorate the 250th anniversary of the founding of the original company, "The Derby Train Band," in 1685 by act of the General Court of Connecticut.

NORWICH. Old Folks concert by the Taftville Congregational Church choir.

Saturday, May 18.

NORWICH. Sheep-shearing contest and wool show by the Connecticut Sheep Breeders Association at Manwarning Farm. Inspection of the farm, the scene of New England's great Indian battle and of a Civil War training camp. The house, a museum of unique historic objects, will be open for inspection.

Sunday, May 19.

NEW LONDON. Observance of National Maritime Day, with Governor Eugene Talmadge of Georgia and Governor Wilbur L. Cross of Connecticut participating, commemorating the first trans-Atlantic steamer, the *Savannah*.

NEW LONDON. (May 19—Saturday, May 25, inclusive.) Foreign Trade Week.

Wednesday, May 22.

MIDDLETOWN. School pageant at Andrus Field, Wesleyan University, at 3:30 P.M. Admission charge.

WEST HAVEN. (May 22—Friday, May 24, inclusive.) Exhibitions by the 10 grammar schools and the High School, with each school assigned a phase of Connecticut life for its presentation.

Saturday, May 25.

MIDDLETOWN (with CROMWELL, DURHAM, EAST HAMPTON, HADDAM, MIDDLEFIELD, and PORTLAND). Combined celebration, with a boat parade on the river and a street parade through Middletown.

Sunday, May 26.

WESTPORT. Commemorative exercises with parish histories at regular services in the churches.

Tuesday, May 28.

HARTFORD. Dedication of a tablet to five governors by the Connecticut Branch, National Society of Sons and Daughters of the Pilgrims, at the Polish National Home, Governor Street.

NORWICH. (May 28—Monday, June 17, inclusive.) Exhibit of student's work at the Art School and Commercial Building of the Norwich Free Academy.

NORWICH. (May 28—Friday, May 31, inclusive.) Demonstration of block printing, metal work, jewelry, and pottery at the Art School.

NORWICH. (May 28—Friday, June 7, inclusive.) Classroom exhibits at the Art School.

WESTPORT. Fancy Dress Ball at Bedford Junior High School Gymnasium at 9:30 P.M., following Centenary celebration program. Admission charge.

Wednesday, May 29.

HARTFORD. Dedication of tablets marking Founders' Homes on Arch Street, by the Connecticut Chapter of the National Society of Daughters of Founders and Patriots of America.

Thursday, May 30.

ANSONIA (with SEYMOUR, SHELTON, and DERBY). Tercentenary Memorial Day Parade.

HAMDEN. Reunion of the Humiston Family.

NEW HAVEN. (May 30—Saturday, June 1, inclusive.) Exhibits of Colonial Furniture at the Morris House, Morris Cove.

NEWTOWN. Tercentenary Memorial Day Parade.

NORWICH. Exercises at the Old Burying Ground, conducted by the Daughters of the American Revolution, honoring American and French Revolutionary soldiers buried there.

SOUTHINGTON. American Legion and Daughters of the American Revolution Tercentenary Memorial Day celebrations.

Friday, May 31.

NEW HAVEN. Parade of the Governor's Footguard and a historic pageant portraying the "Demanding of the Keys to

the Powder House"; followed by services at Center Church.

Tercentenary Ball at the New Haven Armory.

JUNE

Saturday, June 1.

*HARTFORD. (June 1—Saturday, June 29, inclusive.) An exhibition of Maps in the State Library.

*NEW HAVEN. Choral concert by singing societies of the State in the Yale Bowl at 4:00 P.M. In this concert, which will have a nationwide broadcast, more than 3,000 voices will participate, together with an orchestra and a distinguished soloist. Admission charge.

*NEW HAVEN. (June 1—Monday, July 15, inclusive.) An exhibit of paintings by Samuel F. B. Morse in the Gallery of Fine Arts, Yale University.

*NEW HAVEN. (June 1—Tuesday, October 1, inclusive.) An exhibit of paintings by John Trumbull and by Ralph Earle in the Gallery of Fine Arts, Yale University.

STRATFORD. Reunion of the Judson Family at the Historical Society rooms.

Sunday, June 2.

NEW LONDON. Exercises at Connecticut College, sponsored by the New London Allied Families Association, in honor of Connecticut's first printers. Thomas Short, the first printer in the Colony, and the Greens of New London will receive special recognition.

WETHERSFIELD. Observance of the 300th anniversary of the founding of the First Church of Christ. Special services at 3:00 P.M.

Tuesday, June 4.

WESTPORT. (June 4—Tuesday, October 1, inclusive.) Tuesday and Friday of each week the gardens of Mrs. Nevava Hitchcock; Mrs. John Baker, Clinton Avenue; Mrs. Alden H. Vose, Greens Farms; Mrs. Norman Litchfield, Hills Point Road; the Bedford Gardens, Shore Road; and other gardens open for inspection.

Wednesday, June 5.

STAMFORD. (June 5—Saturday, June 15, inclusive.) Tercentenary observance.

*MIDDLETOWN. (June 5—Tuesday, October 1, inclusive.) Exhibit of books and early newspapers at Olin Library, Wesleyan University.

Thursday, June 6.

FARMINGTON. (June 6—Wednesday, June 19, inclusive.) Loan exhibition of old furniture, china, silver, glass, manuscripts, costumes, etc., at the Farmington Village Library.

GRANBY. (June 6—Wednesday, June 19, inclusive.) Historic rooms open, exhibitions of historic objects; tablets to be dedicated at the Community Hall.

NEW LONDON. Nathan Hale Day. Unveiling of the MacMonnies statue of Nathan Hale in Williams Park. The statue, a duplicate of that which stands in City Hall Park, New York City, is the gift of the Sons of the American Revolution. The pedestal is contributed by the city of New London.

Ceremonies commemorating the beginning of secondary school education in America.

NORWICH. Founders Day. Special exercises by the Society of the Founders of Norwich.

SIMSBURY. Costume Ball at Eno Memorial Hall, with reception by the Daughters of the American Revolution.

SIMSBURY. (June 6—Saturday, June 29, inclusive.) An exhibit at the Simsbury Historical Society, and a special loan exhibit at Eno Memorial Hall.

TRUMBULL. Tercentenary celebration.

Friday, June 7.

STAMFORD. (June 7—Sunday, June 9, inclusive.) Celebration of the 300th anniversary of the founding of the First Congregational Church.

Saturday, June 8.

OXFORD. Garden Club planting. School and Boy Scout exercises on the Lower Green at which Governor Wilbur L. Cross will speak; also the dedication of the New Oxford Pike, a tour of historic

sites, and a costume ball at the Grange Hall.

TERRYVILLE. Street parade in the morning, afternoon pageant at Sylvan Hill, and exhibits during the day in the Town Hall featuring the founding of the country's clock industry in Terryville.

Sunday, June 9.

OXFORD. Union religious services on the Lower Green and a concert of sacred music at the Grange Hall.

BRISTOL. (June 9—Saturday, June 15, inclusive.) Sesquicentennial celebration combined with the State's Tercentenary.

Thursday, June 13.

BRISTOL. Historical Day; pageant, choral concert, and speeches.

NEW HAVEN. (June 13—Saturday, June 15, inclusive.) Celebration of the 275th anniversary of the Hopkins Grammar School.

HARTFORD. Placing of a marker on the Harriet Beecher Stowe House by the Hartford Colony, National Society of New England Women.

Friday, June 14.

NORWICH. Tercentenary exercises at school graduations.

Saturday, June 15.

*HARTFORD. (June 15—Tuesday, October 15, inclusive.) Showing of Colonial Furniture, featuring the work of Disbrowe and other Connecticut artisans, including more than 1,000 items, at Morgan Memorial.

FAIRFIELD. (June 15—Tuesday, October 15, inclusive.) An exhibit at the Old Academy Building on the Old Post Road, of American glass, china, furniture, clocks, and pewter, also utensils, costumes, textiles, and photographs.

An exhibit at the Fairfield Memorial Library and Fairfield Historical Society of Portraits and American Prints. Showing of the "Ogden House," restored and furnished as a Colonial house. Connected with it will be a Colonial garden.

Monday, June 17.

MONTVILLE. (June 17—Saturday, June

29, inclusive.) Pageants, exhibitions, and open houses. Admission charge.

Tuesday, June 18.

HARTFORD. (June 18—Saturday, September 14, inclusive.) Exhibit of books, documents and other articles connected with the history of Connecticut and Trinity College, in the Library and Chapel at Trinity College.

Friday, June 21.

ELLINGTON. (June 21—Sunday, June 23, inclusive.) Exhibit of antiques in Hall Memorial Library. Tercentenary exercises at Grammar School graduation.

THOMASTON (with PLYMOUTH). Addresses by clergy in local theater during the evening.

Saturday, June 22.

ELLINGTON. Flag-raising and parade in the morning; pageant in the afternoon; supper, dramatic episode, "The Parish Meeting," and an old fashioned dance in the evening. Admission charge.

SIMSBURY. General public meeting, with music, guests, and speeches at Eno Memorial Hall. Reception by the Daughters of the American Revolution.

STRATFORD. Street parade at 1:00 P.M., followed by pageant at Seaside Park.

THOMASTON (with PLYMOUTH). Parade; field day with drills, athletic contests, and a baseball game; and evening events.

THOMPSONVILLE. Civic and industrial parade.

WOLCOTT. Tercentenary observance.

Sunday, June 23.

ELLINGTON. Morning church services and Old Folks Concert during the evening.

THOMPSONVILLE. Special Tercentenary services in the churches.

WOLCOTT. Tercentenary observance.

Tuesday, June 25.

FARMINGTON. (June 25—Thursday, June 27.) "Rose Days." Three representative gardens open for inspection under the auspices of the Connecticut Horticultural Society. Admission charge.

HARTFORD. (June 25—Thursday, June 27.) "Rose Days." Seven representative gar-

dens open for inspection under the auspices of the Connecticut Horticultural Society. Admission charge.

Saturday, June 29.

LYME. Historic tableau; exhibition of art, flowers, and antiques at the Consolidated School.

MARLBOROUGH. Parade and pageant, and dance during the evening. Admission charge.

STRATFORD. Reunion of the Beardsley Family at Booth's Coliseum.

Sunday, June 30.

NEW HAVEN. Reunion of the Pierpont Family.

WILLIMANTIC. (June 30—Saturday, July 6, inclusive.) Old Home Week and an Industrial Exhibit.

JULY

Monday, July 1.

*HARTFORD. (July 1—Saturday, July 27, inclusive.) Showing of prints by Amos Doolittle and John Warner Barber, historic objects, and photographs of old houses at the State Library.

WILTON. (July 1—Friday, November 1, inclusive.) Exhibit of antiquities at the Garden Center (Old Town Hall).

Wednesday, July 3.

WILLIMANTIC. "Pageant of Nations." Admission charge.

NEWTOWN. Costume Ball, Old Dances, at Edmond Town Hall.

Thursday, July 4.

BROOKLYN (with PLAINFIELD and DANIELSON). Tercentenary events.

MERIDEN. (July 4—Saturday, July 6, inclusive.) Old Home Days.

PUTNAM (with POMFRET, WOODSTOCK, THOMPSON, and KILLINGLY). Special Tercentenary holiday events.

SOUTHINGTON. American Legion and Daughters of the American Revolution Tercentenary Fourth of July celebrations.

WESTPORT. Water sports and exhibition by the Saugatuck Drum Corps at Compo Beach.

Thursday, July 4.

WESTPORT. (July 4—Saturday, August 17, inclusive.) Art exhibit at Bedford Junior High School Gymnasium.

WILLIMANTIC. Special Tercentenary holiday events.

Saturday, July 6.

BRANFORD (with SHORT BEACH). Special observance in the village of Short Beach.

GUILFORD. Planting of Tercentenary tree by the Daughters of the American Revolution.

MERIDEN. Sports, American Legion Air Circus, and Old Home Day Ball as a culmination of the three-day observance.

WESTPORT. 18-hole Tercentenary handicap golf tournament at Westport Golf and Country Club, followed by a dinner dance.

Saturday, July 13.

GUILFORD. Archery tournament.

Sunday, July 14.

NEW LONDON. Memorial service at 2:30 P.M. by Department of Connecticut, Veterans of Foreign Wars, during its 15th annual encampment, and as its Tercentenary observance. Placing of a wreath on the statue of Captain Nathan Hale.

Thursday, July 18.

OLD SAYBROOK (with CHESTER, DEEP RIVER, ESSEX, HADDAM, OLD LYME, and WESTBROOK). Start of Old Home Week; industrial exhibit; and showing of historic relics and antiques at the "Old Pratt Tavern."

Public meeting at the Old Town Building in the evening, with speeches by the Rev. Edward Chapman, D.D., and Professor Charles Seymour, Provost of Yale University. Music by local choruses.

Friday, July 19.

OLD SAYBROOK (with CHESTER, DEEP RIVER, ESSEX, HADDAM, OLD LYME, and WESTBROOK). American Legion Air Circus in the morning.

Exercises at the Bushnell House, Westbrook, continued at Saybrook

Point with a showing of the first submarine, *American Turtle*, in the afternoon.

"The Long River," a historic pageant in five episodes, 13 scenes, and a prologue, with a boat parade including U. S. Navy vessels off Saybrook Point in the evening. Admission charge.

Reunion of the Whittlesey Family.
MILFORD. (July 19—Saturday, July 20.) Reunion of the Botsford Family.

Saturday, July 20.

OLD SAYBROOK (with CHESTER, DEEP RIVER, ESSEX, HADDAM, OLD LYME, and WESTBROOK). American Legion Air Circus in the morning. Street parade in the afternoon, followed by concluding scenes of "The Long River" pageant. Admission charge.

Monday, July 22.

LITCHFIELD (with MORRIS). (July 22—Sunday, July 28, inclusive.) Exhibit at the Litchfield High School of paintings, silver, furniture, glassware, costumes, early tools, and implements, and articles locally manufactured.

Tuesday, July 23.

LITCHFIELD (with MORRIS). Tableau portraying the melting down of the lead statue of King George the Third, to be presented on the lawn of the Oliver Wolcott home where the incident occurred during the Revolution.

Wednesday, July 24.

MORRIS (with LITCHFIELD). Ceremonies and a Colonial Tea at the Aline Brothier Morris Memorial Reading Room and James Morris Museum.

Reunion of the Skilton Family.

Thursday, July 25.

NEW BRITAIN. (July 25—Sunday, July 28, inclusive.) Parades, drum corps competition, song fest, folk dances, baseball, water carnival, and exhibits.

Friday, July 26.

LITCHFIELD (with MORRIS). Planting of a scion of the Charter Oak, with a procession in costume representing the students of Miss Pierce's Female Academy

and of Tapping Reeve's Law School, the first in the country.

Saturday, July 27.

OLD LYME. (July 27—Saturday, August 31, inclusive.) An exhibit of painting and sculpture at the Art Gallery. Admission charge.

WESTPORT. Water sports and sail boat races at Cedar Point Yacht Club.

WESTPORT. (July 27—Monday, July 29, inclusive.) Horse races and polo at the Fairfield County Hunt Club.

Sunday, July 28.

LITCHFIELD (with MORRIS). Religious celebration at the Congregational Church on the Green at 2:30 P.M., with Puritan costumes and appropriate addresses.

WASHINGTON. (July 28—Saturday, August 3, inclusive.) Exhibits in Bryan Hall. A community play is to be given on three evenings during the week.

Monday, July 29.

*HARTFORD. (July 29—Saturday, August 24, inclusive.) Exhibit of early prints, election sermons, early newspapers, almanacs, etc., at the State Library.

AUGUST

Thursday, August 1.

*NEW HAVEN. (August 1—Tuesday, October 15, inclusive.) Exhibition of prints and silver at the Gallery of Fine Arts, Yale University.

WESTPORT. (August 1—Saturday, August 3, inclusive.) Chapman Memorial bird sanctuary on Cross Highway open for inspection.

WINSTED (with CANAAN, COLEBROOK, NORFOLK, and FALLS VILLAGE). Opening of an Industrial Exhibit.

Friday, August 2.

BRANFORD (with NORTH BRANFORD and STONY CREEK). (August 2—Sunday, August 4, inclusive.) An exhibit of antiques at State Armory, North Branford. Parade, Colonial Ball, and Boat Regatta.

Sunday, August 4.

BRIDGEPORT. Evening parade of the Army

and Navy Legion of Honor to Seaside Park for open-air services.

Monday, August 5.

OLD LYME. (August 5—Saturday, August 10, inclusive.) Exhibitions, historic houses open, Old Home Week.

Exhibit of heirlooms and antiques at the Schoolhouse. Admission charge.

Exhibit of books and documents at the Library; and showing of handicraft at Old Lyme Museum.

Saturday, August 10.

OLD LYME. A maritime historic pageant with choral music; followed by a public supper and Costume Ball in the evening. Admission charge.

ORANGE. Qualifying rounds of Connecticut Tercentenary Golf Tournament at Race Brook Country Club.

STONINGTON. Tercentenary observance.

WESTPORT. (August 10—Sunday, August 11.) Town softball championships at Westport Park and Athletic Field.

Sunday, August 11.

BETHLEHEM. Historic services in all churches.

BETHLEHEM. (August 11—Saturday, August 17, inclusive.) An exhibit of charts, products of old industries, etc., illustrating the history of Bethlehem.

WESTPORT. Musicales and historical recital at Bedford Junior High School Auditorium. Admission charge.

Monday, August 12.

EAST LYME. (August 12—Saturday, August 17, inclusive.) Old Home Week, houses open; exhibits at the "Old Lee House."

WESTPORT. Exhibition by Boy Scouts and a play "Education in Westport" by the Girl Scouts in Bedford Junior High School Auditorium.

WESTPORT. (August 12—Saturday, August 17, inclusive.) Exhibits of authors' manuscripts and books, and paintings by Westport artists at Westport Library.

Exhibits by Girl Scouts, Boy Scouts, Boys' Club, and Y.M.C.A.; industrial and educational exhibit at Bedford

Junior High School. Colonial houses open.

Tuesday, August 13.

WESTPORT. "Early Colonial Architecture and Industries in Westport" at Bedford Junior High School Auditorium.

WESTPORT. (August 13—Saturday, August 17, inclusive.) Historical pageant from five to seven each evening at the "Open Door Inn." Admission charge.

Wednesday, August 14.

EAST LYME. Colonial Tea and exhibits of Early Americana at the "Old Lee House." Admission charge.

WESTPORT. (August 14—Saturday, August 17, inclusive.) Exhibits of furniture, portraits, and historical data by the Women's Town Improvement Association and the Daughters of the American Revolution at the Y.M.C.A. Auditorium, with a reception the opening day.

WOODSTOCK. Reunion of the Ballard Family.

Thursday, August 15.

CHESHIRE. Meeting in the Congregational Church at 2:30 P.M., with a musical program, greetings from neighboring towns, and reading of papers. Band concert on the Green in the evening.

*HARTFORD. (August 15—Sunday, September 15, inclusive.) An exhibit of Connecticut prints (loaned by the Kennedy Company of New York City) at Avery Memorial Museum.

NEW BRITAIN. Finals of the Connecticut Tercentenary Golf Tournament at Shuttle Meadow Golf Club.

WESTPORT. "Library Day" with exhibits by authors and artists of Westport and historical papers by Joseph Adams and John S. Guyer.

Friday, August 16.

CHESHIRE. A reproduction of an "Old Town Meeting," with a Colonial dance in the evening. Admission charge.

EAST LYME. Pageant portraying "The Bride Brook Marriage." Admission charge.

Friday, August 16.

WALLINGFORD. (August 16—Sunday, August 18, inclusive.) Reunion of the Royce Family, at Royce House.

WESTPORT. "Governors' Day" with banquet and ball at the Longshore Beach and Country Club. Admission charge.

Saturday, August 17.

BETHLEHEM. Tour of the town's historic sites during the afternoon, with a public supper followed by a pageant in the evening. Admission charge.

CHESHIRE. "Children of Cheshire," parade and dances on the Green with participants dressed in costumes of each decade since 1694.

CLINTONVILLE, NORTH HAVEN. Reunion of the Warner Family at the Warner Homestead, the North Haven branch of the New Haven Art Gallery, 10:00 A.M. to 6:00 P.M. Basket lunch.

FARMINGTON. Reunion of the Upson Family.

WESTPORT. District softball championships at the Westport Park and Athletic Field.

WESTPORT. (August 17—Sunday, August 18.) Westport tennis championships at the Westport Park and Athletic Field.

Sunday, August 18.

CHESHIRE. Old Home Day in the town's five churches.

Wednesday, August 21.

SOUTHINGTON. (August 21—Sunday, August 25, inclusive.) Tercentenary observance.

Friday, August 23.

NORWALK. (August 23—Sunday, August 25, inclusive.) State softball championships.

Saturday, August 24.

GUILFORD. Old Home Day, with a pageant and houses open for inspection.

WOODSTOCK. Old Home Day, pageant in the evening.

Sunday, August 25.

GROTON (with MYSTIC and NOANK). (August 25—Saturday, August 31, inclusive.) Old Home Week.

Sunday, August 25.
WOODSTOCK. Outdoor services at "Pulpit Rock," scene of the town's first religious service.

Monday, August 26.
*HARTFORD. (August 26—Saturday, September 21, inclusive.) An exhibit of the works of Connecticut authors and of histories of the State and of Connecticut men, at the State Library.

Friday, August 30.
NORWICH. (August 30—Saturday, August 31.) Annual Wigwam or Brush Arbor Ceremony; the only pure Indian Ceremonial survival in southern New England, conducted, at the church, by Gladys Tantaquidgeon.

Saturday, August 31.
GUILFORD. Reunion of the Griswold Family.
HADLYME. Reunion of the Selden Family at the Selden Homestead.

SEPTEMBER

*HARTFORD. (September. Date and place tentative.) Industrial Exhibit.

Sunday, September 1.
*NEW HAVEN. (September 1—Wednesday, October 30, inclusive.) The Colonial history of Connecticut illustrated by manuscripts, proclamations, etc.; manuscripts of first editions of Connecticut leaders in religion, education, and science; Connecticut coins, paper currency, and Yale bonds of early times at an exhibit in the Sterling Memorial Library, Yale University.

Monday, September 2.
GOSHEN. An exhibit in cooperation with the Goshen Agricultural Society.

Friday, September 6.
NEW LONDON. Commemoration of the 154th anniversary of the Battle of Groton Heights and the burning of New London.

Friday, September 20.
BLOOMFIELD. Tercentenary observance with an exhibit at the Masonic Hall.

Dedication of the new state highway in the afternoon and a Tercentenary Ball in the evening.

Saturday, September 21.
BLOOMFIELD. Town's Centenary celebration, ringing of church bells in the morning, and a tour of inspection.
Exercises at Filley Park in the afternoon. Old Home Social in the evening.

WINDSOR. (September 21—Saturday, September 28, inclusive.) Exhibit of antiques, documents, and historic objects in the Town Hall.

SOUTH WINDSOR. (September 21—Saturday, September 28, inclusive.) Old Home Week, dedication ceremonies, parade, and exhibits.

Sunday, September 22.
BERLIN (with KENSINGTON and EAST BERLIN). Special services in all the churches.

BLOOMFIELD. Bicentennial of Wintonbury Parish; special church services with ancient choir and service forms, greetings, and addresses; followed by a tour in the morning. Organ recital with federated choir and services in the evening.

WEST HARTFORD. (September 22—Thursday, September 26, inclusive.) Old Home Week, with open houses, exhibits, Mardi Gras, horse show, pageants, etc.

Monday, September 23.
*HARTFORD. (September 23—Saturday, October 12, inclusive.) Exhibit of early documents and deeds, including Connecticut Charter, Indian letters, etc., at the State Library.

Tuesday, September 24.
BERLIN (with KENSINGTON and EAST BERLIN). Historical pageant. Admission charge.

Thursday, September 26.
BERLIN (with KENSINGTON and EAST BERLIN). Tercentenary Ball.

WINDSOR. Meeting of the Historical Society on the date of the founding of the town.

Saturday, September 28.
BERLIN (with KENSINGTON and EAST BERLIN). Ball game and Field Day.

Monday, September 30.
*HARTFORD. (September 30—Saturday, October 5, inclusive.) Americanization Exposition in the State Armory.

OCTOBER

Tuesday, October 1.
NORWICH. (October 1—Thursday, October 31, inclusive.) Norwich Art Association exhibit. Examples of the work of early Norwich craftsmen at Converse Art Gallery of the Slater Memorial Museum.

Saturday, October 5, and Sunday, October 6.

Connecticut Sabbath, with services in local churches within the state as well as in other churches elsewhere in the United States.

WINDSOR. Reunion of the Loomis Family.

Sunday, October 6.
WILTON. Exercises marking the site of the first meeting-house.

Tuesday, October 8.
*HARTFORD. Reception to distinguished guests in the auditorium of the State

Library during the afternoon. Meeting in Bushnell Memorial Hall in the evening, with delivery of Tercentenary Addresses.

Wednesday, October 9.
WINDSOR. Dedication of a tablet at the John M. Niles birthplace by the Hartford Colony, Society of New England Women.

Thursday, October 10.
*HARTFORD. Parade of military units, fraternal and other organizations, historic floats from all parts of the state.

Saturday, October 12.
HARTFORD. Reunion of the Geer Family at the Hotel Bond.

Sunday, October 13.
*HARTFORD, NEW HAVEN and OTHER CENTERS. Union services in churches as a culmination of the State Tercentenary Program.

NOVEMBER

Sunday, November 24.
OLD SAYBROOK. "Settlement of Old Saybrook" celebration.

FAMILY REUNIONS

Group	Place	Date
Ballard Family	Woodstock	August 14
Beardsley Family	Putney Gardens, Stratford	June 29
Bissell Family	Windsor	September
Botsford Family	Milford	June 19-20
Brundage Family	Stamford	Undecided
Clark Family	Woodbury	Undecided
Clemson Family	Manchester	April 11-12
Geer Family	Hotel Bond, Hartford	October 12
Green-Scully Family	Colt Park, Hartford	June
Griswold Family	Guilford	August 31
Hoyt Family	Stamford	Undecided
Humiston Family	Hamden	May 30
Judson Family	Stratford	June 1
Loomis Family	Windsor	October 5
Pierpont Family	New Haven	June 30
Royce Family	Royce House, Wallingford	August 16, 17, 18
Selden Family	Selden Homestead, Hadlyme	August 31
Skilton Family	Morris	June 24
Upson Family	Farmington	August 17
Warner Family	Clintonville, North Haven	August 17
Whittlesey Family	Saybrook	July 19
Willard Family	Undecided	June 8

TOWNS PARTICIPATING

WITH NAMES OF LOCAL CHAIRMEN

ANSONIA. Captain HAROLD A. THOMPSON.
April 30—May 4; May 30.

BERLIN. A. A. NORTH.
September 22—September 28.

BETHLEHEM. J. P. BANKS.
August 11—August 17.

BLOOMFIELD. F. C. BIDWELL.
September 20—September 22.

BOZRAH. Mrs. NATHAN GILMAN.
Participating with NORWICH.

BRANFORD. Rev. C. R. COOLEY and
Mrs. S. H. GRISWOLD.
With STONY CREEK, April 27; with
SHORT BEACH, July 6; August 2—August 4.

BRIDGEPORT. ROBERT M. EAMES.
An illuminated evening marine parade
is planned for Seaside Park late in June.
The week before the state parade in
Hartford in October, Bridgeport plans a
local closing celebration. In July a parade
and contest of 10 of the state's five and
drum corps composed of ex-service men
are planned.
Minor plans include a presentation of
Boulder and Tablet on "Old Mill Green"
by the Garden Club; marking the route
of "The King's Highway" across the
city; rehabilitation of the Barnum In-
stitute; and a census of old trees by
Girl Scouts.
Exhibits include replicas of early settle-
ments now within city limits by private
school students; continuous showings at
Public Library and the Trade School
throughout the summer; and displays in
all public schools the week before school
closing.
Other plans include the "brailling" of a
state history; the marking of many his-
toric sites corresponding with dates in
the Guide Book which will be distributed
at information booths at nine highway
entrances to the city by Boy Scouts.

BRISTOL. J. ERNEST ANDREWS.
June 9—June 15, June 13.

BROOKLYN. EARL F. WOOD.
Participating in general Windham Coun-
ty celebration at DANIELSON.

BURLINGTON.
Invited to participate with BRISTOL.

CANAAN. JAMES L. PARSONS.
Invited to participate with WINSTED.

CHESHIRE. Mrs. NETTIE C. SMITH.
August 15—August 18.

CHESTER. JOHN J. FLOURNEY.
Participating with OLD SAYBROOK.

CLINTON. SEWARD F. HULL.
Plans to participate with KILLING-
WORTH.

COLEBROOK. W. W. COOPER.
Invited to participate with WINSTED.

CORNWALL. THEODORE S. GOLD.

CROMWELL.
Participating with MIDDLETOWN.

DANIELSON. WILLIAM CARPENTER, JR.;
Lieutenant ROSS URQUHART.
Participating in Windham County cele-
bration which includes a parade planned
by the American Legion, formal dedi-
cation of sites, and a combined concert
by eastern Connecticut choral societies.

DEEP RIVER. ERNEST PRANN.
Participating with OLD SAYBROOK.

DURHAM.
Participating with MIDDLETOWN.

EAST BERLIN.
Participating with BERLIN.

EAST GRANBY. DANIEL B. CLARK.

EAST HADDAM. W. C. DROWN.

EAST HAMPTON. A. D. WILLIAMS.
Participating with MIDDLETOWN.

EAST HARTFORD. GEORGE GOODWIN.

EAST LYME. Mrs. H. EDMOND HUDSON.
August 12—August 17.

ELLINGTON. GEORGE B. HATHAWAY.
June 21—June 23.

ESSEX. E. M. LIBBEY.
Presenting "The Battle of the Books"
in OLD SAYBROOK pageant. July 19—
July 20.

FAIRFIELD. Miss ANNIE BURR JENN-
INGS.
June 15—October.

FALLS VILLAGE. J. SEDGWICK TRACY.
Invited to participate with WINSTED.

FARMINGTON. Mrs. WILMARTH S.
LEWIS.
June 6—June 19, June 25—June 27;
August 17.

FRANKLIN. BENJAMIN P. DAVIS.
Participating with NORWICH.

GLASTONBURY. FRANCIS S. KNOX.

GOSHEN. Mrs. A. J. BARKER, 216 Main
Street, Torrington.
September 2.

GRANBY. CLEMENT H. BRIGHAM.
June 6—June 19.

GREENFIELD. OSCAR C. TONNING.

GREENWICH. ARTHUR V. PILLSBURY.

GROTON. S. B. BUTLER.
May 14—September 15; August 25—
August 31.

GUILFORD. Rev. CHAS. L. BIGGS.
July 6, 13; August 24.

HADDAM.
With MIDDLETOWN and SAYBROOK.

HAMBURG. Judge WILLIAM MARVIN.

HAMDEN. ARTHUR J. RALPH.

HARTFORD. CHARLES B. WHITTELSEY.
April 18, 26; May 4, 10; June 1, 15, 18,
25—27; July 1, 29; August 15, 26; Sep-
tember 23; October 8, 10, 12, 13.

KENSINGTON.
Participating with BERLIN.

KENT. ALLAN McDOWELL.

KILLINGLY. SIDNEY P. MARLAND.

KILLINGWORTH.
Participating with CLINTON.

LAKEVILLE. J. G. ESTILL.

LEBANON. Mrs. GRAHAM, League of
Women Voters.

LISBON. Rev. W. J. REYNOLDS.
Participating with NORWICH.

LITCHFIELD. ORIGEN S. SEYMOUR.
July 22—July 28.

LYME.
June 29.

MERIDEN. Mayor STEPHEN L. SMITH.
July 4, 5, 6.

MIDDLEBURY.
Invited to participate with WATERBURY.

MIDDLEFIELD.
Participating with MIDDLETOWN.

MIDDLETOWN. Dr. J. L. McCONAUGHY.
May 22, 25.

MILFORD. FRANK W. PLATT.
July 19—July 20.

MONTVILLE. Rev. WALTER S. ODDY.
June 17—June 29.

MORRIS. Rev. C. MURRAY KEEFER.
July 22—July 28.

MYSTIC.
August 25—August 31.

NAUGATUCK.
Invited to participate with WATERBURY.

NEW BRITAIN. GEORGE C. ROGERS.
July 25—July 28; August 15.

NEW CANAAN. HENRY KELLEY.

NEW HAVEN. Judge JOHN L. GILSON.
April 29; May 15, 31; June 1, 13;
August 1; September 1; October 13.

NEW LONDON. ERNEST E. ROGERS.
May 6, 14, 19; June 2, 6; July 14;
September 6.

NEWTOWN. PAUL SMITH.
May 30.

NIANTIC. Mrs. H. EDMOND HUDSON.

NOANK.
August 25—August 31.

NORFOLK. EDWARD C. FARRINGTON.
Exhibits starting June 1. Observance of the 175th anniversary of The Church of Christ, Congregational. Invited to participate with WINSTED.

NORTH BRANFORD.
Participating with BRANFORD.

NORWALK. Mayor CHARLES C. SWARTZ.
August 23—August 25.

NORWICH. REGINALD REYNOLDS.
April 8; May 1, 3, 7, 14, 17, 18, 28, 30;
June 6, 14; August 28; October 1.

OLD LYME. Mrs. ELFORD P. TROWBRIDGE.
August 5—August 10. Also participating with OLD SAYBROOK July 19—July 20, presenting scene "The Loving Parting" in pageant "The Long River."

OLD SAYBROOK. H. P. WOODIN.
July 18—July 20; November 24.

ORANGE.
August 10.

OXFORD. Rev. HENRY DOUGLAS.
June 8—June 9.

PLYMOUTH.
Participating with THOMASTON.

POMFRET. WILLIS COVELL.

PORTLAND. Miss JESSIE ALSOP.
Participating with MIDDLETOWN.

PROSPECT.
Invited to participate with WATERBURY.

PUTNAM. CARL W. DIEFENBACH.
July 4.

RIDGEFIELD. SETH LOW PIERREPONT.

RIVERTON.
May 7.

ROCKVILLE. ARNO R. WEBER.
April 30.

SALISBURY. HOWARD F. LANDON.

SEYMOUR. W. S. TIFFT.
Participating with ANSONIA.

SHARON. EDWARD T. SAWTELL.

SHELTON.
May 7.

SIMSBURY. HARRY S. ELLSWORTH.
June 6—June 22.

SOUTHINGTON. Mrs. ROBERT E. UPSON, Marion.
May 30; July 4; August 21—August 25.

SOUTH WINDSOR. Mrs. RALPH GRANT.
September 21.

SPRAGUE. WILLIAM G. PARK.
Participating with NORWICH.

STAFFORD SPRINGS. Mrs. CLARE E. PINNEY.
Exhibitions in June under the auspices of the Hyde Memorial Library.

STAMFORD. KINGSLEY GILLESPIE.
June 7—June 15.

STONINGTON. Dr. JAMES H. WEEKS.
August 10.

STRATFIELD. E. P. NICHOLS, 118 Stratfield Road, Bridgeport.
Participating with BRIDGEPORT.

STRATFORD. WILLIAM H. WILCOXSON.
April 26; June 1, 22, 29.

SUFFIELD. C. S. BISSELL.

TERRYVILLE.
June 8.

THOMASTON. THOMAS BYERS.
June 21—June 22.

THOMPSONVILLE.
June 22—June 23.

TORRINGTON. W. A. GLEASON.

TRUMBULL. ALFRED D. GUION.
June 1.

WASHINGTON. ARTHUR L. SHIPMAN.
July 28—August 3.

WATERBURY. JOHN P. ELTON.

WATERFORD. STANLEY D. MORGAN.

WATERTOWN.
Invited to participate with WATERBURY.

WESTBROOK. Rev. A. A. LANCASTER.
Participating with SAYBROOK, July 18—July 20.

WEST HARTFORD. L. J. CORLISS.
September 22—September 26.

WEST HAVEN.
May 22.

WESTPORT. THOMAS H. LEONARD.
May 26, 28; June 4; July 4, 6, 27; August 1, 12—18.

WETHERSFIELD. OSCAR A. PHELPS.
June 2.

WILLIMANTIC. ALBERT SMITH, Chamber of Commerce.
June 30—July 6.

WILTON. G. EVANS HUBBARD.
July 1; October 6.

WINDSOR. DANIEL HOWARD.
October 5, 9.

WINSTED. R. M. SMITH.
August 1.

WOLCOTT.
Invited to participate with WATERBURY.

WOODBURY. Mrs. F. E. WARNER.

WOODSTOCK. ALBERT E. WILLIAMS.
August 24—August 25.

PAMPHLET PUBLICATIONS OF
THE TRICENTENARY COMMISSION
OF THE STATE OF CONNECTICUT

The Committee on Historical Publications of the Connecticut Tercentenary Commission will issue, during the next few years, a series of small Pamphlets upon a great variety of topics, selected for the purpose of making better known among the people of Connecticut and others as many of the features as possible of the history and life of Connecticut as colony and state. No attempt is to be made to deal with these subjects in either logical or chronological order, the intention being to issue Pamphlets at any time and upon any subject that seems to be of interest and worthy to be made a matter of record.

PAMPHLETS THUS FAR ISSUED

I. Connecticut and the British Government, by C. M. ANDREWS. 36 pp.	25c.
II. The Connecticut Intestacy Law, by C. M. ANDREWS. 32 pp.	25c.
III. The Charter of Connecticut, 1662, by C. M. ANDREWS and A. C. BATES. 24 pp.	25c.
IV. Thomas Hooker, by W. S. ARCHIBALD. 20 pp.	25c.
V. The Story of the War with the Pequots Re-Told, by H. BRADSTREET. 32 pp. Illustrated.	25c.
VI. The Settlement of the Connecticut Towns, by D. DEMING. 80 pp. Illustrated.	75c.
VII. The Settlement of Litchfield County, by D. DEMING. 16 pp.	25c.
VIII. George Washington and Connecticut in War and Peace, by G. M. DUTCHER. 36 pp. Illustrated.	25c.
IX. The Discoverer of Anæsthesia: Dr. Horace Wells of Hartford, by H. W. ERVING. 16 pp. Illustrated.	25c.
X. Connecticut Taxation, 1750-1775, by L. H. GIPSON. 44 pp.	25c.
XI. Boundaries of Connecticut, by R. M. HOOKER. 38 pp. Illustrated.	25c.
XII. Early Domestic Architecture of Connecticut, by J. F. KELLY. 32 pp.	25c.
XIII. Milford, Connecticut: The Early Development of a Town as Shown in Its Land Records, by L. W. LABAREE. 32 pp. Illustrated.	25c.
XIV. Roads and Road-Making in Colonial Connecticut, by I. S. MITCHELL. 32 pp. Illustrated.	25c.
XV. Hitchcock Chairs, by M. R. MOORE. 16 pp. Illustrated.	25c.
XVI. The Rise of Liberalism in Connecticut, 1828-1850, by J. M. MORSE. 48 pp.	50c.
XVII. Under the Constitution of 1818: The First Decade, by J. M. MORSE. 24 pp.	25c.
XVIII. The New England Meeting House, by N. PORTER. 36 pp.	25c.
XIX. The Indians of Connecticut, by M. SPIESS. 36 pp.	25c.
XX. The Fundamental Orders of Connecticut, by G. M. DUTCHER and A. C. BATES. 20 pp. Illustrated.	50c.
XXI. The Litchfield Law School, 1775-1833, by S. H. FISHER. 32 pp.	25c.
XXII. The Hartford Chest, by H. W. ERVING. 16 pp. Illustrated.	25c.
XXIII. Early Clockmaking in Connecticut, by P. R. HOOPES. 32 pp.	25c.
XXIV. The Hartford Convention, by WILLIAM E. BUCKLEY. 32 pp.	25c.
XXV. The Spanish Ship Case: A Troublesome Episode for Connecticut, 1752-1758, by R. M. HOOKER. 34 pp.	25c.
XXVI. The Great Awakening and Other Revivals in the Religious Life of Connecticut, by MARY H. MITCHELL. 64 pp.	50c.
XXVII. Music Vale Seminary, 1835-1876, by FRANCES HALL JOHNSON. 24 pp. Illustrated.	25c.
XXVIII. Migrations from Connecticut Prior to 1800, by LOIS K. M. ROSENBERY. 36 pp.	25c.
XXIX. Connecticut's Tercentenary: A Retrospect of Three Centuries of Self-Government and Steady Habits, by G. M. DUTCHER. 32 pp.	25c.
XXX. The Beginnings of the Episcopal Church in Connecticut, by ORIGEN STORRS SEYMOUR. 32 pp.	25c.
XXXI. The Loyalists of Connecticut, by EPAPHRODITUS PECK. 32 pp.	25c.
XXXII. The Beginnings of Connecticut, 1632-1662, by C. M. ANDREWS. 84 pp.	75c.
XXXIII. Connecticut Inventors, by JOSEPH WICKHAM ROE. 32 pp.	25c.

SOUVENIRS OF THE TRICENTENARY

A commemorative medal has been issued by the Commission. The design, by Henry G. Kreis of Essex, modern in technique, shows a group of the founders of the colony, and on the reverse the transplanted grapevines of the Connecticut seal. The medal may be obtained from the Tercentenary Commission for one dollar.

An issue of 15,000 memorial half dollars, also designed by Mr. Kreis, featuring the historic Charter Oak, has been minted by the Federal Government. These coins may be obtained from the Hartford National Bank and Trust Company and other banks in the state for one dollar, plus postage when ordered by mail.

A special Tercentenary commemorative United States postage stamp will go on sale at the Hartford Post Office on April 26, and at other post offices throughout the state on the following day. The stamp shows the Charter Oak, is a rich lilac in color, and is the first commemorative of 1935.

Dinner service plates, in four designs and done in two color combinations, black and white and red and white, may be ordered through the Commission, at one dollar a plate or ten dollars a dozen. The central designs, each rimmed by grapes and foliage entwining the names of colonial towns, show four historic buildings of Connecticut: the Old State House at Hartford, designed by Bullfinch; the second State House at New Haven, which was modeled after the Parthenon; the early Congregational church standing on Litchfield Common; and the former Wyllys Mansion of Hartford, with the Charter Oak in the foreground.

An Architectural Guide for Connecticut, dealing with the domestic, civic, and ecclesiastical building landmarks of the state, has been prepared by J. Frederick Kelly of New Haven. It is being published by the Yale University Press for the Commission and will sell for fifty cents.

The Yale University Press has published for the Commission and has for sale more than 30 pamphlets concerned with phases of Connecticut life and history. These sell for twenty-five cents apiece, except double- or triple-size numbers, which are fifty and seventy-five cents, respectively, as listed on page 22.

Automobile markers, calling attention to the Tercentenary, attachable above or below registration plates, are on sale at twenty-five cents a pair at all offices of the Connecticut Department of Motor Vehicles.

An historical map and guide is being prepared to be issued as a Tercentenary souvenir.

Attractive Souvenir post cards with illustrations of Connecticut Scenes will be available.

Printed at the Printing-Office of the Yale University Press