

PEERLESS ORCHESTRA
Directed by "Bernie"
School St. Rec. Friday, Jan. 15
8:30-12:30.
Admission 25c.

ABOUT TOWN
The final setback in the present series conducted by the Highland Park Community club will be given at the club on Friday night. The grand prizes will be cash and cash prizes and a door prize. Home made refreshments will be served.

St. Mary's choir members who plan to attend the banquet tomorrow night, should be at the church at 6:30 o'clock.

PINEHURST Dial 4151

FRESH VEGETABLES
Very crisp fresh spinach. Firm white snowball cauliflower. New Cabbage. New Beets, 10c for 25c; 25c for 50c. Carrots. Fresh Peas. Parsnips will be 3 lbs. 15c. We have Native Rutabagas (yellow) Turnips and good native Potatoes. Sweet Potatoes. Yellow and White Onions.
Tomatoes, 5 and 6 to a pound, 15c box.
Double Bunches of Celery, 15c bunch.

Our Canned Goods Special for Tuesday Will Be
1 Can Yellow Corn, 1 Can Green Beans,
1 Can Diced Carrots and 1 Can Peas,
FOR 49c

And a Fruit Special:
3 No. 2 cans Bartlett Apples 51c

The Meat Department will feature fancy cuts of Corned Beef. Briskets, Middle Ribs and Chuk Cuts. The Ribs We Have Native Rutabagas (yellow) Turnips and good native Potatoes. Sweet Potatoes. Yellow and White Onions.
Tomatoes, 5 and 6 to a pound, 15c box.
Double Bunches of Celery, 15c bunch.

Early Delivery Leaves the Store at 8:00 A. M.

Daughters of Liberty No. 125, L. O. L., will meet at Orange hall tomorrow night at 8 o'clock, when a class of candidates will receive the first degree. A social will follow the business.

Victory Assembly, C. L. of C., of Rockville, has invited the members of the Victory Assembly of this town to attend the installation Thursday evening at 8 o'clock in their club rooms in Rockville. Those who plan to attend are requested to give in touch with Mrs. Allan Mahoney before Christmas.

The sewing club of Manchester Green will meet with Mrs. Irving Wickham, 71 Bridge street, Tuesday afternoon at 8 o'clock. The home of Mrs. E. H. Glusak of Granbury is the winner of the 353 Green watch given by E. E. Bray jewelry store during Christmas and New Year holidays.

The regular meeting of the Ladies Auxiliary to the A. O. H. will be held at 8 o'clock at the home of Mrs. Mary Fitzpatrick, 11 South Street, on Tuesday, January 14, 1936.

The High School League of South Church will hold a social event, this Tuesday evening at the Highland Park Community clubhouse. Those desiring transportation should contact the club at 7:15 and 7:30 o'clock.

BOY, WHAT A CAR!

KOPPERS
PLYMOUTH
See It At Depot Square Garage
Dept. Square, Manchester
Phone 3151

For Tuesday
Many Worthwhile Specials
Ends of Native Pork to Cook with Kraut 19c lb.
White Kraut 5c lb.
Home Made Sausage Meat from Native Pork 19c lb.
Salt Pig's Feet 5c lb.
Lean Veal for Stewing, solid meat 19c lb.
Tender Lamb Patties 19c lb.
Special on Brookfield Butter 25c lb.
Best Rib Veal Chops 25c lb.
Tender Loin Pot Roast Beef 25c lb.

AT OUR BAKERY DEPARTMENT
Home Made Ginger Squares 12 1/2c doz.
Very Nice Assorted Cup Cakes 15c doz.
Very Nice Juice Orange 25c doz.
Special on Brookfield Butter 25c lb.
Royal Scarlet Family Flour 35c lb.
Nathan Hale Coffee 32c lb.
Flour Bags, all have been washed, nice for dish towels, at 5c each. Please order early.

DIAL 5111

URGES CHRISTIANITY OUTSIDE OF CHURCH
Selectman Frank V. Williams Says Citizens Should Cooperate Better.

"Christianity in Town Affairs" was the subject of an interesting talk given before the Men's club of the Second Congregational church Sunday by Selectman Frank V. Williams.

Policeman Rudolph Wirralis and Winfield Martin are both on the stock list.

Victor Kelly of 109 Foster street was struck by a horse's stick on the right temple and knocked yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Grace Hassett of 73 Bessing street injured her hand in a washing machine accident yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Peggy Larkin advertised today a business trip to Texas with her aunt in Kingston.

The Woman's Home Missionary society will meet at the parsonage of the Fourth Methodist church tomorrow afternoon at 3 o'clock. Rev. G. W. H. will give a sermon on the text for the year. All women of the church will be welcome to attend.

Mrs. Kathryn Chapman, wife of Norbert Chapman, formerly of this town, now living at the evening home of Mrs. Walter Lyell at 109 Foster street, returned here yesterday after she underwent an operation for appendicitis. The operation was performed by Dr. G. W. H. Mr. Chapman is recovering rapidly.

Policeman Rudolph Wirralis and Winfield Martin are both on the stock list.

Victor Kelly of 109 Foster street was struck by a horse's stick on the right temple and knocked yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Grace Hassett of 73 Bessing street injured her hand in a washing machine accident yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Peggy Larkin advertised today a business trip to Texas with her aunt in Kingston.

The Woman's Home Missionary society will meet at the parsonage of the Fourth Methodist church tomorrow afternoon at 3 o'clock. Rev. G. W. H. will give a sermon on the text for the year. All women of the church will be welcome to attend.

Mrs. Kathryn Chapman, wife of Norbert Chapman, formerly of this town, now living at the evening home of Mrs. Walter Lyell at 109 Foster street, returned here yesterday after she underwent an operation for appendicitis. The operation was performed by Dr. G. W. H. Mr. Chapman is recovering rapidly.

Policeman Rudolph Wirralis and Winfield Martin are both on the stock list.

Victor Kelly of 109 Foster street was struck by a horse's stick on the right temple and knocked yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Grace Hassett of 73 Bessing street injured her hand in a washing machine accident yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Peggy Larkin advertised today a business trip to Texas with her aunt in Kingston.

The Woman's Home Missionary society will meet at the parsonage of the Fourth Methodist church tomorrow afternoon at 3 o'clock. Rev. G. W. H. will give a sermon on the text for the year. All women of the church will be welcome to attend.

Mrs. Kathryn Chapman, wife of Norbert Chapman, formerly of this town, now living at the evening home of Mrs. Walter Lyell at 109 Foster street, returned here yesterday after she underwent an operation for appendicitis. The operation was performed by Dr. G. W. H. Mr. Chapman is recovering rapidly.

Policeman Rudolph Wirralis and Winfield Martin are both on the stock list.

Victor Kelly of 109 Foster street was struck by a horse's stick on the right temple and knocked yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Grace Hassett of 73 Bessing street injured her hand in a washing machine accident yesterday afternoon at the home of Mrs. Charles Green.

Mrs. Peggy Larkin advertised today a business trip to Texas with her aunt in Kingston.

The Woman's Home Missionary society will meet at the parsonage of the Fourth Methodist church tomorrow afternoon at 3 o'clock. Rev. G. W. H. will give a sermon on the text for the year. All women of the church will be welcome to attend.

ST. MARY'S AUXILIARY OBSERVES BIRTHDAY
Party Held in Parish Hall Friday Night. Mrs. Leavens is the Speaker.

St. Mary's Women's auxiliary celebrated its fifth birthday in the parish hall Friday night. Mrs. Robert Johnson was general chairman for the anniversary observance. Mrs. Robert McKay supervised the dining room arrangements and Mrs. Robert Johnson was general chairman for the anniversary observance. The guests at the head table included Rev. and Mrs. James Stuart Nash, Mrs. Helen B. Leavens of the Connecticut Children's Aid society, the principal speaker of the evening, and Mrs. Marjory Cheney, a member of the executive board. Members had the privilege of inviting a guest and more than 70 enjoyed an appetizing supper at 8 o'clock. Mrs. Stevenson received many compliments on the attractive appearance of the nice table, which were decorated in blue and white. The program consisted of a prayer, a reading of the Gospels, and a song. Mrs. Leavens presided over the program. The program was a success and the auxiliary was well represented. The program was a success and the auxiliary was well represented.

NEWLYWEDS GIVEN A SHOWER PARTY
A shower was given in honor of Mr. and Mrs. August Schaller Saturday night at 139 Glenwood street, by E. C. Women's Alliance.

Hitlerites in 90 Per Cent Victory at Plebiscite—Anti-Nazis Arrested But No Riots Reported.

Saarbrücken, Saar Basin Territory, Jan. 13.—The Nazis have swept the Saar plebiscite with a poll of 90 per cent of the more than half a million voters cast Sunday, today, according to official figures.

Another BIG Day At Hale and House's Tuesday!

DOUBLE GREEN STAMPS
Given With All CASH Purchases In Every Department Throughout the Store Tuesday Only!

SUGAR 25 pound \$1.20
Jack Frost pure cane sugar in sanitary cloth bags (no bulk).

Pea Beans 2 lbs. 11c
Best Water Maid

Rice 2 lbs. 11c
Best Water Maid

Flour 5 lb. bag 29c
Peerless Pastry

Coffee lb. 33c
Alice Foote McDougall

Tissue 3 rolls 23c
Scotties

Sausage lb. 23c
Excellent these snappy mornings with pancakes for breakfast!

Beets, Carrots 2 lbs. 7c

Endive Fresh, Crisp lb. 5c

Oranges Florida's doz. 29c

POTATOES bushel 29c
Good cooking. Grow Mountain potatoes.

WIN NEW GOODRICH ELECTRO-PAK FREE

DOUBLE GREEN STAMPS
Given Out On Cash Sales

Veal Chops 1/2 lb. 25c

Spare Ribs Fresh lb. 14c

Corned Beef lb. 10c

Sauerkraut lb. 5c

Tripe Honey Comb lb. 11c

INTERIOR DECORATING COURSE TO RESUME
C. Elmore Watkins to Discuss Neo-Classic Styles at 7:30 Tonight.

The course in interior decoration of C. Elmore Watkins will be resumed tonight at 8:30 at the Y. M. C. A. The subject for the evening will be Neo-Classic. This subject should be particularly interesting as it shows a revival of the Neo-Classic style which has been revived in the history of the society. An abstract of her talk was printed in Saturday's issue.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

ADVERTISEMENTS
Mrs. Rosa Kronick of The White Dress Shop is in New York today and Tuesday on a buying trip.

HUNDREDS OF JEWS FLEE SAAR BASIN AS GERMANY WINS
Hitlerites in 90 Per Cent Victory at Plebiscite—Anti-Nazis Arrested But No Riots Reported.

Saarbrücken, Saar Basin Territory, Jan. 13.—The Nazis have swept the Saar plebiscite with a poll of 90 per cent of the more than half a million voters cast Sunday, today, according to official figures.

HIGHEST COURT TAKES UP NEW PHASE OF NRA
Asked to Upset Lower Court Decision on Code Wages; Idle Insurance Up in Congress Next.

Washington, Jan. 15.—(AP)—Administration arguments for constitutionality of another New Deal highway-NRA—went to the Supreme Court today as Congress leaders mapped out the job of translating into law President Roosevelt's "New Deal" social security program.

DEVLIN MAY BE PICKED INSTEAD OF HAGEARTY
Reported Split in Old Guard Ranks May Win Judiciary Post for New Haven Senator—Other Reports.

Hartford, Jan. 15.—(AP)—A split in Old Guard ranks threatens to take Senator William E. Hagearty out of New Britain out of the race for the U. S. Senate.

SEN. NYE PLEADS FOR PROBE FUND
Declares World War Made 22,000 New Millionaires in United States Alone.

Washington, Jan. 15.—(AP)—An assertion that the World War created 22,000 new millionaires in the United States was made today by Senator Nye in a plea for a probe fund to be set up for the purpose of investigating the cause of the war.

DEMOCRATS PLAN TO WIPE OUT DEBT
Organization Has a Deficit of Half Million—To Hold Parley Soon.

Washington, Jan. 15.—(AP)—With their eyes on 1936, Democratic Party leaders are ready to go to work on the debt problem.

World War's Greatest Hero Is Ready To Fight Again
Proposed to War. He Applied for exemption from military service.

St. Louis, Jan. 15.—(AP)—A hero of the World War, who was discharged from the service because of a physical disability, is ready to fight again.

Bay State Executive Receives Petition to Commute Sentence of Death.

Boston, Jan. 15.—(AP)—Gov. James M. Curley's executive order commuting the death sentence of a man convicted of the murder of a woman, has been commuted.

TREASURY BALANCE
Washington, Jan. 15.—(AP)—The position of the Treasury on January 15 is as follows:

Receipts \$2,202,888,827; expenditures \$2,166,827,100; balance \$36,061,727. Receipts for the fiscal year ending July 1, 1935, \$1,958,040,737. Expenditures for the fiscal year ending July 1, 1935, \$1,922,000,044. Excess of receipts over expenditures \$36,061,727.

Receipts \$2,202,888,827; expenditures \$2,166,827,100; balance \$36,061,727. Receipts for the fiscal year ending July 1, 1935, \$1,958,040,737. Expenditures for the fiscal year ending July 1, 1935, \$1,922,000,044. Excess of receipts over expenditures \$36,061,727.

Manchester Evening Herald

LOCAL BUSINESS SEEN IMPROVING AS ORDERS GROW
Mills in Town Increasing Operations and Providing Additional Jobs—Note of Optimism Sounded Here.

There is an improvement in business in Manchester reflected in a survey made of manufacturing and farming conditions today.

In the woolen industry a noticeable increase shows in the number of men employed in the mills. A survey made of manufacturing and farming conditions today.

The old rhyme, "When wives are away, husbands will play," is taking on a new meaning in the case of the men who are working in the mills.

DEVLIN MAY BE PICKED INSTEAD OF HAGEARTY
Reported Split in Old Guard Ranks May Win Judiciary Post for New Haven Senator—Other Reports.

Hartford, Jan. 15.—(AP)—A split in Old Guard ranks threatens to take Senator William E. Hagearty out of New Britain out of the race for the U. S. Senate.

SEN. NYE PLEADS FOR PROBE FUND
Declares World War Made 22,000 New Millionaires in United States Alone.

Washington, Jan. 15.—(AP)—An assertion that the World War created 22,000 new millionaires in the United States was made today by Senator Nye in a plea for a probe fund to be set up for the purpose of investigating the cause of the war.

DEMOCRATS PLAN TO WIPE OUT DEBT
Organization Has a Deficit of Half Million—To Hold Parley Soon.

Washington, Jan. 15.—(AP)—With their eyes on 1936, Democratic Party leaders are ready to go to work on the debt problem.

World War's Greatest Hero Is Ready To Fight Again
Proposed to War. He Applied for exemption from military service.

St. Louis, Jan. 15.—(AP)—A hero of the World War, who was discharged from the service because of a physical disability, is ready to fight again.

Boston, Jan. 15.—(AP)—Gov. James M. Curley's executive order commuting the death sentence of a man convicted of the murder of a woman, has been commuted.

THE WEATHER
Forecast by U. S. Weather Bureau, Hartford
Cloudy with light showers tonight with probably light snow Wednesday generally fair and somewhat warmer.

ANOTHER EXPERT LINKS Doolittle Breaks Mark, Coast to Coast Flight

Doolittle's mark was made despite the fact that he flew off a carrier before he landed, below the 14 Lindbergh ransom notes.

Frederick A. Pope of Hawthorne, N. J., Jan. 15.—(AP)—The defense today again brought the dead Isador Fisch infamously the murder trial of Bruno Richard Hauptmann with questions posed to the possible thesis, that Hauptmann's handwriting was forged to the Lindbergh ransom notes.

Frederick A. Pope of Hawthorne, N. J., Jan. 15.—(AP)—The defense today again brought the dead Isador Fisch infamously the murder trial of Bruno Richard Hauptmann with questions posed to the possible thesis, that Hauptmann's handwriting was forged to the Lindbergh ransom notes.

LINDBERGH WITNESSES ARRIVE FROM EUROPE
Three Women and One Man With American Detective Land from Steamer; Movements Kept Secret.

New York, Jan. 15.—(AP)—Four women and one man, who were witnesses in the trial of Bruno Richard Hauptmann, landed from the liner Le De France today under such a cloak of mystery that they were not permitted to give any information to the press.

PROSECUTION SET FOR FISCH ALIBI
Has That German Furrier Was Not Connected With Case.

Flemington, N. J., Jan. 15.—(AP)—The prosecution in the Lindbergh kidnap-murder trial disclosed today it was prepared to set forth the complete list of alibi witnesses to allegedly refute the story of Bruno Richard Hauptmann.

KAMINSKI'S FATE UP TO GOVERNOR
Bay State Executive Receives Petition to Commute Sentence of Death.

Boston, Jan. 15.—(AP)—Gov. James M. Curley's executive order commuting the death sentence of a man convicted of the murder of a woman, has been commuted.

TREASURY BALANCE
Washington, Jan. 15.—(AP)—The position of the Treasury on January 15 is as follows:

Receipts \$2,202,888,827; expenditures \$2,166,827,100; balance \$36,061,727. Receipts for the fiscal year ending July 1, 1935, \$1,958,040,737. Expenditures for the fiscal year ending July 1, 1935, \$1,922,000,044. Excess of receipts over expenditures \$36,061,727.

Receipts \$2,202,888,827; expenditures \$2,166,827,100; balance \$36,061,727. Receipts for the fiscal year ending July 1, 1935, \$1,958,040,737. Expenditures for the fiscal year ending July 1, 1935, \$1,922,000,044. Excess of receipts over expenditures \$36,061,727.

CORNELIUS BAKER SUCCEEDS MCCABE

Atleboro, Mass., Man Begins Chamber Duties in a Temporary Capacity Today.

Until a permanent officer is secured by the Manchester Chamber of Commerce to fill the vacancy caused by the resignation recently of Executive Vice-President E. J. McCabe, Cornelius Baker has taken over the duties of the chamber secretary. Mr. Baker began his duties here today.

Mr. Baker will assist the director and membership in mapping out a definite program of work, and will also act as a member of the executive committee. Mr. Baker is a resident of Atleboro, Mass., and has been a member of the chamber since 1928.

FLEE SAAR BASIN

(Continued from Page One)

...of the Saar basin... the League of Nations was called into action... the Saar basin... the League of Nations was called into action...

C. ELMORE WATKINS TALKS ON DESIGNS

"Neo Classic" Subject of Interesting Discourse on Decorations.

The subject of the lecture on interior decoration by C. Elmore Watkins last night at the Y. M. C. A. was "Neo-Classic." It was one of the most interesting lectures given here in many months. Mr. Watkins is a well-known architect and designer of buildings in New York and Boston.

WANTS HOME LOANS TO BE CONTINUED

AS ORDERS GROW

(Continued from Page One)

...of the market... the Federal Reserve... the Federal Reserve... the Federal Reserve...

LOCAL BUSINESS SEEN IMPROVING

AS ORDERS GROW

(Continued from Page One)

...of the market... the Federal Reserve... the Federal Reserve... the Federal Reserve...

A. W. COOPER NEW S. M. E. MUSIC HEAD

Former Director at Pittsfield to Become Organist, Choir Master, South Church.

The Music committee of South Methodist Episcopal church announced today that it has secured the services of A. W. Cooper, as organist and choir master, succeeding Archibald Sessions, who recently resigned after a ten years' incumbency. Mr. Cooper will assume the duties of the music at the end of the month.

JANE BANTLY ELECTED NEW WORTHY ADVISOR

Order of Rainbow for Girls Royally Entertained by Order of Eastern Star.

Manchester Assembly, Order of Rainbow for Girls, entertained royally by Temple Chapter, O. E. S., last night at the Masonic Temple. More than 135 sat down to a delicious supper in charge of Mrs. Francis Spies and her committee. Beautifully lighted rainbow favors were distributed to each place.

ASSESSORS ATTEND HARTFORD SESSION

Proposal of Tax Commission to Establish Central Relief Agency is Opposed.

Manchester's three assessors, Thomas Lewis, E. G. Hohenhalt, Jr., and Henry M. Lutz, as well as the three members of the Board of Relief, E. J. McKinney, Edward D. Lynch and Gustave Schreyer, yesterday attended the meeting in Hartford on a proposed bill being drawn by the state tax commissioner that would do away with the Board of Relief in each town and city in the state and have assessment-returns handled by a single central board. The meeting was held in the afternoon and the assessors were present in large numbers.

DECORATORS VISIT LOCAL SILK MILLS

Watkins Brothers Hosts to American Institute Members at Luncheon.

Decorators visited the local silk mills yesterday in the company of the Watkins brothers. The Watkins brothers, who are well-known decorators, were accompanied by a number of members of the American Institute of Decorators. A luncheon was given at the Watkins home in the afternoon.

OBITUARY

Deaths of several prominent citizens are reported in this section.

HIGHEST COURT TAKES UP NEW PHASE OF NRA

(Continued from Page One)

...of the National Firearms Act... the Supreme Court... the Supreme Court... the Supreme Court...

ABOUT TOWN

News items from various parts of the city.

MRS. RAYMOND LAINE IS GUEST AT SHOWER

Home in Honor of Former Fraternity Sister.

Mrs. Julia Dones Entertained at a shower for Mrs. Raymond Laine, a former Fraternity sister, at her home in the city.

CHOOSE MASONIC BALL COMMITTEE

Ernest Kjelsson is Chairman and Robert J. Boyce Secretary of Annual Event.

The Masonic Ball Committee has chosen Ernest Kjelsson as chairman and Robert J. Boyce as secretary for the annual event. The ball will be held at the Masonic Temple in the city.

ANOTHER EXPERT LINKS SUSPECT WITH NOTES

(Continued from Page One)

...of the handwriting... the expert... the expert... the expert...

PROSECUTION SET FOR FISCH ALIBI

(Continued from Page One)

...of the case... the prosecution... the prosecution... the prosecution...

DEVIL MAY BE HICKED INSTEAD OF PAGER

(Continued from Page One)

...of the case... the court... the court... the court...

REAL ESTATE BOOM STARTS IN FLORIDA

Robert M. Reid Leaves Friday to Make Appraisals of Property in That State.

Robert M. Reid, a well-known real estate expert, is leaving for Florida to make appraisals of property in that state. He is expected to return in a few days.

OFFICERS OF HOSPITAL AUXILIARY ARE CHOSEN

Mrs. D. M. Caldwell Succeeds Mrs. W. Wells as President—Year Was Successful.

The officers of the hospital auxiliary have been chosen. Mrs. D. M. Caldwell has succeeded Mrs. W. Wells as president. The year has been a successful one for the auxiliary.

MISS JESSIE HUTCHINSON HONOR GUEST AT SOCIAL

Surprise Party Given in Observation of Her 21st Birthday.

Miss Jessie Hutchinson, a young girl, was the guest of honor at a surprise party given in observation of her 21st birthday. The party was held at her home in the city.

GIVES BRIDAL SHOWER

Miss Eleanor Dwyer Cousin, to Wed New London Man Next Month.

Miss Eleanor Dwyer, a young girl, has given a bridal shower for her cousin, Miss Mary McCartney. The wedding is to take place in New London next month.

CURB QUOTATIONS

Market prices for various commodities.

HOSPITAL NOTES

News items from the hospital.

WELDON DRUG CO.

Advertisement for Weldon Drug Co.

WELDON DRUG CO.

Advertisement for Weldon Drug Co.

WELDON DRUG CO.

Advertisement for Weldon Drug Co.

WELDON DRUG CO.

Advertisement for Weldon Drug Co.

WELDON DRUG CO.

Advertisement for Weldon Drug Co.

WELDON DRUG CO.

Advertisement for Weldon Drug Co.

WELDON DRUG CO.

Advertisement for Weldon Drug Co.

FOR CHAFING USE

Advertisement for chafing use products.

MAHIEU'S WEEKLY SHOPPING LIST

Advertisement for Mahieu's Weekly Shopping List.

QUALITY GROCERIES and Lowest Prices

Advertisement for quality groceries and lowest prices.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MAHIEU'S GROCERY

Advertisement for Mahieu's Grocery.

MA

