

CROSS P. U. MEASURE REACHES ASSEMBLY

One of Many Bills Thrown Into Legislative Hopper at Today's Session; Labor Bills On Way.

State Capitol, Hartford, Jan. 24.—(AP)—Bills containing the public utilities program of Gov. Wilbur L. Cross and seeking to effect two taxation reforms, recommended by the special tax commission, came into the General Assembly today on the swelling tide of new business.

Both branches wound up their third legislative week under the tension of a charge made by Republican Senator that he had seen offered a \$3,500 a year job by a Democratic city official of Meriden to vote with the Democrats during the recent Senate 17-15-3 clerkship deadlock.

The charge provoked considerable formal discussion, but neither legislative branch took official cognizance of it.

With the completion of today's work the Legislators found themselves with only four more legislative days left for the introduction of bills and resolutions. After February 1, the work of sorting the bills and assigning them for public hearings will get under way in committee.

John J. Egan, secretary of the Connecticut Federation of Labor, said among the bills coming in next week would be his organization's measure for unemployment insurance.

IN THE SENATE
State Capitol, Hartford, Jan. 24.—(AP)—The public utilities program of Gov. Wilbur L. Cross was presented today in the Senate through a bill introduced by Senator Raymond G. Devin, Democratic floor leader.

The Senate, late in starting its session because of the storm which held up some of the members, also received among a new batch of measures a bill appropriating \$1,500,000 for the erection of a new institution for the feeble minded.

The public utilities program, essentially the same as that proposed by the chief executive when he assumed office four years ago, provides among other things that public utility companies may not merge, issue bonds or alter their capital structure without the approval of the Public Utilities Commission.

The commission is also granted power to initiate hearings and must hold such hearings upon petition of the governor any municipality or any ten patrons of a public utilities company.

The commission is also charged with keeping informed on the operation of public utilities plants.

WOOD EXPERT POINTS TO ATTIC CLUE

A piece of wood cut from the floor in the attic of Bruno Hauptmann's home in Bronx, N. Y., was used in the construction of the ladder employed in the Lindbergh kidnaping, according to Arthur Koehler, expert witness.

A piece of wood cut from the floor in the attic of Bruno Hauptmann's home in Bronx, N. Y., was used in the construction of the ladder employed in the Lindbergh kidnaping, according to Arthur Koehler, expert witness.

The Japanese command was said to have expressed its determination to "deal drastically with Sungei Chen-Yuan as long as he manifests hostility to Japan and Manchukuo."

General Sung was said to have explained to his staff his orders to evacuate Jehol promptly because of a misunderstanding of orders. He was said to have promised early compliance with Japanese demands.

A snow blanket covers the state, blocks roads and has caused a death reported; 1,200 Highway Department Men Begin Task of Clearing the Main Thoroughfares.

A snow blanket covers the state, blocks roads and has caused a death reported; 1,200 Highway Department Men Begin Task of Clearing the Main Thoroughfares.

Chicago, Jan. 24.—(AP)—Seven dead men, victims of the St. Valentine's Day massacre, cast a shadow today over the possible fate of Al Capone.

From the graves where they have lain since 1929, the victims of Chicago's bloodiest crime were said in reports published here to be the most serious threat to the former gang boss's safety since his conviction on a Federal income tax evasion charge.

The Rev. Dr. G. L. Richardson, Noted Scholar and Preacher Passes Away.

Hartford, Jan. 23.—(AP)—The Rev. Dr. George L. Richardson, rector of All Saints Episcopal Church, Peterboro, N. H., and former dean of All Saints Episcopal Church, N. Y., died early this morning at the Hartford hospital where he had been suffering from heart trouble.

Dr. Richardson was considered one of the outstanding preachers and scholars of the Episcopal church and was a director of the College of Preachers, Washington, D. C.

JAP AIRPLANES RAINING BOMBS IN JEHO AREA

Dispute Over Border Line Leads to Battle With Chinese; Tokyo Denies Bombs Were Dropped.

By GLENN BARR (Copyright, 1934 by Associated Press)
Tokyo, Jan. 24.—(AP)—Japanese planes were reported today in dispatches from Shinking to the Hong Kong (Japanese News Agency) to be raining bombs along the Jehol-Chahar border where the Great Wall divides China from Manchukuo.

General Sung's troops were reported in the Hong Kong dispatches to have suffered many casualties in retreating some of the largest relief columns, with "numerous killed" in a battle yesterday morning.

The Japanese casualties were listed as one sergeant killed and two officers wounded. Several Chinese villages were reported to have been destroyed by the Japanese troops.

Deity Bombings
The Japanese War Office meanwhile, continued its assertions that the reports of an aerial bombardment of Jehol were due to a misunderstanding of orders.

Dispute Over Boundary
A conflict over the actual location of the Chahar-Jehol boundary is partly responsible for the clash. The Japanese contend the spur of the Great Wall northward to Tushan forms the frontier, while the Chinese assert the boundary is ten miles further east.

By ASSOCIATED PRESS
A shelling blanket of snow more than a foot deep lay over Connecticut today as the state began in earnest to dig its way out of the worst storm since last February.

THUG'S CONFESSION INVOLVES CAPONE
Hired the Gunmen Who Killed Seven in Chicago, Newspaper Declares.

Chicago, Jan. 24.—(AP)—Seven dead men, victims of the St. Valentine's Day massacre, cast a shadow today over the possible fate of Al Capone.

From the graves where they have lain since 1929, the victims of Chicago's bloodiest crime were said in reports published here to be the most serious threat to the former gang boss's safety since his conviction on a Federal income tax evasion charge.

Must Keep Balance
Commenting on the two reports Mr. Roosevelt said: "Man and nature must work hand in hand. The throwing out of balance of nature has little chance for recurrence through civil process of law in the matter of withholding of wages."

President's Message
Washington, Jan. 24.—(AP)—The President's message to the Congress of the United States:

STATE RESTS ITS CASE AT HAUPTMANN TRIAL

Judge J. B. Payne Dies; Head of the Red Cross Ends Its Evidence With Testimony of Wood Expert Who Declared One Nail of Kidnap Ladder Came from Suspect's Attic.

Washington, Jan. 24.—(AP)—The state rested its case against Bruno Richard Hauptmann today.

While Red Cross workers speeded relief to victims of overflowing streams in Tennessee and Mississippi the 80 year old chairman of the organization succumbed to pneumonia in George Washington hospital.

Ex-Cabinet Member
A former Cabinet member who had served without remuneration as chairman of the Red Cross for the last 14 years, Judge Payne died early today.

His "Salary"
The Mississippi floods of 1927, the Florida hurricanes of 1926 and 1928, the West I. lies hurricane of 1928, the drought of 1930-31, even in 1931, he maintained homes here and in Warrenton, Va.

President Refuses Plea to Itemize Relief Fund
In Special Message to Congress He States That It Is Impossible to Do So at This Time.

Washington, Jan. 24.—(AP)—A Congress embroiled over the issue of the report of the National Recovery Board and the Mississippi Valley commission of the Public Works Administration.

THUG'S CONFESSION INVOLVES CAPONE
Hired the Gunmen Who Killed Seven in Chicago, Newspaper Declares.

Chicago, Jan. 24.—(AP)—Seven dead men, victims of the St. Valentine's Day massacre, cast a shadow today over the possible fate of Al Capone.

From the graves where they have lain since 1929, the victims of Chicago's bloodiest crime were said in reports published here to be the most serious threat to the former gang boss's safety since his conviction on a Federal income tax evasion charge.

Must Keep Balance
Commenting on the two reports Mr. Roosevelt said: "Man and nature must work hand in hand. The throwing out of balance of nature has little chance for recurrence through civil process of law in the matter of withholding of wages."

President's Message
Washington, Jan. 24.—(AP)—The President's message to the Congress of the United States:

FAMED FIGURE SKATERS COMING

Nationally Known Artists on the Ice to be at Carnival Here.

Four nationally known figure skaters of New York City will appear here on the 1935 ice carnival program...

Other Exhibits Mr. Berger will also bring to Manchester for the winter time Edward Helmond, nationally known figure skater...

Visions Not Coming Due to a previous engagement, the local committee was unable to secure the services of a number of skaters...

Others May Come Norma Bapin, former world champion skater and wife of Gladys Lavin, will appear at the carnival...

STATE RESTS ITS CASE AT HAUPTMANN TRIAL (Continued from Page One) While the appearance of Justice Trenchard...

Justice Trenchard, the attorney general's chamberlain, returned to the judge's chamber...

Col. Charles A. Lindbergh and his companion, the room pilot, Al Spivey, were taken and the aileron...

Photograph should be produced in which the great width separating the two bottom rails of the ladder...

Q. The stronger the rounds are to either the rear or the ladder? A. I would think it is longer the step of a man, the heavier the ladder...

Q. An ordinary carpenter would bring out the ladder and set it up as a carpenter would do. A. Yes, sir.

Q. Did you find in your search for the ladder a number of the same type and quality of lumber used? A. Yes.

Q. You do not know whether both Douglas spruce were originally Douglas fir? A. I do not.

Q. Then you never saw it, little Douglas fir which was found in the bottom section of the ladder? A. I did not.

Q. The Kalamazoo case, 1872, prepared by J. J. Squarrito, Parties: Plaintiff, Joseph Valenti, J. J. Squarrito, George Clark, Charles Durke, George Clark, Donald J. Lankford...

Q. Is there any difference between the Douglas spruce and the Douglas fir? A. There is no difference between the Douglas spruce and the Douglas fir...

Q. It is a rough carpenter, yes? A. Yes, a rough carpenter, yes. Q. It's a home made ladder? A. Yes.

MANY TO BENEFIT BY HOUSING PLAN

General Conference of All Interested Tomorrow Evening at Municipal Building

Contractors, carpenters, plumbers, painters, representatives of department stores and furniture stores...

Harold W. Garrity and his general committee will be present to go over the project with them.

Elks to Welcome Deputy Tonight Members of Fraternity to Gather in Rockville for Homecoming Night.

All Elks in Eastern Connecticut and representatives of local Elks lodges...

SEVEN MID-YEAR BIRTHDAY BALL GROUP TO MEET ON HONOR ROLL Final Get Together of Committee Members at Armory Saturday P. M.

General Chairman William P. Burt will be the guest of honor at the meeting...

NAME CO-CHAIRMAN FOR BIG CARD PARTY Mrs. Francis J. Handley and Harold Jarvis in Charge of St. Bede's Church Affairs.

OBITUARY

Deaths Mrs. Edson W. Collins, Mrs. Edson W. Collins, Mrs. Edson W. Collins...

John Clemens, John Clemens, John Clemens, John Clemens...

ELKS TO WELCOME DEPUTY TONIGHT Members of Fraternity to Gather in Rockville for Homecoming Night.

ABOUT TOWN Temple Chapter, O. E. S., held its regular meeting last night at the home of Mrs. J. J. Squarrito...

Bill Cook Near End of His Risk Career William Oerck Cook, 59, the "grand old man" of big time professional football...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

NAME CO-CHAIRMAN FOR BIG CARD PARTY Mrs. Francis J. Handley and Harold Jarvis in Charge of St. Bede's Church Affairs.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

SNOW BLANKET COVERS STATE, BLOCKS ROADS

Club that the heavy snowfall would definitely insure the All-American youth outdoor camp...

FEDERAL FARM CENSUS STARTED East Hartford Man is Named Enumerator for Manchester Area.

ABOUT TOWN Temple Chapter, O. E. S., held its regular meeting last night at the home of Mrs. J. J. Squarrito...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

NAME CO-CHAIRMAN FOR BIG CARD PARTY Mrs. Francis J. Handley and Harold Jarvis in Charge of St. Bede's Church Affairs.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

HUGE PITT STADIUM NOT WHITE ELEPHANT

Athletic Director Says It is Needed for Training of Hundreds and is Being Paid For.

SELKIRK SCARED OF BABE'S PRANKS Promising Yankee Outfielder Says Ruth's Actions Are Running His Career.

ABOUT TOWN Temple Chapter, O. E. S., held its regular meeting last night at the home of Mrs. J. J. Squarrito...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

NAME CO-CHAIRMAN FOR BIG CARD PARTY Mrs. Francis J. Handley and Harold Jarvis in Charge of St. Bede's Church Affairs.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

THE FUNDAMENTALS OF BILLIARDS

By C. A. STORER Nationally Known Billiard Instructor

Diagram Number 28 (Tomorrow—Frozen Ball Cushion Shot.)

ABOUT TOWN Temple Chapter, O. E. S., held its regular meeting last night at the home of Mrs. J. J. Squarrito...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

NAME CO-CHAIRMAN FOR BIG CARD PARTY Mrs. Francis J. Handley and Harold Jarvis in Charge of St. Bede's Church Affairs.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

EQUIPOSE SET UP MILE RECORD WITH 128 POUNDS ABOARD

McCluskey Faces Manning In Larrievre 2-Mile Race At Boston This Saturday

LOCAL TRADE HOST TO HARTFORD TEAM AT EAST SIDE REC

ABOUT TOWN Temple Chapter, O. E. S., held its regular meeting last night at the home of Mrs. J. J. Squarrito...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

NAME CO-CHAIRMAN FOR BIG CARD PARTY Mrs. Francis J. Handley and Harold Jarvis in Charge of St. Bede's Church Affairs.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

COULDS BACK AT W. H. S. HOPES

McCluskey Faces Manning In Larrievre 2-Mile Race At Boston This Saturday

LOCAL TRADE HOST TO HARTFORD TEAM AT EAST SIDE REC

ABOUT TOWN Temple Chapter, O. E. S., held its regular meeting last night at the home of Mrs. J. J. Squarrito...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

NAME CO-CHAIRMAN FOR BIG CARD PARTY Mrs. Francis J. Handley and Harold Jarvis in Charge of St. Bede's Church Affairs.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

WOMEN DEMOCRATS IN SUPPER MEETING Many Well Known Speakers Unable to Attend Because of Storm.

HOSPITAL NOTES Leonard Roberts of 81 Birch North street, was admitted to the hospital...

RETURN ENGAGEMENT PEERLESS ORCHESTRA

Friday, Jan. 25, 8:30-12:30. Subseq. Mat. Free. No Admission.

ABOUT TOWN

Manchester, Feb. 20, 1935. M. E. M. will hold its regular meeting and installation of officers in Tinker hall tomorrow evening at 8 o'clock.

Arthur St. John, employed as a part time salesman for the Burr Turvey, making his headquarters in Meriden, was elected secretary of the Connecticut Numismatists' Association at the annual meeting in Hartford Tuesday.

The 1935 application and contract forms for the corn-hog adjustment program can be secured at the Farm Bureau office at 65 Washington street, Hartford.

TOWN IS BURIED BY SNOW STORM

Main Arteries of Travel Are Kept Open by Plows Working All Night.

Manchester was digging itself out today from snow that attained a depth of eight inches and as much as a foot in places exposed to the wind which piled up drifts.

Manchester was digging itself out today from snow that attained a depth of eight inches and as much as a foot in places exposed to the wind which piled up drifts.

until the train arrived to bring them back to Manchester. It was necessary to work all night.

Switches in the freight yards froze up and this held up the local freights, although through freights went over the line. They were late.

The trolley service in Manchester was good from 8 o'clock this morning on. The plows had opened the road early in the morning.

On the Rockville line this morning the buses were traveling with in two or three minutes of schedule when reaching Manchester.

The cross town bus that carries passengers from the north end to Cheney mills on two trips in the morning were able to make the trips on schedule, getting the people to work on time.

Thomas D. Smith, refreshment; Melvin Cook, popcorn and peanut; Lewis Holmes and Mrs. C. Homer Glina, decorations; tickets, Mr. and Mrs. Fred Hanson and publicity, Mr. and Mrs. Elton Johnson and Rev. Glina.

The booster club has several financial successes to its credit, and is hoping to make this indoor circus one of its biggest undertakings.

Now on display, the new model Underwood and Royal Portables. These machines have all the features and are standard in every way.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

Why blue coal gives cleaner heat. Blue coal is taken from the richest seams of the Pennsylvania anthracite fields. It is cleaned and screened by the most efficient methods known to science to remove dirt, slate and other foreign matter.

METHODIST BOOSTERS PLAN CIRCUS FEB. 21

Fred Hadden Appointed General Chairman of Committee of Arrangements for Show.

The Booster Club of the North Methodist church, which includes a number of the young married couples of the parish, has plans well under way for an indoor circus, and has decided upon the dates of Thursday and Friday, February 21 and 22 for the big event which will be held in the large vestry.

Now on display, the new model Underwood and Royal Portables. These machines have all the features and are standard in every way.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

FRANKLIN RANGE OIL

Now on display, the new model Underwood and Royal Portables. These machines have all the features and are standard in every way.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

JOHN L. JENNEY INSURANCE

Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

John L. Jenney Insurance Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds—Automobile and other Casualty Lines.

THE JWHALE CO

Walnut Meats, 1/2 lb. 27c. Diamond Brand walnut meats. Perfect halves—not broken!

Maxwell House Coffee, 1 lb. 31c. Good to the last drop!

Campbell's Beans, 4 cans 23c. Like home cooked beans!

Read The Herald Ads.

PINEHURST Dial 4151

Again we remind you that Pinehurst sells only the very freshest FISH. And that you get here.

SWORDFISH MACKEREL FILETS FILET OF SOLE and SLICED RED SALMON of a quality simply wonderful.

Scallops, 12 ounces 4c. Stewing Oysters, pint 31c.

Boston Bluefish, lb. 15c. Whole Haddock, Fillet of Haddock, Steak Cod - Mackerel.

Butterfish, lb. 19c. Extra Large Smelts, lb. 35c.

Halibut Smoked Fillet of Haddock Fillet of Sole.

CLAMS! Steaming Clams, 2 qts. 39c. Opened Clams, pint 35c.

Oyster Crackers - Boston Common Crackers - Tartar Sauce - Cracker Meal.

Salted Clam Chowder, lg. can 32c. B. & M. Clam Chowder, lg. can 28c.

Underwood's Clam Chowder, can 19c. Heinz Clam Chowder, can 19c.

Cookie Special—Fresh from the Oven—CRISP GINGER SNAPS 2 lbs. 25c

SOUPS ARE IN DEMAND

We have a very delicious new Hermit Soup—Hornet's Tomato or Brothless Bean Soup which sells for 15c can.

We still have a supply of Horner's Vegetable Soup in the round and four-ounce large cans. Next shipment of this soup will be in a one-pound can.

Julio Oranges, dozen 25c. Ripe Tomatoes, box 10c. 4 to 5 tomatoes.

Fresh Spinach, Celery - Lettuce - Beets.

Bottled Corn Meal, Rye and Graham Flour in 3 and 5-lb. bags.

Molasses, 5lb and 35c qt. Old Fashioned Buckwheat Flour.

Without paying out-of-season prices you can enjoy these fresh Birelay Foods. Just look at these thrifty prices for men's thrills:

Golden Bantam Corn, 4 servings, 21c. Garden Fresh Peas, 4 servings, 27c.

Green or Wax Beans, box 19c. Delicious Strawberries, box 27c.

Limas, 27c. Spinach, 23c. Broccoli, 23c.

ANTICIPATING EVERY NEED

ROBERT K. ANDERSON Funeral Director For WATKINS BROTHERS, Inc. New Funeral Home—142 East Center St. TEL. OFFICE 6171. HOUSE 7104.

PLANTATION SONGS and Spirituals

By a Quintette of Colored Singers From the American Church Institute For Negroes of the EPISCOPAL CHURCH ST. MARY'S PARISH HOUSE FRIDAY, JANUARY 25, 8 P. M. Silver Offering.

STOP HERE for Expert SERVICE!

Our clients tell us that they save many times the cost of our service by having us clean and adjust their OIL BURNERS

A properly adjusted fire is much more economical on oil. Our service is backed by men with many years' aggregate oil burning experience.

SILENT GLOW SALES HAROLD T. WEST, Inc.

39 Bissell Street Phone 5292 or 5198

THE BEST Blue Flame Range Oil

8 1/2c Midland Filling Station 311 Main St. W. S. Grant, Mgr. Tel. 3001—Station Tel. 6033—House

ATLANTIC FUEL and RANGE OIL

Fuel Oil 6 1/2c gal. Range Oil 8 1/2c gal. L. T. Wood Co. 55 Bissell St. Tel. 4496

HATS 49c For Clearance

MARY CARNEY HAT SHOP 833 Main Street Opposite St. James's Church

PUBLIC SETBACK Tomorrow Night Orange Hall Cash Prizes

NEW PLYMOUTH and DE SOTO CARS Now On Display At Depot Square Garage Depot Square Tel. 3151

CHEAPER than quick-burning porous fuels

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOW PRICE ANTHRACITE PEA COAL Now you can use long-burning Anthracite in your heater at a price lower than bulky substitutes. New large size Pea Coal will slash your heating costs and save you trips to the cellar.

LOCAL 2125 NOTICE!

A special meeting of all B. G. Weavers and Loomfixers will be held in the Odd Fellows Building Saturday morning, January 26th, at 9 o'clock sharp. All are expected to attend.

AT OUR BAKERY DEPARTMENT

Home Made Codfish Cakes, 30c doz. Stuffed and Baked Mackerel, 10c and 15c each Devil's Food Layer Cakes, Special, 19c each Home Made Assorted Cookies, 10c doz. Fine Cooking Apples, 4 lbs. 25c

WE DELIVER - DIAL 5111.

WHY blue coal gives cleaner heat

REASON NO. 35 Blue coal is taken from the richest seams of the Pennsylvania anthracite fields. It is cleaned and screened by the most efficient methods known to science to remove dirt, slate and other foreign matter.

Blue coal is washed and reprocessed in millions of gallons of water.

The W. G. GLENNEY CO. Coal, Lumber, Mason's Supplies, Paint 886 No. Main St. Tel. 4149 Manchester

PULL OVER! FOR EXPERT AUTO SERVICE

A Summons to You And Your Car Telling you to appear at this modern Service Station for Gas . . . Oil . . . Tires . . . Batteries . . . Car Heaters . . . and every other service requirement!

Be sure to appear or you'll be fined in terms of unnecessary expense, and dissatisfaction.

MORIARTY BROTHERS 301-313 Center Street—Corner Broad

Firestone TIRES - BATTERIES - CAR HEATERS Open 24 Hours. Free Road Service. Phone 3873

THE W. G. GLENNEY CO.

Coal, Lumber, Mason's Supplies, Paint 886 No. Main St. Tel. 4149 Manchester

Why blue coal gives cleaner heat. Blue coal is taken from the richest seams of the Pennsylvania anthracite fields. It is cleaned and screened by the most efficient methods known to science to remove dirt, slate and other foreign matter.

Blue coal is washed and reprocessed in millions of gallons of water.

The W. G. GLENNEY CO. Coal, Lumber, Mason's Supplies, Paint 886 No. Main St. Tel. 4149 Manchester

PULL OVER! FOR EXPERT AUTO SERVICE

A Summons to You And Your Car Telling you to appear at this modern Service Station for Gas . . . Oil . . . Tires . . . Batteries . . . Car Heaters . . . and every other service requirement!

Be sure to appear or you'll be fined in terms of unnecessary expense, and dissatisfaction.

MORIARTY BROTHERS 301-313 Center Street—Corner Broad

Firestone TIRES - BATTERIES - CAR HEATERS Open 24 Hours. Free Road Service. Phone 3873

Why blue coal gives cleaner heat. Blue coal is taken from the richest seams of the Pennsylvania anthracite fields. It is cleaned and screened by the most efficient methods known to science to remove dirt, slate and other foreign matter.

Blue coal is washed and reprocessed in millions of gallons of water.

The W. G. GLENNEY CO. Coal, Lumber, Mason's Supplies, Paint 886 No. Main St. Tel. 4149 Manchester