

"SPRING OPENING" SALES CONTINUE IN MANCHESTER STORES TOMORROW

Manchester Evening Herald

THE WEATHER Forecast of U. S. Weather Bureau, Hartford. Fair tonight; Saturday cloudy and somewhat warmer; Sunday rain and colder.

VOL. LIV, NO. 153. (Classified Advertising on Page 14.) MANCHESTER, CONN., FRIDAY, MARCH 29, 1935. (SIXTEEN PAGES) PRICE THREE CENTS

ABOUT TOWN

The Friendly Bridge club will meet tomorrow afternoon with Mrs. George Cowan of Spring street. A. L. Brown, Junior Court of Macintosh has received an invitation to attend the session of the Junior Court of Talmadge...

TO CORRECT GERARD ST. WATER CONDITION

The Selectmen accepted the report of the Town Engineer to proceed with the deepening of the small brook in rear of the property of Charles Shaver, of 22 Gerard street...

CARELESS USE OF TOWN STATIONERY STOPPED

Disapproval of the practice of allowing the social service workers to use the Town of Manchester stationery in inter-department correspondence...

VETERANS GROUP PICKS CARNIVAL COMMITTEES

Also Name Five to Draw Up By-Laws of Newly Formed Organization. Carnival committees were selected last night by the Manchester Veterans Association...

Pinchock Tonight at Masonic Temple

All Men Invited! Admission 25c. The Washington Social club will hold its monthly meeting tonight in the clubhouse...

FIREMEN ARE TOO BUSY TO CHANGE TRUCK TIRES

Members of the South Manchester fire department had a busy day yesterday. Up until press time yesterday afternoon there had been four calls...

JOHN L. JENNEY Insurance

Life, Accident and Health, Fire Insurance, Fidelity and Surety Bonds, Automobile and Other Casualty Lines. 10 Depot Square Phone 6850

NOTICE Public Auction of the WETHERELL PROPERTY

On Deming Street WILL NOT TAKE PLACE Friday, March 29 As Advertised Arthur A. Knoft, Committee of the Court.

PAPER HANGING

I Also Carry Wallpaper. A. KANEHL Painter and Decorator Phone 741

Robt. K. Anderson Funeral Director for WATKINS BROS., Inc.

New Funeral Home 142 East Center Street Tel. Office 5171. House 7494.

BRIDGE-SETBACK

Friday, March 29, 8 P. M. MANCHESTER GREEN COMMUNITY CLUB. Valuable Cash Prizes, Tasty Refreshments, All Players Welcome! Fee only 25c!

DRUG SALE Aids To Comfort and Health

A FEW OF THE DRUG SPECIALS. Haller Oil Capsules, box of 50 capsules for 69c. Seltzer Powders, box of 12 for 11c.

IF YOU WANT FRESH SEA FOOD—DIAL 4151

- Filets of Ocean Perch, lb. 24c. Opened Clams, pint 35c. Quahog Clams in shell, 2 qts. 35c. Whole Haddock, lb. 12c. Halibut—Salmon, lb. 18c. Duck Studding Clams, lb. 18c. Sugar, 10 lbs. 49c. Birdseye Limes—Special

OYSTER SUPPER

(Hulls Oysters) FRIDAY, MARCH 29, 8 P. M. NORTH METHODIST CHURCH. Boosting of MEN Admission 50c.

Nothing but the Best in Paints

Use McGill's Paints. Outside Paint \$2.50 per gallon in 3-gallon cans. THOS. MCGILL, JR. PAINTER AND DECORATOR 136 Cedar Street Phone 6857

LIQUORS

Pirate's Chest, full quart for 99c; pint 59c. Rare Vintage, full 50c value, 3 for \$1.00. Crab Orchard, pints 97c. Cedar Dale Whiskey, 92 proof, pints 89c; half-pints 49c. Cabindale Whiskey, a fine product, full fifth for 99c.

Changing Colors?

Spring calls for color and we're doing our part in helping you to a color for Spring with our SPECIAL THIS WEEK Plain Garments Dyed \$2.50 Ladies' plain coats and plain dresses and men's 3-piece suits.

U. S. CLEANERS AND DYERS

836 Main Street DIAL 7100

LABOR IS BACKING EXTENSION OF NRA

Head of A. F. of L. Tells Senator Organization Behind It to the Limit. Washington, March 28.—(AP)—William Green, president of the American Federation of Labor, threw the full strength of organized labor behind the greater committee, testified that when the recovery act was signed into law he believed it sound, adding: "And I am still convinced that the fundamental principles of the NRA are sound."

MAPLE STREET TAVERN

21 Maple Street Setback Tournament Tonight! 2—Valuable Prizes—2 FREE PIZZA TO EVERYONE! Don't Forget—We Serve the Famous Kingsbury Beer. Also Beck Beer and Good Old Harvard.

COLT CO. RETURNS ITS BLUE EAGLES

Turns Back NRA Placards to Post Office—Strikers Are Still Out. Hartford, March 28.—(AP)—A bunch of blue eagle placards, returned by the Recovery Act, is being returned to the post office by the National Labor Relations Board's finding that the company was violating section 7-A of the Recovery Act...

SPANISH CABINET ABOUT TO RESIGN

Crisis Develops After Clemency Is Shown to Leaders of Recent Revolt. Madrid, March 28.—(AP)—Premier Alejandro Lerroux, who announced today that the government would resign, is still expected to resign in the next few days...

THE MANCHESTER PUBLIC MARKET

Fresh Arrival of SEAFOOD. Fancy Large Mackerel 10c lb. Boston Bluefish, sliced or in piece to bake 2 lbs. 25c. Fresh Skinless Filet of Sole 15c lb. Fancy Large Smelts 15c lb.

BEIJGIUM TO STAY ON GOLD STANDARD

But Belga Will Be Devalued. Government States; Unable to Defend Franc. Brussels, March 28.—(AP)—Belgium will remain on the gold standard, the government announced today, but the franc will be devalued to a point not exceeding thirty percent of its present gold parity.

WHY blue coal BURNS BETTER

Reason No. 34. "Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

AT OUR BAKERY DEPARTMENT

Home Made Potato Salad 15c doz. Home Baked Cakes 30c doz. Home Baked Buns 15c doz. Home Made Delicious Hot X Buns 15c doz. A Variety of Home Made Cookies—Star, Ginger, Hermit, Coconut, Sugar and Butter Cookies—Your Choice 15c doz.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE W. G. GLENNEY CO.

Coal, Lumber, Masons' Supplies, Paint. 338 No. Main St. Tel. 4149 Manchester

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

ROYAL SCARLET LIGHT MEAT CANS

Royal Scarlet Light Meat Cans for 12c. Royal Scarlet Family Flour 24lb. sack 95c. Campbell's Tomato Soup 1lb. 7oz. can 10c. Campbell's Vegetable Soup 1lb. 7oz. can 10c. Royal Scarlet Spaghetti 1lb. 6oz. size 10c. Royal Scarlet Light Meat Cans for 12c. Bay State Tender Sweet Peas 1lb. 7oz. can 10c. New Purple Top Turnips 3 lbs. for 17c. Sweet Potatoes for Baking 3 lbs. for 17c.

THE MURPHY DRUG CO.

4 Depot Square. These Prices Prevail, Too, At The Center Pharmacy.

REASON NO. 34

"Blue coal is a square fracture, medium free burning Pennsylvania hard coal. It comes to you in 'cubes' instead of flat slabs, and breaks into small, uniform blocks of coal gas into your fire, there are plenty of squares for the fire to catch through, assuring complete and even combustion. 'Blue coal' doesn't pack down into solid mass, it stays loose, naturally, and that's why it burns slowly, evenly, completely, and steadily, holding its heat for a long time, and giving you the most heat for the least coal."

WORK-RELIEF BILL FURTHER DELAYED

Leaders Object to Final Form of Measure - No Action Till Next Week. Washington, March 29.—(AP)—Vigorous objections from administration officials to the final form of the \$450,000,000 work-relief bill today were reported to have delayed further Congressional action on the measure until next week in the hope that it can be modified.

Washington, March 29.—(AP)—Vigorous objections from administration officials to the final form of the \$450,000,000 work-relief bill today were reported to have delayed further Congressional action on the measure until next week in the hope that it can be modified.

Washington, March 29.—(AP)—Vigorous objections from administration officials to the final form of the \$450,000,000 work-relief bill today were reported to have delayed further Congressional action on the measure until next week in the hope that it can be modified.

Washington, March 29.—(AP)—Vigorous objections from administration officials to the final form of the \$450,000,000 work-relief bill today were reported to have delayed further Congressional action on the measure until next week in the hope that it can be modified.

Washington, March 29.—(AP)—Vigorous objections from administration officials to the final form of the \$450,000,000 work-relief bill today were reported to have delayed further Congressional action on the measure until next week in the hope that it can be modified.

MUSSOLINI TO SHOOT WAR TIME PROFITERS

His Newspaper Says Drastic Measures Will Be Taken Against Those Who Boost Prices. Milan, Italy, March 29.—(AP)—Widespread protests in Italy will be stepped up against a wall and shot, Premier Mussolini's newspaper, Popolo Tribuna, said today.

Milan, Italy, March 29.—(AP)—Widespread protests in Italy will be stepped up against a wall and shot, Premier Mussolini's newspaper, Popolo Tribuna, said today.

Milan, Italy, March 29.—(AP)—Widespread protests in Italy will be stepped up against a wall and shot, Premier Mussolini's newspaper, Popolo Tribuna, said today.

Milan, Italy, March 29.—(AP)—Widespread protests in Italy will be stepped up against a wall and shot, Premier Mussolini's newspaper, Popolo Tribuna, said today.

Milan, Italy, March 29.—(AP)—Widespread protests in Italy will be stepped up against a wall and shot, Premier Mussolini's newspaper, Popolo Tribuna, said today.

JUDICIARY GROUP FOR STATE SURVEY

Assembly Committee Favors Cross Proposal to Create a New Commission. Hartford, March 29.—(AP)—Creating of a commission to study the organization of a state department, one of the major proposals of Gov. Wilbur L. Cross was approved today by the Judiciary committee.

Hartford, March 29.—(AP)—Creating of a commission to study the organization of a state department, one of the major proposals of Gov. Wilbur L. Cross was approved today by the Judiciary committee.

Hartford, March 29.—(AP)—Creating of a commission to study the organization of a state department, one of the major proposals of Gov. Wilbur L. Cross was approved today by the Judiciary committee.

Hartford, March 29.—(AP)—Creating of a commission to study the organization of a state department, one of the major proposals of Gov. Wilbur L. Cross was approved today by the Judiciary committee.

Hartford, March 29.—(AP)—Creating of a commission to study the organization of a state department, one of the major proposals of Gov. Wilbur L. Cross was approved today by the Judiciary committee.

ALAGNA IS OVERCOME BY GAS AT HIS HOME

Wireless Operator of the Morse Castle Found Unconscious With Jets Turned On. New York, March 29.—(AP)—George Alagna, 28 year old wireless operator of the Morse Castle, was found unconscious today from the gas filled kitchen of his home in Chicago, Mass. where he was recovering from a recent hospital stay.

New York, March 29.—(AP)—George Alagna, 28 year old wireless operator of the Morse Castle, was found unconscious today from the gas filled kitchen of his home in Chicago, Mass. where he was recovering from a recent hospital stay.

New York, March 29.—(AP)—George Alagna, 28 year old wireless operator of the Morse Castle, was found unconscious today from the gas filled kitchen of his home in Chicago, Mass. where he was recovering from a recent hospital stay.

New York, March 29.—(AP)—George Alagna, 28 year old wireless operator of the Morse Castle, was found unconscious today from the gas filled kitchen of his home in Chicago, Mass. where he was recovering from a recent hospital stay.

New York, March 29.—(AP)—George Alagna, 28 year old wireless operator of the Morse Castle, was found unconscious today from the gas filled kitchen of his home in Chicago, Mass. where he was recovering from a recent hospital stay.

ABOUT TOWN

Group F of Center church women will meet Wednesday evening at 7:30 at the church to plan for a social at the home of Walter Joyner, 31 Hill street.

Group F of Center church women will meet Wednesday evening at 7:30 at the church to plan for a social at the home of Walter Joyner, 31 Hill street.

Group F of Center church women will meet Wednesday evening at 7:30 at the church to plan for a social at the home of Walter Joyner, 31 Hill street.

Group F of Center church women will meet Wednesday evening at 7:30 at the church to plan for a social at the home of Walter Joyner, 31 Hill street.

Group F of Center church women will meet Wednesday evening at 7:30 at the church to plan for a social at the home of Walter Joyner, 31 Hill street.

ANTI-GERMAN RIOTS STARTED IN POLAND

Mob Smashes Windows of Newspaper and Sings Hymns of Hate in Streets. Katowice, Poland, March 29.—(AP)—Anti-German demonstrations which broke out spontaneously along Germany's eastern border today in Katowice, Poland, burst out violently at the Polish German frontier today involving thousands of Poles.

Katowice, Poland, March 29.—(AP)—Anti-German demonstrations which broke out spontaneously along Germany's eastern border today in Katowice, Poland, burst out violently at the Polish German frontier today involving thousands of Poles.

Katowice, Poland, March 29.—(AP)—Anti-German demonstrations which broke out spontaneously along Germany's eastern border today in Katowice, Poland, burst out violently at the Polish German frontier today involving thousands of Poles.

Katowice, Poland, March 29.—(AP)—Anti-German demonstrations which broke out spontaneously along Germany's eastern border today in Katowice, Poland, burst out violently at the Polish German frontier today involving thousands of Poles.

Katowice, Poland, March 29.—(AP)—Anti-German demonstrations which broke out spontaneously along Germany's eastern border today in Katowice, Poland, burst out violently at the Polish German frontier today involving thousands of Poles.

OBITUARY

Deaths. Walter A. Allen. Walter Amory Allen died at his home, 19 Franklin street, this morning after a lingering illness. He was born in New York, N. Y., on March 18, 1864, son of Amory Allen and Mary Elizabeth Lewis Allen.

Deaths. Walter Amory Allen died at his home, 19 Franklin street, this morning after a lingering illness. He was born in New York, N. Y., on March 18, 1864, son of Amory Allen and Mary Elizabeth Lewis Allen.

Deaths. Walter Amory Allen died at his home, 19 Franklin street, this morning after a lingering illness. He was born in New York, N. Y., on March 18, 1864, son of Amory Allen and Mary Elizabeth Lewis Allen.

Deaths. Walter Amory Allen died at his home, 19 Franklin street, this morning after a lingering illness. He was born in New York, N. Y., on March 18, 1864, son of Amory Allen and Mary Elizabeth Lewis Allen.

Deaths. Walter Amory Allen died at his home, 19 Franklin street, this morning after a lingering illness. He was born in New York, N. Y., on March 18, 1864, son of Amory Allen and Mary Elizabeth Lewis Allen.

FIGHT OVER WOMAN CAUSE OF SLAYING

New York Police Advance This Theory in Death of Former State Resident. Binghamton, N. Y., March 29.—(AP)—District Attorney A. R. Gold and Sheriff Arlington B. Thatcher, said today that a fight over a woman with one of two men now being sought through eastern states, was the motive behind James Strutt, 46-year-old bartender in an Endicott drinking place.

New York Police Advance This Theory in Death of Former State Resident. Binghamton, N. Y., March 29.—(AP)—District Attorney A. R. Gold and Sheriff Arlington B. Thatcher, said today that a fight over a woman with one of two men now being sought through eastern states, was the motive behind James Strutt, 46-year-old bartender in an Endicott drinking place.

New York Police Advance This Theory in Death of Former State Resident. Binghamton, N. Y., March 29.—(AP)—District Attorney A. R. Gold and Sheriff Arlington B. Thatcher, said today that a fight over a woman with one of two men now being sought through eastern states, was the motive behind James Strutt, 46-year-old bartender in an Endicott drinking place.

New York Police Advance This Theory in Death of Former State Resident. Binghamton, N. Y., March 29.—(AP)—District Attorney A. R. Gold and Sheriff Arlington B. Thatcher, said today that a fight over a woman with one of two men now being sought through eastern states, was the motive behind James Strutt, 46-year-old bartender in an Endicott drinking place.

New York Police Advance This Theory in Death of Former State Resident. Binghamton, N. Y., March 29.—(AP)—District Attorney A. R. Gold and Sheriff Arlington B. Thatcher, said today that a fight over a woman with one of two men now being sought through eastern states, was the motive behind James Strutt, 46-year-old bartender in an Endicott drinking place.

MAY CALL IN REST OF LIBERTY BONDS

Treasury Action Would Wind Up All Long Term Bond Refinancing. Washington, March 29.—(AP)—Treasury officials look with favor on the idea of calling in soon the remaining portion of the Fourth Liberty 4 1/2 per cent bonds. This would wind up long term bond refinancing until 1940.

Treasury Action Would Wind Up All Long Term Bond Refinancing. Washington, March 29.—(AP)—Treasury officials look with favor on the idea of calling in soon the remaining portion of the Fourth Liberty 4 1/2 per cent bonds. This would wind up long term bond refinancing until 1940.

Treasury Action Would Wind Up All Long Term Bond Refinancing. Washington, March 29.—(AP)—Treasury officials look with favor on the idea of calling in soon the remaining portion of the Fourth Liberty 4 1/2 per cent bonds. This would wind up long term bond refinancing until 1940.

Treasury Action Would Wind Up All Long Term Bond Refinancing. Washington, March 29.—(AP)—Treasury officials look with favor on the idea of calling in soon the remaining portion of the Fourth Liberty 4 1/2 per cent bonds. This would wind up long term bond refinancing until 1940.

Treasury Action Would Wind Up All Long Term Bond Refinancing. Washington, March 29.—(AP)—Treasury officials look with favor on the idea of calling in soon the remaining portion of the Fourth Liberty 4 1/2 per cent bonds. This would wind up long term bond refinancing until 1940.

ROCKVILLE COMING TO ROCKVILLE

Dr. Robert Deming Is Scheduled to Appear at Meeting Sponsored by Clubs. Dr. Robert Deming of Hartford, a member of the State Tenor Society, will speak at the Rockville Rockville Wednesday evening, April 1, at a meeting of the Rockville Rockville.

Dr. Robert Deming Is Scheduled to Appear at Meeting Sponsored by Clubs. Dr. Robert Deming of Hartford, a member of the State Tenor Society, will speak at the Rockville Rockville Wednesday evening, April 1, at a meeting of the Rockville Rockville.

Dr. Robert Deming Is Scheduled to Appear at Meeting Sponsored by Clubs. Dr. Robert Deming of Hartford, a member of the State Tenor Society, will speak at the Rockville Rockville Wednesday evening, April 1, at a meeting of the Rockville Rockville.

Dr. Robert Deming Is Scheduled to Appear at Meeting Sponsored by Clubs. Dr. Robert Deming of Hartford, a member of the State Tenor Society, will speak at the Rockville Rockville Wednesday evening, April 1, at a meeting of the Rockville Rockville.

Dr. Robert Deming Is Scheduled to Appear at Meeting Sponsored by Clubs. Dr. Robert Deming of Hartford, a member of the State Tenor Society, will speak at the Rockville Rockville Wednesday evening, April 1, at a meeting of the Rockville Rockville.

SIGHT IS SOUGHT FOR BLIND YOUTH

New Haven Doctor Performs an Operation That May Turn Out Successful. New Haven, March 29.—(AP)—Stanley Laska, 22 year old Meriden boy, lying in bed at a local hospital, is waiting, hoping and praying for the day when he may be able to see. The operation of the blind and when performed may recognize his relatives and friends by other means than the sound of their voice.

New Haven Doctor Performs an Operation That May Turn Out Successful. New Haven, March 29.—(AP)—Stanley Laska, 22 year old Meriden boy, lying in bed at a local hospital, is waiting, hoping and praying for the day when he may be able to see. The operation of the blind and when performed may recognize his relatives and friends by other means than the sound of their voice.

New Haven Doctor Performs an Operation That May Turn Out Successful. New Haven, March 29.—(AP)—Stanley Laska, 22 year old Meriden boy, lying in bed at a local hospital, is waiting, hoping and praying for the day when he may be able to see. The operation of the blind and when performed may recognize his relatives and friends by other means than the sound of their voice.

New Haven Doctor Performs an Operation That May Turn Out Successful. New Haven, March 29.—(AP)—Stanley Laska, 22 year old Meriden boy, lying in bed at a local hospital, is waiting, hoping and praying for the day when he may be able to see. The operation of the blind and when performed may recognize his relatives and friends by other means than the sound of their voice.

New Haven Doctor Performs an Operation That May Turn Out Successful. New Haven, March 29.—(AP)—Stanley Laska, 22 year old Meriden boy, lying in bed at a local hospital, is waiting, hoping and praying for the day when he may be able to see. The operation of the blind and when performed may recognize his relatives and friends by other means than the sound of their voice.

LEGION'S RIFLE TEAM BEATS EAST HARTFORD

Although Local Shooters Are Not in Best Form They Are Good Enough to Trim Opponents. Manchester's American Legion Rifle team won another match last night in their shoot against the Brown-Landers Post team of East Hartford. The match was shot at East Hartford. The game scored in the American Legion League.

Although Local Shooters Are Not in Best Form They Are Good Enough to Trim Opponents. Manchester's American Legion Rifle team won another match last night in their shoot against the Brown-Landers Post team of East Hartford. The match was shot at East Hartford. The game scored in the American Legion League.

Although Local Shooters Are Not in Best Form They Are Good Enough to Trim Opponents. Manchester's American Legion Rifle team won another match last night in their shoot against the Brown-Landers Post team of East Hartford. The match was shot at East Hartford. The game scored in the American Legion League.

Although Local Shooters Are Not in Best Form They Are Good Enough to Trim Opponents. Manchester's American Legion Rifle team won another match last night in their shoot against the Brown-Landers Post team of East Hartford. The match was shot at East Hartford. The game scored in the American Legion League.

Although Local Shooters Are Not in Best Form They Are Good Enough to Trim Opponents. Manchester's American Legion Rifle team won another match last night in their shoot against the Brown-Landers Post team of East Hartford. The match was shot at East Hartford. The game scored in the American Legion League.

TO DISCUSS PICTURES FOR TRI-COUNTY UNION

Rev. Edwin C. Field will address the Tri-County Union at the meeting of the members, O. F. S. L. R. C. M. Donce. P. S. K. O. H. T. M. Kennedy. 43 40 37 178. W. L. White. 44 28 31 131.

Rev. Edwin C. Field will address the Tri-County Union at the meeting of the members, O. F. S. L. R. C. M. Donce. P. S. K. O. H. T. M. Kennedy. 43 40 37 178. W. L. White. 44 28 31 131.

Rev. Edwin C. Field will address the Tri-County Union at the meeting of the members, O. F. S. L. R. C. M. Donce. P. S. K. O. H. T. M. Kennedy. 43 40 37 178. W. L. White. 44 28 31 131.

Rev. Edwin C. Field will address the Tri-County Union at the meeting of the members, O. F. S. L. R. C. M. Donce. P. S. K. O. H. T. M. Kennedy. 43 40 37 178. W. L. White. 44 28 31 131.

Rev. Edwin C. Field will address the Tri-County Union at the meeting of the members, O. F. S. L. R. C. M. Donce. P. S. K. O. H. T. M. Kennedy. 43 40 37 178. W. L. White. 44 28 31 131.

IF THOUSANDS ONLY KNEW

Signs of Worms are: Constipation, deranged stomach, swollen upper lip, offensive breath, head full of worms, etc. Dr. True's Elixir. Laxative Worm Expeller.

Signs of Worms are: Constipation, deranged stomach, swollen upper lip, offensive breath, head full of worms, etc. Dr. True's Elixir. Laxative Worm Expeller.

Signs of Worms are: Constipation, deranged stomach, swollen upper lip, offensive breath, head full of worms, etc. Dr. True's Elixir. Laxative Worm Expeller.

Signs of Worms are: Constipation, deranged stomach, swollen upper lip, offensive breath, head full of worms, etc. Dr. True's Elixir. Laxative Worm Expeller.

Signs of Worms are: Constipation, deranged stomach, swollen upper lip, offensive breath, head full of worms, etc. Dr. True's Elixir. Laxative Worm Expeller.

Save Saturday for BROWN THOMSON'S

6 to 9 P. M. SPECIALS. The great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects. Some of the pictures are fine hand-colored photographs of scenes in the tri-county area. Then too he will show the great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects.

The great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects. Some of the pictures are fine hand-colored photographs of scenes in the tri-county area. Then too he will show the great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects.

The great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects. Some of the pictures are fine hand-colored photographs of scenes in the tri-county area. Then too he will show the great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects.

The great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects. Some of the pictures are fine hand-colored photographs of scenes in the tri-county area. Then too he will show the great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects.

The great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects. Some of the pictures are fine hand-colored photographs of scenes in the tri-county area. Then too he will show the great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects.

WAPPING

Miss Julia Bartlett, of South Hartford, who was formerly a resident of Wapping, called on her mother on Wednesday afternoon.

Miss Julia Bartlett, of South Hartford, who was formerly a resident of Wapping, called on her mother on Wednesday afternoon.

Miss Julia Bartlett, of South Hartford, who was formerly a resident of Wapping, called on her mother on Wednesday afternoon.

Miss Julia Bartlett, of South Hartford, who was formerly a resident of Wapping, called on her mother on Wednesday afternoon.

Miss Julia Bartlett, of South Hartford, who was formerly a resident of Wapping, called on her mother on Wednesday afternoon.

On Trial For Their Lives! Tonight! AT WHITON MEMORIAL HALL—8:30 P. M. The Bellamy Trial Presented by The Community Players — Tickets Sold At The Door —

BRIDGE-WHIST-SETBACK St. Bridget's Parish Hall MONDAY EVE., APRIL 1 TWO DOOR PRIZES—MEN AND WOMEN! VALUABLE PLAYING PRIZES! REFRESHMENTS! Admission 25c.— 8:00 O'Clock.

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

Today's Patterns. The girls are going to look out in these charming frocks. No. 512 is available in patterns sized 8 to 16 years for both patterns in a complete set. No. 286 is available in patterns sized 8 to 16 years for both patterns in a complete set. No. 286 is available in patterns sized 8 to 16 years for both patterns in a complete set.

BRIDGE-WHIST-SETBACK St. Bridget's Parish Hall MONDAY EVE., APRIL 1 TWO DOOR PRIZES—MEN AND WOMEN! VALUABLE PLAYING PRIZES! REFRESHMENTS! Admission 25c.— 8:00 O'Clock.

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

On Trial For Their Lives! Tonight! AT WHITON MEMORIAL HALL—8:30 P. M. The Bellamy Trial Presented by The Community Players — Tickets Sold At The Door —

BRIDGE-WHIST-SETBACK St. Bridget's Parish Hall MONDAY EVE., APRIL 1 TWO DOOR PRIZES—MEN AND WOMEN! VALUABLE PLAYING PRIZES! REFRESHMENTS! Admission 25c.— 8:00 O'Clock.

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

On Trial For Their Lives! Tonight! AT WHITON MEMORIAL HALL—8:30 P. M. The Bellamy Trial Presented by The Community Players — Tickets Sold At The Door —

BRIDGE-WHIST-SETBACK St. Bridget's Parish Hall MONDAY EVE., APRIL 1 TWO DOOR PRIZES—MEN AND WOMEN! VALUABLE PLAYING PRIZES! REFRESHMENTS! Admission 25c.— 8:00 O'Clock.

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

On Trial For Their Lives! Tonight! AT WHITON MEMORIAL HALL—8:30 P. M. The Bellamy Trial Presented by The Community Players — Tickets Sold At The Door —

BRIDGE-WHIST-SETBACK St. Bridget's Parish Hall MONDAY EVE., APRIL 1 TWO DOOR PRIZES—MEN AND WOMEN! VALUABLE PLAYING PRIZES! REFRESHMENTS! Admission 25c.— 8:00 O'Clock.

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

On Trial For Their Lives! Tonight! AT WHITON MEMORIAL HALL—8:30 P. M. The Bellamy Trial Presented by The Community Players — Tickets Sold At The Door —

BRIDGE-WHIST-SETBACK St. Bridget's Parish Hall MONDAY EVE., APRIL 1 TWO DOOR PRIZES—MEN AND WOMEN! VALUABLE PLAYING PRIZES! REFRESHMENTS! Admission 25c.— 8:00 O'Clock.

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

Spaghetti Palace and Restaurant 37 Oak Street We now have a new chef who has had years of experience and brings to us a variety of new menus. SPECIAL FOR SATURDAY Antipasto Fried Chicken Spaghetti, Mashed Potato Green Peas, French Fries Tea or Coffee 75c Dancing. Private Rooms for Parties. Come In and Enjoy Yourself!

Between Smokes Refreshes the mouth - Soothes the throat VICKS COUGH DROP

Anniversary SALE. Save Saturday for BROWN THOMSON'S 6 to 9 P. M. SPECIALS.

TO DISCUSS PICTURES FOR TRI-COUNTY UNION. Rev. Edwin C. Field will address the Tri-County Union at the meeting of the members, O. F. S. L. R. C. M. Donce. P. S. K. O. H. T. M. Kennedy. 43 40 37 178. W. L. White. 44 28 31 131.

IF THOUSANDS ONLY KNEW. Signs of Worms are: Constipation, deranged stomach, swollen upper lip, offensive breath, head full of worms, etc. Dr. True's Elixir. Laxative Worm Expeller.

WAPPING. Miss Julia Bartlett, of South Hartford, who was formerly a resident of Wapping, called on her mother on Wednesday afternoon.

Save Saturday for BROWN THOMSON'S 6 to 9 P. M. SPECIALS. The great pictures of artists in Europe, America, and the Orient will be "The Language of Pictures" and he will illustrate his talk with stereoscopic pictures which present a great variety of subjects.

I was working way late at the office one night and ran out of cigarettes. When Jim the watchman came through I tackled him for a smoke. "Sure," says Jim, and he handed over a pack of Chesterfields. "Go ahead, Mr. Kent, take three or four." Jim said he'd smoked a lot of cigarettes in his time, but he'd put Chesterfield up in front of any of 'em when it came to taste. "...and they ain't a bit strong either," is the way Jim put it. That was the first Chesterfield I ever smoked. And I'm right there with him, too, when he says it's a ding good cigarette.

On the air - Interesting - how people find out about Chesterfield

MONDAY LUCYRIA LILLY RICHARD POWELL WEDNESDAY KOSTELNETSKA ORCHESTRA AND CHOIR SATURDAY 9 P. M. (E. T.) - COLUMBIA NETWORK.

HOSPITAL BALL PRICE DECIDED

Committee Sets the Ticket Charge for May 3 Dance at \$2.00 Per Couple.

FIREMEN CALLED TO TWO BLAZES AT SAME TIME

Anderson Street House Has Fire in Cellar; Garage Takes Fire at Spring Street.

STILL NO TRACES OF SAYBROOK GIRL

Mother Believes She Was Kidnaped; Has Been Missing for Last Two Days.

SIMPLE SIMON SHOP SOON WILL RE-OPEN

Women of North Methodist Church Had Very Successful Season Last Summer.

SEES DISINTEGRATION IF MARX IS IGNORED

Here's the Book That Caused All the Trouble for John Strachey.

TO BE GIVEN TONIGHT

Community Players to Present Well Known Play in Whitton Memorial Hall.

TO GIVE TWO DOOR PRIZES ON MONDAY

Committee in Charge of Affairs in St. Bridget's Hall Plans for Big Crowd.

MOHR'S BAKERY FILES BANKRUPTCY PETITION

New Haven, March 29.—(AP)—The following petition in bankruptcy was filed in the federal court here today by the Mohr Bakery, Inc., of New Haven, Conn., which has been in operation since 1914.

ITALIAN MILITIA BELIEVES AUTO VICTIMS DEAD

Rome (AP)—A militia corps for coast patrol has been ordered to search for the bodies of the two men killed in the auto accident near the city of Rome.

FANTS PRESSER ADVANCES TO STATE SENATE

James D. Fyfan, for more than 30 years regarded as the chief political boss in the city of New Haven, has been named to the state senate.

WAKELEE ESTATE

Waterbury, March 29.—(AP)—The estate of the late William Wakelee, who died December 10, 1934, is being administered by the probate court here.

Represent Grunow Lines in Manchester

Arthur W. Benson, one of the Pioneer Radio dealers in Manchester, says that after serving Grunow for many years he has decided to represent the Grunow line in Manchester.

Charles E. Lebon, of the Vogue Studio of New England, will terminate his two weeks' engagement at the Hale store Saturday night.

Harold T. West is a building contractor and silent glow Oil burner dealer has many homes in the city.

Harold T. West is a building contractor and silent glow Oil burner dealer has many homes in the city.

Local Stocks

Table listing local stocks including Bank Stocks, Insurance Stocks, and other financial instruments.

WOULD PUNISH BUYERS ALSO IN WAR TIMES

Canas, trade with belligerents and foreign loans. The question of punishing buyers also in war times is being discussed.

MOTHERS, DAUGHTERS BANQUET IS PLANNED

North Methodist Church Society to Sponsor Affair at Church May 3.

NOTED BARITONE GLEE CLUB GUEST

Duncan Robertson to Be On Beethoven's Annual Concert Program.

COVENTRY FISHLINE FACTORY IS ROBBED

Thieves Get \$850 Worth of Raw Silk and Silk Thread During Night.

FOR SATURDAY MAGNELL DRUG CO. Springtime Medicines

Red Cover Compound (A true blood purifier) 99c. Beef, Iron and Wine 79c. Ovaltine 57c.

LIQUORS

Old Gold Whiskey (Blended 12-year-old whiskey) 99c. Fifth 1.39.

CURB QUOTATIONS

Amer Sup Fwy 8 1/2. Cities Serv. 8 1/2. Dime Sav. 8 1/2.

ARTHUR'S DRUG STORES. FRIDAY and SATURDAY. Petrolina .84c. 35c MUM .24c.

COLONEL CHEERIO. Full Found Salted Peanuts 25c. Cellophane Wrapped.

MANCHESTER DATE BOOK. March 27-30. Ann Arbor Show and Home Appliance Exhibit.

MANCHESTER DATE BOOK. March 31. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 10-12. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 13-15. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 16-18. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 19-21. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 22-24. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 25-27. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 28-30. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 7-9. Dinner and Entertainment.

BARGAIN HOUND. With the coming of the warm weather what could be more tempting than a glass of the famous Ballantine Beer.

MANCHESTER DATE BOOK. March 27-30. Ann Arbor Show and Home Appliance Exhibit.

MANCHESTER DATE BOOK. March 31. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 10-12. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 13-15. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 16-18. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 19-21. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 22-24. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 25-27. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 28-30. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 10-12. Dinner and Entertainment.

BEETHOVENS SING AT WATERBURY. Their Concert There Will Despite the Downpour.

MANCHESTER DATE BOOK. March 27-30. Ann Arbor Show and Home Appliance Exhibit.

MANCHESTER DATE BOOK. March 31. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 10-12. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 13-15. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 16-18. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 19-21. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 22-24. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 25-27. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 28-30. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 10-12. Dinner and Entertainment.

WOLLMAN MAY QUIT WASHINGTON REPORTS. Rumor Says Head of Auto Labor Board Will Resign as He Is Given Permission.

MANCHESTER DATE BOOK. March 27-30. Ann Arbor Show and Home Appliance Exhibit.

MANCHESTER DATE BOOK. March 31. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 10-12. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 13-15. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 16-18. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 19-21. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 22-24. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 25-27. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 28-30. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 10-12. Dinner and Entertainment.

PUBLIC RECORDS. Quiescent Dead. Sylvie Wetzel, who was in the hospital in Manchester and partly in Windsor.

MANCHESTER DATE BOOK. March 27-30. Ann Arbor Show and Home Appliance Exhibit.

MANCHESTER DATE BOOK. March 31. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 10-12. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 13-15. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 16-18. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 19-21. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 22-24. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 25-27. Dinner and Entertainment.

MANCHESTER DATE BOOK. April 28-30. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 1-3. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 4-6. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 7-9. Dinner and Entertainment.

MANCHESTER DATE BOOK. May 10-12. Dinner and Entertainment.

WARD'S FAMOUS RUNNITE WESTERN MOTOR OIL. Regularly 10c! Ward Week Price 7c quart.

WARD'S FAMOUS RUNNITE WESTERN MOTOR OIL. Regularly 10c! Ward Week Price 7c quart.

WARD'S FAMOUS RUNNITE WESTERN MOTOR OIL. Regularly 10c! Ward Week Price 7c quart.

WARD'S FAMOUS RUNNITE WESTERN MOTOR OIL. Regularly 10c! Ward Week Price 7c quart.

WARD'S FAMOUS RUNNITE WESTERN MOTOR OIL. Regularly 10c! Ward Week Price 7c quart.

WARD'S FAMOUS RUNNITE WESTERN MOTOR OIL. Regularly 10c! Ward Week Price 7c quart.

Reynoldstown Is Winner Of The Grand National

AP Expert Picks Tigers To Repeat Flag Victory

Bengals Only Club in League Presenting a Solid Front in Pitching, Power and Defense, Says Gould

Associated Press Staff Editor
New Orleans, March 29.—(AP)—Foot of the water surface of the spring training scene at Ft. Lauderdale, Fla., today revealed the fact that the Tigers are the only club in the league presenting a solid front in pitching, power and defense, says Gould.

Balm Spring—Does This Look Like It?

When rolls are piled for their spring returns to the north, you know that balm spring is a high preparation in the red. Never fear, however, for the University of California at Los Angeles gridders are indulging in spring practice. From left to right, below, are Remy Olmsted, Tom Sawyer, and Bob Williams, fullbacks, and above is Earl Harris, end, of fullback.

TRADE SCHOOL TO BLUE PRINCE SECOND; OPPOSE STAFFORD IN OPENING GAME

Mechanics' Baseball Season Gets Underway April 24 Away; Beat Rivals Last Year in 11 Frames, 8-3.

Princeton Star Held in Thefts
25 to 1 Shot Owned and Ridden by Major Noel Furlong Victor in Turf Classic

HERE IS STANDING OF TITLE TOURNEY

Mason Markham Leads Eight Contenders for Crown With Four Victories.

Baseball
Cleveland and the New York Yankees both substantially rebuilt within the past year or two, are the only clubs, regardless of where they play, that have more pitching staff, with the veteran Major League pitcher, who has kept the club in the race. George Slaughter, who has been in the lineup since last season, is the only pitcher who has been in the lineup since last season.

KEYSTONE COMBINATION IS INDIANS' BIG PROBLEM

Rookie Hughes and Berger Likened to Turner and Lajoie; Right Field Job Holy Contested; Pitching of the Best.

Editor's Note: This is the last of a series of stories covering the big league training camps. It discusses the prospects of the Cleveland Indians.

Training Briefs

By Associated Press
Mobile, March 29.—(AP)—The New York Giants pitching staff seems as effective this year as ever. His delivery on a hot, sticky day was never short of power.

Local Sport Chatter

The local bowling fraternity is currently engaged in a red-hot verbal controversy that threatens to burst into flame at any moment and the big stars are John "Sparky" Ballew and Donnie "Duke" Baker.

POT OF GOLD AT END OF TRAIL FOR COLGERS

Pinhurst, N. C., March 29.—(AP)—Across dry fairways Paul Runyon set out today down the 36 hole drive toward the pot of gold. The pot of gold is a twenty-four hole golf tournament.

Hockey

By Associated Press
Toronto, 3, Boston 0.
Quebec 1, Providence 0.
No games scheduled today.

MUSCLE MEN

Pinhurst, N. C., March 29.—(AP)—Across dry fairways Paul Runyon set out today down the 36 hole drive toward the pot of gold. The pot of gold is a twenty-four hole golf tournament.

World's Best Pool Player At Center Parlor Tonight

The last of seven exhibitions of noted billiard stars will be given at the Center Parlor in the old Federal building at 10 o'clock tonight and promises to be the best of the entire series, which is the present national "Better Billiards" program sponsored by the National Billiard Association of America.

LAST NIGHT'S FIGHTS

By Associated Press
Quincy, Ill.—Not Grubbs, Kansas City outpointed Pete Brennan, 10; Karl Martin, Kirtsville, Mo., outpointed Pete Brennan, 10; Karl Martin, Kirtsville, Mo., outpointed Pete Brennan, 10.

WRESTLING

By Associated Press
Camden, N. J.—Ed Don George, 119, Buffalo, N. Y., outpointed Ed Don George, 119, Buffalo, N. Y., outpointed Ed Don George, 119.

THE END

By Associated Press
Camden, N. J.—Ed Don George, 119, Buffalo, N. Y., outpointed Ed Don George, 119, Buffalo, N. Y., outpointed Ed Don George, 119.

BULL'S-EYE FULL

By Associated Press
Toronto, 3, Boston 0.
Quebec 1, Providence 0.
No games scheduled today.

RECREATION CENTER ITEMS OF INTEREST

Friday.
Dancing in the gym from 8:30 to 10:30. Music by Richard Bennett and his orchestra.

WBZ-WBZA

Springfield—Boston
Friday, March 29.
4:00—Betty and Bob.
4:15—Club Chicago—Margare Brannard and Johnny Augustine's Orchestra.

WBZ-WBZA

Springfield—Boston
Friday, March 29.
4:00—Betty and Bob.
4:15—Club Chicago—Margare Brannard and Johnny Augustine's Orchestra.

DAILY RADIO PROGRAM

FRIDAY, MARCH 29 (Central and Eastern Standard Time)
All programs in key and basic classes or groups through which they are broadcast are listed. All other programs are listed in full.
5:00—NBC-Weaf Network.
5:00—NBC-Weaf Network.
5:00—NBC-Weaf Network.

POLICE BELIEVE DEATH WAS CAUSED BY FALL

Stafford Springs Man Found Unconscious in His Home—Companions Questioned.
Stafford Springs, March 29.—(AP)—Lieutenant Russell H. Hartman of the local state police barracks said today that according to the police theory, the death of Arthur Comfort who was found unconscious in his home yesterday, was accidental and caused by a fall.

NORRIS SAYS ROOSEVELT WILL BE RENOMINATED

Nebraska Senator Declares There Will Be No Third Party and That There Will Be Hard Battle to Elect Democrat.
Washington, March 29.—(AP)—Senator Norris declaring the political situation from the vantage point of an "in-between" said today he thinks President Roosevelt will be renominated next year and that there will be no third party.

LOOK AT THESE 5-10-15-25 VALUES!

56 Grocery Specials That Spell Exceptional Savings! Everybody Saves at Everybody's Market

Table with 4 columns: Item, Price, Item, Price. Includes items like Shredded Wheat, Cream of Wheat, Quaker Oats, etc.

RECREATION CENTER ITEMS OF INTEREST

Friday.
Dancing in the gym from 8:30 to 10:30. Music by Richard Bennett and his orchestra.

URGES WOMEN TO TAKE INTEREST IN POLITICS

First Lady Tells Audience If They Do Not They Will Go Back to the Kitchen.
New York, March 29.—(AP)—A little more interest in public affairs, Mrs. Franklin D. Roosevelt believes, is the best thing that can be done for American business women.

WTIC

Hartford, Conn.
5:00—W. 1040 K. 2322 M. Travelers Representative Service.
5:00—Friday, March 29, 1935.
4:00—Woman's Radio Review.
4:00—Music Guild.
4:00—Friday, March 29, 1935.

LOVE IN GOWN SHOP

Theme of "ROBERTA"
Irene Dunne, Ginger Rogers and Fred Astaire Are Starred in Big Musical Comedy.
A bull in a china shop is perfectly at home compared with an All-American football player in a Paris gown, according to the producers of the musical comedy "Roberta."

WBZ-WBZA

Springfield—Boston
Friday, March 29.
4:00—Betty and Bob.
4:15—Club Chicago—Margare Brannard and Johnny Augustine's Orchestra.

RECREATION CENTER ITEMS OF INTEREST

Friday.
Dancing in the gym from 8:30 to 10:30. Music by Richard Bennett and his orchestra.

WBZ-WBZA

Springfield—Boston
Friday, March 29.
4:00—Betty and Bob.
4:15—Club Chicago—Margare Brannard and Johnny Augustine's Orchestra.

RECREATION CENTER ITEMS OF INTEREST

Friday.
Dancing in the gym from 8:30 to 10:30. Music by Richard Bennett and his orchestra.

WBZ-WBZA

Springfield—Boston
Friday, March 29.
4:00—Betty and Bob.
4:15—Club Chicago—Margare Brannard and Johnny Augustine's Orchestra.

RECREATION CENTER ITEMS OF INTEREST

Friday.
Dancing in the gym from 8:30 to 10:30. Music by Richard Bennett and his orchestra.

WBZ-WBZA

Springfield—Boston
Friday, March 29.
4:00—Betty and Bob.
4:15—Club Chicago—Margare Brannard and Johnny Augustine's Orchestra.

RECREATION CENTER ITEMS OF INTEREST

Friday.
Dancing in the gym from 8:30 to 10:30. Music by Richard Bennett and his orchestra.

fresh fruits and vegetables

PINEHURST
DIAL 4151
By fast express from John Myers' Market Garden at Miami, Florida.

Summer Squash . . . lb. 12c
Fresh Bush Beets . . . bun. 10c

Crisp Fresh Green Beans . . . qt. 10c
White Crisp CELERY . . . bunch 10c
3 bunches 25c

Cucumbers . . . ea. 15c
Cauliflower . . . ea. 15c
Native Cultivated Hot House Radishes . . . bunch 10c
Well Filled Peas . . . Tender 5c
FRESH PEAS . . . 3 qts. 25c
Tomatoes . . . lb. 25c

Lettermen Lettuce, Peppers—Cabbage, Fresh Spinach, Sweet Potatoes, New Onions.

Native Potatoes peck 15c

Indian River Blue Goose Oranges and Grapefruit

The Indian River section of Florida citrus fruits in the world . . . and the Blue Goose label give you an added guarantee of superior grade and pack.

210 size oranges . . . 54 Size 29c dozen
GRAPEFRUIT 3 for 25c
GRAPEFRUIT 3 for 25c

The Finest Baldwin Apples in This Territory—4 lbs. 25c
PEARS—3 for 15c
McIntosh and Delicious Apples

Blood Oranges . . . doz. 35c
250 Size Sugar Mill Oranges . . . 27c

Phone Service At Pinehurst Until 8:30 Tonight.

Week-end Specials In Birdseye Foods

Each box serves 4—Toy LIMAS . . . box 25c
Famously Tasty SPINACH . . . box 21c
Famously Tasty RASPBERRIES . . . 2 boxes 29c
Famously Tasty PEAS . . . box 29c

Another Shipment of Delicious BLACKBERRIES 2 cans 39c

1 No. 2 can Lima Beans—and 1 No. 2 can Corn . . . 33c

Confectionery or Brown, 2 lbs. 15c

Freshly Baked—ground any way you wish
Meadowbrook Coffee . . . lb. 25c

BUTTER
2 lbs. 73c

SUGAR
10 lbs. 49c

1 No. 2 can Lima Beans—and 1 No. 2 can Corn . . . 33c

Confectionery or Brown, 2 lbs. 15c

Freshly Baked—ground any way you wish
Meadowbrook Coffee . . . lb. 25c

BUTTER
2 lbs. 73c

Bakery
White Raisin Bread, Raisin Coffee Rings, Whole Wheat, Raisin Bread, Parker House Rolls, dozen 20c
Old English Muffins, 6 for 15c
Hershey Biscuits, 6 for 12c
Assorted Small Rolls, including small Salad Rolls.

Four Phones—Dial 4151—Prompt Service and Delivery.

FREE GROCERIES FOR ONE YEAR

24 1/2 lb. Bag \$1.15

5 Lbs. GOLD MEDAL FLOUR 30c

1 large pkg. Bisquick
1 2 1/2 lb. Baking Soda—BOTH 31c
1 large Soften the Cake Flour . . . 31c
2 pkgs. Washburn-Rising Flour . . . 25c
2 pkgs. Wheatena . . . 25c

Pinehurst Poultry

Schmidt's Natives
Fowl for Fricassee, Large or Small Roasting, Turkeys, Frying Chickens.

8 to 10-lb. Whole Broilers . . . 31c
Stahl-Meyer Hickory Smoked Daisy Hams, lb. . . 39c

Again this week, Pinehurst Tender Lamb is the "best meat buy."

Fancy, Whole, Pinehurst Quality LEGS OF LAMB 27c lb.

Meaty Rib LAMB CHOPS, lb. 36c
Well Trimmed Loin Lamb Chops . . . lb. 49c

Lamb Shoulders 16c lb.
Tender Pot Roasts, Steaks, Sausages, Sliced Bacon, Sperry & Barnes' Hams.

DIAL 4151

FRESH FISH

Buck Salmon, 32c lb.
Salmon, 35c lb.
Steaming Clams, Fillet of Sole.

Ground Beef lb. 28c
Calves' Liver.

DIAL 4151

ACCIDENT FLOUR

24 1/2 lb. Bag \$1.39
5 lb. Bag 35c

When At the Auto Show—Come One Block North to Pinehurst.

Pinehurst Grocery, Inc.
302 Main Street—Just North of Armory.

ABOUT TOWN

Mrs. Ethel Montic served as organist, and Mrs. Elizabeth Mosley sang "At the End of the Road" at the ceremony in connection with the retirement of the 1934 officers of Temple Chapter O. E. S. Wednesday night.

George McReever, formerly with the Mohr Bakery Company as a retail bakery salesman has notified his former customers that he plans to start his own bakery business and will operate on his former schedule beginning next Monday.

The Howitzer Company, Connecticut National Guard, will not drill on April 2. It was announced today by Captain Russell B. Hathaway. The next drill will be on April 9 and the next non-commissioned officers' drill will be on April 7.

Miss Catherine C. Perry will be the guest speaker at the Lenten Institute at Center Congregational church Sunday evening at 8 o'clock. Her topic will be "Friendship and Charm in Japan." Rev. C. Pillsbury will be the leader and supper will be served by the Women's Guild. Special music will be rendered by the Junior choir under the direction of Mrs. Paul Mosley.

Anderson & Noren
Meats - Groceries - Fruits and Vegetables
Phone 4076 Free Delivery 361 Center St.
YOU CAN BUY WITH CONFIDENCE HERE!

Be sure to take advantage of these week-end specials and if you have time, come to the store where you will find many more.

R. S. Comb Honey, 27c	Sunsweet Prunes, 15c
E. S. Grape Jelly, 17c	Whip, 11-oz. glass, 15c
Hot House Radishes, bunch 10c	Hessie Sweet Mixed Pickles, quart, 27c
54 Size 29c dozen	Mustard, 16-oz. jar, 10c
GRAPEFRUIT 3 for 25c	R. S. Grapefruit Juice, 2 cans, 17c
GRAPEFRUIT 3 for 25c	R. S. Cat Beets, 10c
29c dozen	Macaroni or spaghetti, 16-oz. pkg., 12c
5 for 25c	3 for 25c

SPECIAL ON COFFEES

Square Box, 1-lb. pkg., 19c	1 package Chips, 15c
1-lb. pkg., 21c	1 Medium Ivory Soap, 7c
2-lb. pkg., 35c	2 P. & G. Soap, 7c
3-lb. pkg., 30c	2 Camsa Soap, 7c
Nathan Hale, 1-lb. pkg., 35c	1 Emami Mixing Bowl, 69c
Royal Scarlet, 1-lb. can, 30c	10 1/2 GALLON SPECIAL AT 69c

MILK FED CHICKENS
Average 3 pounds each
95c—2 for \$1.87

Legs of Lamb, 30c	Rib Roast Beef, 35c
1 No. 2 can Lima Beans—and 1 No. 2 can Corn, 33c	Best Pot Roast, 35c
Confectionery or Brown, 2 lbs. 15c	Best Shoulder, 24c
Freshly Baked—ground any way you wish	Best Spare Ribs, 22c
Meadowbrook Coffee, lb. 25c	Scottish Ham, 45c
BUTTER 2 lbs. 73c	Swedish Korf, lb. 28c

FULL LINE OF FRUITS AND VEGETABLES.

PATTERSON'S MARKET
Telephone 3286 101 Center Street

Here Patterson again appears to talk of Lambs and Hogs and Steers.

Of Chickens, Eggs and Fruit and Jam, of Sausages and Pickles, Salt and Meat; We cannot say it all in rhyme, but please to come in lots of time.

And see us cut and trim and run to give the best to everyone.

A nice Chicken at 35c a lb. or a fine fresh killed Fowl at 29c a lb.

A chicken dinner in the Spring
Most surely is a tasty thing.
Scotch Ham, 25c a lb. Scotch Sausage, 25c lb. Scotch Sliced Sausage, 25c lb. Pure Pot Sausage, 25c lb. When these are smoking on your plate you'll find it very hard to wait.

Rib Roast, 30c and 32c lb. Pot Roast, 25c-28c-30c, 32c-35c lb. Bottom Round, 35c lb. Top Round, 42c lb. Short Steaks, Porterhouse, Shoulder Steaks. All fine heavy, juicy beef.

These are the muscle forming foods that sent our fathers to the woods to hunt.

To clear the land with glittering axe that we might follow in their tracks.

Corned Beef, 25c lb. Corned Ox Tongue, 25c lb. For afternoons at half past three Cut this and eat these with our tea.

Pork Roast, center cut from Center St. Veal Roast, no bone, 28c lb. With bone, 22c lb. Veal Cut, 40c lb. Veal Chops, 32c lb.

Beef Ground, 25c lb. Bottom Round Ground, 35c lb. Veal Ground, 28c lb.

All these in blended form with Ham for Dick and Harry, Tom and Sam.

Who, when they taste them, lick their lips and thank the market for its tips.

Our Groceries are all High Class, no others can our expert pass.

Our Vegetables all combine to give the needed Vitamin; Canned Goods, too many to describe, surpass the limits of the Scriber.

Although he often roves upon the flowery Banks of Helicon
And by the Poets' Fountain sit Poeta, nasciturum fit.
When you translate this Latin phrase, please come and try the goods we raise;

We welcome you with both our hands awaiting your esteemed commands.

PATTERSON'S MARKET

THE WHOLE TOWN IS TALKING!—

--- and why not! Here is a truly great array of real bargains—a value carnival where the little old nickel buys a whole lot more than ever before—a sale where even small coins do a lot of work!

A LITTLE MONEY does a lot of work this week at A&P. Dozens of items at 5c each offer real bargains for you. Stock up—buy it dozen lots.

A&P
WHERE ECONOMY RULES

CHUCK ROAST 33c lb.
A boneless roast—rolled and tied—excellent for Sunday's dinner.

LAMB FORES 15c lb.
Tender and Rolled If Desired

PORK LOINS 23c lb.
Whole or Rib Half

FOWL 27c lb.
Up to 4 lbs. Available

SIRLOIN 45c lb.

STEAK COD 2 lbs. 17c
HADDOCK FILLETS lb. 15c
SALMON SLICED lb. 23c

Poultry and Dairy Feeds

DAILY EGG BRAND Scratch Feed 2.05
DAILY EGG BRAND Egg Mash 2.39
DAILY GROWTH BRAND Growing Mash 2.39
MILKY WAY BRAND Cow Feed 1.99

EIGHT O'CLOCK COFFEE 2 lbs. 35c
RED CIRCLE COFFEE lb. 21c
BOKAR COFFEE lb. 25c

WESTERN EGGS Selected—Every Egg Guaranteed 2 doz. 49c

SILVERBROOK BACON Sliced lb. 33c

NUTLEY BRAND MARGARINE 2 lbs. 27c

CHEESE White or Colored lb. 21c

GRANULATED SUGAR Pure Cane Refined 10 lb. 48c

ANN PAGE KETCHUP 14-oz. bottle 10c

Fresh Fruits and Vegetables

BANANAS 4 lbs. 19c
ORANGES FLORIDA 2 lbs. 19c
ICEBERG LETTUCE 2 hds. 15c
WINESAP APPLES 6 lbs. 25c

Post's Bran Flakes 2 1/2 oz. 19c
Baker's Coconut 2 1/2 oz. 17c
Instant Pastum 1 1/2 oz. 23c
Minute Tapioca 1 1/2 oz. 12c

SUNNYFIELD FLOUR 24 1/2 lb. Bag 83c
PASTRY 24 1/2 lb. Bag 81c
GOLD MEDAL FLOUR 24 1/2 lb. Bag \$1.14
PILLSBURY'S BEST FLOUR 24 1/2 lb. Bag \$1.12

QUESTIONS AND ANSWERS

(Kidney Blones)
Question: W. asks: "Will kidney stones cause pain in the back of the neck and head?"
Answer: The presence of kidney

GEORGIA SENATOR ASSAILS WALLACE
Declares Secretary of Agriculture Is Unfit to Have Place in the Cabinet.

Washington, March 28—(AP)—Senator George D. Coe, told the Senate today Secretary Wallace had "demonstrated his unfitness for a place in the Cabinet" by his attack on the Senator's amendment to the work relief bill to permit operation of the A.A. from the \$4,880,000,000 appropriation.

George said his amendment merely lifted the limitation in the bill which would have prevented use of more than \$100,000,000 to administer the A.A.

Reading a published report quoting Wallace as saying the proposal would permit farmers "to dip their hands into the United States Treasury," George said:

"Any member of the Cabinet who says that amendment is an invitation would permit farmers 'to dip their hands into the Treasury' has demonstrated his unfitness for a place in the Cabinet, when the whole bill is one of the most monumental bills for every class to dip their hands into the Treasury."

Purpose of Bill
George said the purpose of his amendment was to permit the increasing taxes on bread, meat and flour to be lifted.

He quoted Wallace as saying the proposed tax on cotton did not affect cotton consumption and that the tax was more likely to be raised than lowered.

Challenging that, the Georgian said the proposed tax amounted to a 40 percent sales tax on the raw material out of which cotton cloth is made, and "beats hardest on the poor" because 70 percent of cotton clothes are worn by "men and women of no physical worth."

The Georgian's voice resounded loudly through the chamber as he attacked Wallace. It was one of the first speeches he has made this session. He barely participated in debate.

He told the Senate he did not want his remarks to be construed as an attack on the administration.

MENUS
For Good Health
A Week's Supply Recommended
By Dr. Frank McCoy

DAILY MENUS

Dr. McCoy's Menu suggested for the week beginning Sunday, March 31, 1935.

Sunday
Breakfast—Crisp waffle with butter; Bacon curls; sliced figs.
Lunch—Eight-ounce glass of orange juice milk.
Dinner—Celery soup; Roast veal; Buttered string beans; salad or grated raw carrots; Pineapple sponge.

Monday
Breakfast—Breaded corn and peas; stuffed celery.
Lunch—Canned leaf (made from left over meat on Sunday); Oyster plant; Buttered spinach; Romaine lettuce with olive oil dressing; Baked apple.

Tuesday
Breakfast—Baked eggs; Crisp bacon; stewed dried apricots.
Lunch—Creamed cauliflower; Steamed artichokes with butter.
Dinner—Crispy steak; Baked cauliflower; string bean salad; Jello or Jell-Wall.

Wednesday
Breakfast—Poached eggs on Melba toast; Broiled ham; Stewed raisins.
Lunch—Raw apple, all dressed, with peanut butter (eaten bread and butter fashion); Glass of milk.
Dinner—Lima bean loaf; Mashed turnips; Buttered asparagus; crisp celery; small dish of Jambet.

Thursday
Breakfast—Cottage cheese; Shredded toasted shredded wheat biscuit; Apple sauce.
Lunch—Baked squash; Shredded watercress and lettuce salad.
Dinner—Non-starchy vegetable soup; Roast beef; buttered parsnips; spinach; ripe olives; Dish of peas (cooked without sugar).

Friday
Breakfast—Grapefruit as desired.
Lunch—Avocado and Endive salad; Wholewheat muffins with butter.
Dinner—Broiled white fish; baked eggplant; steamed carrots; Sliced tomatoes; no dessert.

Saturday
Breakfast—French omelet; Wholewheat muffins with butter.
Lunch—Olive and cauliflower on grain; Rice omelet.
Dinner—Broiled mutton chops; Stewed tomatoes (canned); Stewed asparagus; Head lettuce with olive oil dressing; Jello or Jell-Wall.

SHELLCRUMBS BREAKFAST FOOD Coarsely grind through the food chopper slice bread, or muffins. Brown to a crisp in a hot oven. Mix chopped dates or figs with bread-crumbs and serve with cream or warm milk.

ixif you haven't the recipe for VEAL LOAF, made with left-over meat, you may secure it by following the instructions as given at the heading or end of today's column and enclosing a large, self-addressed, stamped envelope.

SMART SHOPPERS say "Bond" when they buy bread

BOND BREAD

• BETTER FLAVOR
• MORE SUBSTANCE
• FINER INGREDIENTS
• SUNSHINE VITAMIN-D

These four extra values at no extra cost. That's why it's smart to insist on

BOND BREAD

A MESSAGE FROM W. K. KELLOGG

EVERY ONE is interested in the country's improvement. We will have found economic recovery only when every one does his share.

As we see it our duty is threefold: first to provide the American farmer with a fair market for his crop; second to give employment to as many people as possible; and finally to supply a wholesome food at a low cost.

When we introduced the original Corn Flakes nearly thirty years ago they were spontaneously received. They were crisp and tasted good and they were ready to serve. Year by year we enlarged our factory, hired more workers, bought more premium corn from the farmers.

Two years before NRA we adopted a six-hour working day for our twenty-six hundred employees at good pay. This meant four shifts of six hours and enabled us to give employment to twenty-five per cent more people than in pre-depression times.

Kellogg's Corn Flakes are enjoyed daily by millions of people—far more than any other ready-to-eat cereal on the market. We appreciate your preference and will try constantly to give you a better product at greater value. Today you get twice as much in Kellogg's at one-half the price you paid for corn flakes before the war, 1908 to 1914.

Meanwhile both package and product have been steadily improved. Special processes—exclusively our own—keep Kellogg's Corn Flakes oven-fresh and flavor-perfect right to your table. You can buy them at grocery anywhere with full confidence in their guaranteed purity and quality.

We make only one brand of Corn Flakes—Kellogg's—in the red-and-green package.

W.K. Kellogg OF BATTLE CREEK

The J.W. HALE Co.

FOODS Right in Quality Low in Cost!

Special Sale CANADA DRY Ginger Ale 6 for 59c

12-ounce bottles. Regular price 75c. Plus extra charge for bottles which will be refunded when returned.

3 Big Bottles Plus bottle deposit. 49c

SHOULDERS (Smoked) lb. 17c
FLOUR 5 lb. bag 29c
BACON lb. 31c
COFFEE lb. 21c
SUGAR (Cane) 10 lbs. 48c

COOKIE DEPT.

Always a good assortment of fresh, crisp, tasty cookies!

Sunshine **Dessert Bars** 18c lb.
A delicious cookie everyone will enjoy!

Assorted Cookies 15c lb.
A nice assortment of fancy Sunshine cookies!

Flour Cake pkg. 29c
Special low week-end price!

Popular Sellers!

Beardeley's PEANUT BUTTER, 5-lb. jar 35c
Hornby's Old-Fashioned BEEF STEW, can 25c (1 1/2-pound can.)
Fancy Brand PRUNES, 2-lb. box 17c
S. S. Pierce's COFFEE, lb. can 31c
Army and Navy SALMON (Red), can 10c
Pure Cider VEGEBAR, can 33c (Contents only.)
Ohio MATCHES (large box), 6 for 35c
Hornby's MILK, 2-cans 20c
SCOT TISSUE, 3 rolls 25c

BANANAS 3 lbs. 15c
So many tasty desserts can be made from Bananas! Yellow ripe, tasty bananas! Wholesome and nourishing!

GRAPEFRUIT 3 for 13c
ORANGES 2 doz. 33c
APPLES 5 lbs. 25c
SOUP BUNCHES 7c
PARSLEY bun. 5c

Crisp Hearts of CELERY bun. 13c
Fresh, Crisp DANDELIONS lb. 15c
RARE-RIPES bun. 7c

Garden Fresh FRUITS and VEGETABLES

Health Market Meat Specials

LAMB CHOPS 27c lb.
Cut from genuine spring lamb—lean and tender!
Loin Chops . . . lb. 35c

STEAKS 43c lb.
Fresh Cut
● Sirloin
● Short
Cut from heavy steer beef . . . the best!
Cube Steak . . . lb. 35c
Porterhouse Steak . . . lb. 45c

ROAST VEAL (Milk Fed) lb. 23c
LAMB LEGS lb. 25c
PORK ROAST lb. 22c

Legs, Rumps, Bonettes!
ROAST VEAL (Milk Fed) lb. 23c
LAMB LEGS lb. 25c
PORK ROAST lb. 22c

Milk Fed FOWL each 69c
Tender, Lean
Prime Rib or Fancy Bonesteak!
HAMBURG lb. 17c
Good Quality
Sausage meat at same price!

SHOULDERS (Fresh) lb. 19c
Shankless ham. Averaging 4 to 6 pounds.

