

ABOUT TOWN

Who's the team of the Daughters of Liberty... The local party will leave by bus at 8 o'clock...

ATLANTIC No. 2 FURNACE OIL 6c per gallon L. T. WOOD CO.

PINEHURST GROCERY, Inc. Fish and Game SPECIAL

VEGETABLE SPECIAL CAULIFLOWER 10c Extra Large 16c

Campbell's TOMATO SOUP 3 cans 20c

PINEHURST VEGETABLES Native Carrots 5c Beets, bunch 2c Brussels Sprouts, Celery - Tomatoes, Iceberg Lettuce

Shurline COFFEE 1 pound 21c

PINEHURST MEAT Good Cuts of Pinehurst Quality Corned Beef

Sheep, Lamb, 1/2 lb. 25c Sliced Ham, 1/2 lb. 25c

Pinehurst Ground Beef, 1 lb. 29c

Calo Dog Food "His Master's Choice"

HALLOWEEN - Pinehurst Raymond's Donuts 25c dozen

Coleslaw - Apples, Pumpkins for Pie

Rumford's Baking Powder 12 oz. can 23c

BIRDS EYE LIMA BEANS

The Lima Beans... Lima Beans (strong to serve)

HALE'S CONCLUDE A GREAT MONTH WITH A GREAT

SALE FOR THURSDAY!!

These are all new dresses in the newest styles. Military effects, high collars of pleated white satin and self material.

\$5.98 SILK DRESSES \$5.00 \$5.98 KNIT DRESSES \$5.00

MEN'S MOGADOR TIES Exceptional Value - Newest Patterns 6 Different Patterns 29c ea. - 4 for \$1

DOMESTICS 36" White and Striped OUTING FLANNEL 7 yds. \$1.00

Fall Dress Fabrics 3 yards \$1.00

BED PILLOWS ea. 88c

PILLOWS ea. 59c

Patex Dish Towels 8 for \$1.00

LUNCH CLOTHS 59c - 2 for \$1.00

LUNCHEON CLOTHS ea. \$1.00

PERCALE PRINTS 6 yards \$1.00

WASH FABRICS 4 yards \$1.00

PERCALE PILLOW CASES 4 for \$1.00

The Hale Corp. MANCHESTER, CONN. 29c Green Trading Stamps Given in All Departments.

MILLINERY \$1.00 DRUG SPECIALS \$1.25 Hot Water Bottles \$1.00

Rubber Reducing CORSELETTES \$1.00

Full Fashioned CHIFFON and Service HOSE 2 pair \$1.00

59c Rayon UNDERWEAR 3 for \$1.00

Knit Length HOSE 3 pair \$1.00

Hand Bags \$1.00 each

VESTS and PANTIES 2 for \$1.00

SLIPS \$1.00

COAT SWEATERS \$1.00

69c Print DRESSES 2 for \$1.00

Large Skeins KNITTING WORSTED 2 for \$1.00

Economy Size Wondersoft KOTEX 4 Dozen in Box 66c box

Odd Balls and Skeins Tioga Yarns 29c each 4 for \$1.00

HOUSEWARES

Full Length Door Mirrors \$1.00 Johnson's Glocat Liquid No-Rubbing Wax 1-quart can \$1.00

Dusting Mops \$1.00 \$1.25 Rubbish Burners \$1.00

\$1.29 Galvanized Ash Cans \$1.00 59c Floor Covering \$1.00

\$1.25 Door Mats \$1.00 Mixing Bowl Sets \$1.00

Sandwich Toasters \$1.00 Hostess Sherbet Sets \$1.00

China Tea Cups and Saucers \$1.00 12c Silverware \$1.00

Table Lamps \$1.00 Radiator Covers \$1.00

Radiator Humidifiers \$1.00 \$1.39 Magazine Racks \$1.00

Lamp Shades \$1.00 Scatter Rugs \$1.00

Braided Rugs \$1.00 Hooked Rugs \$1.00

Kitchen Chairs \$1.00 Card Tables \$1.00

Tea Kettles - Covered Sauce Pans \$1.00

AVERAGE DAILY CIRCULATION 5,571

STATE APPEALS TO YOUNGSTERS ON HALLOWEEN

By ASSOCIATED PRESS With the police were Connecticut city and village on the alert for acts of vandalism...

FOUR AVIATORS DIE AS PLANE FALLS IN WEST

Chryseus, Wyo., Oct. 29. (AP) - A silver-tipped airplane crashed out of a snow-flecked sky last night, buried four aviators to death...

One of Latest Pictures From War Zone

H. V. Dress, Evening Herald-NEA Service Staff cameraman, was moving along the Ogden front with a detachment of Italian war planes sent to the nearby road embankment in search of cover.

THE WEATHER: Mostly, probably followed by rain...

MUSSOLINI IS WILLING TO NEGOTIATE PEACE, GENEVA IS NOTIFIED

Rome, Oct. 29. (AP) - Italian troops on the Ethiopian front today notified the League of Nations...

Italy's Troops Continue Advance Upon Makale

Rome, Oct. 29. (AP) - Italian troops on the Ethiopian front today notified the League of Nations...

WIDER TRADE EMBARGO BY U. S. NOW DISCUSSED

Washington, Oct. 29. (AP) - The fact that the Roosevelt administration is hearing down hard...

GERMANS PROTEST CHURCHILL'S TALKS

Berlin, Oct. 29. (AP) - The German government today protested against the British foreign secretary's statement...

Surgeons Detour Muscles To Aid Crippled Children

San Francisco, Oct. 29. (AP) - Detouring of muscles and nerves is a new operation to substitute the muscles with other parts of the body...

NEWS IS SCARCE IN ADDIS ABABA

Addis Ababa, Oct. 29. (AP) - The Ethiopian government today announced the capture of a lone Italian officer...

THE ETHIOPIANS said they gave the Italian soldier a trade balance in the Danakil desert...

Decares All Work Must Be Started by Dec. 15 Despite Attacks in Courts

Washington, Oct. 29. (AP) - The New Deal sought today to go to the rescue of municipal power projects...

WALCOTT OUTLINES HELP FOR OLD AGE

Hartford, Oct. 29. (AP) - Encouragement of as much self-support as possible for all applicants for old age assistance...

NEW EARTHQUAKE SHAKES MONTANA

Helena, Mont., Oct. 29. (AP) - A severe earthquake struck Helena today, adding damage to a number of downtown buildings...

Glassbake Ovenware

Platters - Open Bakers Pie Servers - Utility Laid Dishes All in chrome plated frames.

Enameled Ware

Assortment - with chrome plated covers, in ivory red or black.

BASEMENT

CHILDREN'S HOME BUILT BY PRAYER

New Britain, Oct. 29. (AP) - An institution built by prayer is what Dr. E. K. Klingberg regards his children's home.

WALCOTT OUTLINES HELP FOR OLD AGE

Hartford, Oct. 29. (AP) - Encouragement of as much self-support as possible for all applicants for old age assistance...

NEW EARTHQUAKE SHAKES MONTANA

Helena, Mont., Oct. 29. (AP) - A severe earthquake struck Helena today, adding damage to a number of downtown buildings...

Glassbake Ovenware

Platters - Open Bakers Pie Servers - Utility Laid Dishes All in chrome plated frames.

Enameled Ware

Assortment - with chrome plated covers, in ivory red or black.

BASEMENT

Manchester Evening Herald
PUBLISHED BY THE
HERALD PRINTING COMPANY, INC.
100 Main Street
Manchester, Conn.
Telephone 2-1111

Subscription Rates
Yearly, in Advance, \$1.00
Six Months, .60
Three Months, .35
Single Copies, 10c

Bankhead Cotton Act
While the Bankhead Cotton Act
has attracted less attention in this
part of the country than a number
of other crop-control measures it is
the most important, in results, of all

Behind the Scenes
IN
WASHINGTON
BY RODNEY DUTCHER

High Court Clinics to Old
Ways in New Terms
Washington, Oct. 31.—If the
supreme court were anything but
Washington, it would be easy to
imagine some horrible howl about
its new decision to keep the tax-
payer's money.

Fewer Wrong Numbers,
Though
Nashua, Minn.—Three commu-
nities in this northern Minnesota
town are seeking to restore telepho-
nic communication with the outside
world. The town of Nashua, Minn.,
has a population of 1,000 and is
located in a remote section of the
state.

Fisherman's Luck
Carlisle, Pa.—Edward Schombl
and two companions went out on
the lake of this town today to
fish. They ran and walked four miles
back to Carlisle for their fish, re-
turning with a large catch.

Forward!
"FORWARD!"
The word is heard in many
places today. It is a word of
encouragement and of hope. It is
a word that has been used by
many of the great leaders of the
world.

Health-Diet Advice
HEALTH-DIET ADVICE
BY DR. FRANK MCGUY
Questions in regard to health and diet
should be answered by a physician.
The following are some of the
most common questions and answers.

WTC
WTC
WTC
WTC
WTC
WTC
WTC
WTC
WTC
WTC

WDRG
WDRG
WDRG
WDRG
WDRG
WDRG
WDRG
WDRG
WDRG
WDRG

WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS
WALL ST. BRIEFS

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER
WATER

METHODISTS CELEBRATE 10 YEARS IN NEW CHURCH

Rev. Joseph Cooper Is Principal Speaker at Gathering Last Night—Those Who Strove to Accomplish Aims Are Honored.

South Methodist folks to the number of three hundred gathered in the banquet hall of the church last night for the parish supper and program, the first part of the celebration of ten years in the new church edifice.

An advance guard of a flotilla of welcoming craft—two pleasure yachts—met the Manhattan at the dock after it had returned from its cruise.

Mr. William C. Cheney of 52 Park street, in New York, stopped at the New Westchester Hotel, New York City.

Mr. George W. Cheney of 21 Hartford Road will entertain a dinner at the New Westchester Hotel, New York City.

Mr. and Mrs. R. Edwards and two children of Quincy, Mass., and Mrs. J. Straughan of Eastchester street.

Walker, with his wife, the former Betty Compton, musical comedy star, arrived at Quarantine on the liner Manhattan at 10 o'clock.

Mr. and Mrs. R. Edwards and two children of Quincy, Mass., and Mrs. J. Straughan of Eastchester street.

Mr. and Mrs. R. Edwards and two children of Quincy, Mass., and Mrs. J. Straughan of Eastchester street.

Mr. and Mrs. R. Edwards and two children of Quincy, Mass., and Mrs. J. Straughan of Eastchester street.

Mr. and Mrs. R. Edwards and two children of Quincy, Mass., and Mrs. J. Straughan of Eastchester street.

Mr. and Mrs. R. Edwards and two children of Quincy, Mass., and Mrs. J. Straughan of Eastchester street.

Mr. and Mrs. R. Edwards and two children of Quincy, Mass., and Mrs. J. Straughan of Eastchester street.

Northwest's Cold Wave Moving Toward the East

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

Seattle, Wash., Oct. 31.—(AP)—A cold wave from the Pacific northwest is sweeping into the East today.

E. J. HOLL TO LEAD IN CIVIC PROGRESS

Named Chairman of Committee On Community Interest Today.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

Edward J. Holl was today named chairman of the Civic Progress committee that is to be organized in the city.

LIBERTY LEAGUE DISPUTE GROWS

Some Members Say the Bar Association Has No Right to Interfere.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

Washington, Oct. 31.—(AP)—Some of the American Liberty League's most prominent members were engaged today in an undercover controversy over its right to inquire into the activities of the bar.

End of Exile Starts New Episode in Jimmy Walker's Amazing Career

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

Back to the city he dashed for with his spectacular activities and his familiar face.

CAUTIOUS SUPPORT IN MARKET TODAY

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

Brisk Opening But Pace Slacking as Trading Progresses; Few Highs Noted.

MRS. BOWERS HEADS NEW LIBRARY BOARD

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

Is Oldest Friend Official In Point of Service, Dating from 1900.

2 SEWER EXTENSIONS WOULD SERVE 42 HOMES

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

Possible WPA Projects Estimated to Cost \$1,000 and \$14,000 Respectively.

