

ABOUT TOWN
The Harvard Club...
The W. G. Glenney Co.

Antique Glass Lovers
Stop At THE BLUE SPRUCE GLASS SHOP
167 Benton St. Phone 7052

AGENT FOR KOPPERS COKE
Cash Price \$15.00 Per Ton
L. T. WOOD CO.

The JW. HALE CORP. MANCHESTER CONN.
Self Serve and Health Market Thursday Specials

Table of food specials: PIGS FEET 25c, CORNED BEEF 17c, TUNA FISH 2 cans 29c, PRUNES 17c, RINSO 2 pkgs. 35c, SOAP 5c-3 for 14c, BLEACHING WATER 17c, String Beans 2 qts. 15c, CUCUMBERS each 6c, LEMONS doz. 33c, ORANGES doz. 13c.

FAITH E. SPILLANE
Ballroom Class Opens Tonight at Hollister St. School

BINGO A. O. H. BINGO
TINKER HALL
THURSDAY NIGHT AT 8:30

Forest Mills WOOLIES
Warm Garments for Winter Wear

We HAVE The Fuel You Want
Koppers Coke
Fuel Oil
Blue Coal

Very Fine Imported China DINNER SETS
In floral decoration with green and gold bands

Reed's Self Basting ROASTERS
The original seamless self-basting enameled roaster

Dorothy Dodd SPONSORS SIX FAVORITES FOR THANKSGIVING
Dishes include: Hot Water Bottles, Norwegian Cod Liver Oil, Sal Hepatica, 50c Ipana Tooth Paste, Honey Almond Cream, Aspirin Tablets, Brushless Shaving Cream.

LOWER PRICES on Thanksgiving NEEDS FOR THE HOME
WEAR-EVER ROASTERS
ALUMINUM SPECIALS

ALUMINUM SPECIALS
\$3.60 Wear-Ever Aluminum DUTCH OVENS
Special \$2.95

Reed's Drip Top Enameled 2-Piece ROASTERS
An extra good roaster at a low cost.

PINEHURST GROCERY
402 Main Street North of Artery

Thanksgiving Linens
TABLE CLOTHS and NAPKINS
DISH TOWELS 6 for \$1.00

Pure Linen DISH TOWELS 6 for \$1.00
TABLE CLOTHS Special \$1.98

5,831 Members of the Anti-Bureau of Creations.

BOMBS CREATE EAST, MIDWEST DEVASTATION IN MADRID CENTER
Subway Refugees Killed by Fumes from Shells; Telephone Building, Target of Planes, is Not Hit.

SEAMAN'S STRIKE CALLED WORK OF COMMUNISTS
A. F. of L. at Convention Denounces Walkout on East Coast; To Support Men Who Stay on Jobs.

SEC. HULL REACHES RIO DE JANEIRO
Heads Party of Peace Delegates; Gets a Noisy Welcome on His Arrival.

SALENGRO'S DEATH IS UNDER PROBE
French Premier Orders Investigation of His Cabinet Member's Suicide.

Associates Say Economist Quit Because of Attacks on His Critics.

Slamming Twin's Illness Endangers Well Brother's Life
A New York hospital, for it is doubtful whether his twin brother would survive a separation operation.

SEAMAN'S STRIKE CALLED WORK OF COMMUNISTS
A. F. of L. at Convention Denounces Walkout on East Coast; To Support Men Who Stay on Jobs.

SEAMAN'S STRIKE CALLED WORK OF COMMUNISTS
A. F. of L. at Convention Denounces Walkout on East Coast; To Support Men Who Stay on Jobs.

SEAMEN'S STRIKE STAYS UNBROKEN
Over 37,000 Idle and 181 Ships Tied Up; Many Passengers Stranded.

Lunches for Poor Children New State-Wide Plan
They prepare and serve the food. All pupils have lunch tickets.

SEAMEN'S STRIKE STAYS UNBROKEN
Over 37,000 Idle and 181 Ships Tied Up; Many Passengers Stranded.

THE WEATHER
Mostly cloudy and warmer to night and Friday.

ACTION "IMPENDING" AGAINST COL. BISSELL
Manchester Man Involved in Case of Serious Nature. He is Admitted by State's Attorney; May Face Superior Court Later Today.

FAY WEBB IS DEAD; VALLEE'S EX-WIFE
Former Actress Passes Away Following an Operation; 29 Years of Age.

BENDIX TO OPPOSE "CLOSED SHOP" PLAN
Head of Big Indiana Plant Says It is Economically Impossible.

SEAMEN'S STRIKE STAYS UNBROKEN
Over 37,000 Idle and 181 Ships Tied Up; Many Passengers Stranded.

SEAMEN'S STRIKE STAYS UNBROKEN
Over 37,000 Idle and 181 Ships Tied Up; Many Passengers Stranded.

PROBLEM OF WAGES AS STUDY TOPIC

President Tells Business Council More Workers Also Must Be Taken In.

Washington, Nov. 18.—(AP)—In a letter read to the Business Advisory Council today, President Roosevelt suggested that the group of business men study the problem of improving wages and creating additional employment in industry.

Secretary Hoover read the letter to the Council, which makes suggestions on government policy toward industry to the commerce department.

He also told that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

He said that he had given to the Council his own suggestions on the subject.

Manchester Date Book

Nov. 18.—Tentative choir concert at North Methodist church.

Nov. 19.—The "Ghost Train", a play by Scott and Bessie Clark at County club.

Nov. 20.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 21.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 22.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 23.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 24.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 25.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 26.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 27.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 28.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 29.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 30.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

Nov. 31.—"Adventures of Tom Sawyer", a three-act play at Hollister street.

PRESIDENT NEARS TROPIC REGIONS

Peace Envoy Speeds Southward on U. S. Cruiser—To Stop at Trinidad.

About the U. S. S. Chester at Sea, Nov. 18.—(AP)—President Roosevelt sped southward today aboard the cruiser Indianapolis on his way to the tropical regions.

The President's yacht, the USS Albatross, will be with him.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

She will be with him on his trip to the tropics.

Scientists Seek Reason Why Glow-Worms Glow

Bocheter, N. Y., Nov. 18.—(AP)—Dr. William B. Kousser, professor of chemistry at the University of Rochester, is conducting research on the reason why glow-worms glow.

Dr. Kousser said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

He said that he had discovered that the glow-worms glow because of a chemical reaction.

SMALL FIRMS FLOW ON SECURITY DATA

Houses and Industrials Here Have Already Filed.

Immediate cooperation is requested by the local postal officials by the smaller business and industrial concerns for the return to the post office of the security data.

The postal officials said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

They said that they had received a large amount of security data from small firms.

SPECIALTIES GAIN IN STOCK MARKET

Good Trends Become Uneven During the Day.

Following its sensational success in many of the great cities of the country, the specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

EAST, MIDWEST IS IN GRIP OF A FRIGID WAVE

Level for early in the season in Portland, Me., and Robert M. LeVoy, meteorologist here, predicted arrival of cold indicated a severe winter.

New York State was gripped by cold for the fourth straight day.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

Cold fronts were moving southward in the North Atlantic.

MIDSUMMER NIGHT AT CIRCLE TWO DAYS

Famous Shakespeare Comedy to Be Seen Here at Low Prices Ever Offered.

Following its sensational success in many of the great cities of the country, the specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

The specialty stock market has become more uneven during the day.

Prominent Players In "Ghost Train"

Center Church Club Has Annual Thanksgiving Party at Mrs. Pitts' Home.

The Professional Women's club of Center church held its annual Thanksgiving party at the home of Mrs. Pitts.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

The party was a success and was enjoyed by all.

Chicago Goes Hollywood In Photo Production

Photographers and Actors in Photo Production Studio.

A new photo production studio has opened in Chicago.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

The studio is equipped with the latest photographic equipment.

Manchester Evening Herald... PUBLISHED BY THE MANCHESTER EVENING HERALD COMPANY, INC. 100 STATE STREET, MANCHESTER, CONN.

participation in it by Italy and Germany than in the past. BRILLIANT John H. Gosa, vice-president of the Manufacturers Association of Connecticut, is sponsor for an "interstate" for unemployment compensation if the Social Security Act is declared unconstitutional.

Washington Daybook By Preston Grover... "Haggin"—Anyone looking for a business scarcely could have missed the fact that the Washington daybook is a book of facts and figures.

Health and Diet Advice In Eden By Dr. Frank Neely... MORE ABOUT ULTRA VIOLET BEGIN HERE TODAY BRUCE McDONALD, daughter of wealthy "PINK" CANFIELD, is a young girl who is a beauty.

REIN HERE TODAY FROM MOONSTOWN, Canada, invitations to a reunion for the "Buck" "bought" when DR. JOHN LUKK, doctor who has been "brought" into the world.

CHAPTER IV TONY LAKE arrived in Moonstown the day before the famous Reunion. At the house, they took him in and he went there at once.

CHAPTER V TONY LAKE arrived in Moonstown the day before the famous Reunion. At the house, they took him in and he went there at once.

CHAPTER VI TONY LAKE arrived in Moonstown the day before the famous Reunion. At the house, they took him in and he went there at once.

CHAPTER VII TONY LAKE arrived in Moonstown the day before the famous Reunion. At the house, they took him in and he went there at once.

CHAPTER VIII TONY LAKE arrived in Moonstown the day before the famous Reunion. At the house, they took him in and he went there at once.

TUGWELL Bedford Guy Tugwell is an economist. Time alone will tell whether or not he is also a statesman.

SURVIVING SPECIMEN Representative Raymond J. Cannon of Wisconsin, many of whose German-descent Milwaukee constituents are some as "supplemental benefits."

THE FAMILY Doctor MOST DANGEROUS OF INFECTIONS INDICATED BY ULCERS ON EYEBALL. LOCAL TREATMENT GIVEN WITH THE LATEST METHODS.

RECREATION CENTER ITEMS The men's volleyball ball will be from 9 to 10 o'clock. The women's swimming classes will meet from 7 to 8 o'clock.

WAPPING The men's water polo will be from 9 to 10 o'clock. The women's swimming classes will meet from 7 to 8 o'clock.

WAPPING The men's water polo will be from 9 to 10 o'clock. The women's swimming classes will meet from 7 to 8 o'clock.

WAPPING The men's water polo will be from 9 to 10 o'clock. The women's swimming classes will meet from 7 to 8 o'clock.

WAPPING The men's water polo will be from 9 to 10 o'clock. The women's swimming classes will meet from 7 to 8 o'clock.

SHIRLEY SCORES A HIT IN LATEST PICTURE "Dimples" Which Opened at State Yesterday. "Halt, You're Under Arrest!"

SHIRLEY SCORES A HIT IN LATEST PICTURE "Dimples" Which Opened at State Yesterday. "Halt, You're Under Arrest!"

IN NEW YORK By GEORGE ROSS... Night-cubers patiently sit through the long hours of a night in a dark room.

Overnight A. P. News MIDDLETON—Hjalmar Anderson, a prominent labor leader, has been arrested for a violation of the Espionage Act.

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

FASCIST RECOGNITION Dwellers in the District of Columbia are preparing for a renewal in the forthcoming session of Congress.

VOTES IN WASHINGTON Dwellers in the District of Columbia are preparing for a renewal in the forthcoming session of Congress.

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

QUESTIONS AND ANSWERS (Rheumatic Fever) Question: Mrs. Gregory I. inquire: "What is the cause of rheumatic fever?"

Slowly Rising Temperature Follows State's Cold Spell

By ASSOCIATED PRESS
Slowly rising temperatures brought them relief today to Connecticut's inhabitants and snatched a cold wave from central Canada which from the state and sent the mercury to record-breaking 70 for the date.

TO EXHIBIT WORKS OF ARTIST BRITTON

Will Be Shown at Avery Memorial, Hartford, Beginning Tomorrow.

About 50 paintings, comprising the life work of the artist, will be shown in a Memorial Exhibition at the Avery Memorial, Hartford, beginning tomorrow. The work will be shown in the Avery Memorial, Hartford, beginning tomorrow. The work will be shown in the Avery Memorial, Hartford, beginning tomorrow.

ASSEMBLY CANDIDATES HERE EXPENDED \$204

This Year's Candidates Flew to Hartford to Campaign As Required by Law.
This year's candidates to represent the state in the General Assembly have expended \$204 in campaign expenses, according to a report from the State Election Commission.

GARTENHAUS OBSERVES FIRST ANNIVERSARY

Tonight and tomorrow night are to be gay ones at the Bavarian Gartenhaus in Woodland between Manchester and Hartford. The Gartenhaus management is celebrating its first anniversary this week and evening.

PICK UP A DOLLAR BILL!

Just look over your fur coat now! Wouldn't it look 100% better if you had it cleaned and pressed? It's a sure thing if you have it done right away at U. S. Cleaners and Dyers. The regular price is \$2.00 and up, but today it's only \$1.00! A guaranteed saving of at least one dollar.

THE OAK GRILL

Announces the engagement of a new expert chef from the Capital City, who has on many occasions catered at luncheon and dinner parties. His Excellency, the Governor. We invite you to try the tempting dishes which he prepares.

SO. DAKOTA BISHOP ST. MARY'S SPEAKER

Missionary Meeting to Be Held in Parish House Tomorrow Evening.

There will be a Missionary meeting at St. Mary's Parish house tomorrow evening at 8 o'clock, with address by the Rev. Mr. Blair Roberts, D. D., Bishop of South Dakota.

TIDE WATER OIL FIRM MERGER IS APPROVED

New York, Nov. 18.—At a meeting held in New York City yesterday, \$2,218,107 shares out of an aggregate total of 4,721,438 shares of preferred and common shares of the Tide Water Associated Oil Company, outstanding in the hands of the public, were voted in favor of the merger.

SALENGRO'S DEATH IS UNDER PROBE

Dekerville, criticizing Blum's choice of Salengro for the ministerial post, said the appointment inflicted humiliation on France and exposed its (Blum) to this tragic drama.

THE NEW POPULAR MARKET

855 Main Street Rubenow Building "Where Thrifty Shoppers Shop" TONIGHT'S SPECIAL SMALL Smoked Shoulders 17¢ 4-6 Pounds Average. Tender, Sweet and Juicy! Order Your Thanksgiving Turkey Now! Phone 4486—Lowest Prices As Always!

ORDER YOUR THANKSGIVING TURKEY NOW!

PHONE 7100 TODAY

THIS OFFER IS FOR A LIMITED TIME ONLY!

Manchesterville Gas Co.

U. S. CLEANERS and DYERS

PHONE 7100

TREASURY SCANS DIVIDEND BOOSTS

Officials Believe the Nation's Income Will Be Increased Because of Them.

Washington, Nov. 18.—(AP)—The recent wave of dividend declarations and the increase in income tax receipts resulting from heavier corporate dividends.

RE-ELECT COUNTRY CLUB OFFICERS ANOTHER YEAR

By-Laws Suspended to Allow for Re-Naming of Present Board; Prizes Presented.

BRONCHIAL COUGHS Get Rid of Them This Quick Easy Way

Get a small bottle of BUCKLEY'S MENTHOLATED BALM for relief of your cough. It is a sure cure for all types of coughs.

ALPHA PLAN

Here is a complete financing plan for your business. It is a sure way to get the money you need.

GRUBER'S Cooper St. Package Store

57 1/2 Cooper St. Phone 5771

2,000 Jobless Barred At the Florida Border

Jacksonville, Fla., Nov. 18.—(AP)—A new word in return for meals and a night's lodging keeps the number low. Labeled also said the number was about the same.

BRONCHIAL COUGHS Get Rid of Them This Quick Easy Way

Get a small bottle of BUCKLEY'S MENTHOLATED BALM for relief of your cough. It is a sure cure for all types of coughs.

ALPHA PLAN

Here is a complete financing plan for your business. It is a sure way to get the money you need.

GRUBER'S Cooper St. Package Store

57 1/2 Cooper St. Phone 5771

Thanksgiving Special

MAGIC CHEF GAS RANGE

SPECIALLY PRICED FOR TWO WEEKS ONLY \$69.50

Features: Five "Minute Minder", Handy electric light, Oven heat control, 3-burner top, Automatic top-burner lighting, Double folding cooling top cover, Heat-saving insulation, Large roasting oven, Separate broiling cover.

Book your Thanksgiving dinner on this beautiful Magic Chef GAS Range. You will be thankful that you took advantage of this very special, money-saving offer. Cooking becomes almost automatic with the Magic Chef, and it's very thrifty, too, to own this splendid range. See this modern and efficient model... check its many features and the details of our convenient budget-payment plan.

SEE YOUR AUTHORIZED DEALER OR CALL

Manchesterville Gas Co. The Hartford Gas Co. PHONE 3075

Listen to the MYSTERY CHEF every Tuesday and Saturday morning at 11:20 over station WVIC

DAILY RADIO PROGRAM

THURSDAY, NOVEMBER 19 (Central and Eastern Standard Time)
WVIC—The Radio Show, 7:30-8:30 p.m.
WVIC—The Radio Show, 8:30-9:30 p.m.
WVIC—The Radio Show, 9:30-10:30 p.m.

WVIC

Travelers Broadcast Service, Hartford, Conn. 50,000 W. 1640 C. 2812 M. Eastern Standard Time.

RADIO Day By Day

WVIC—The Radio Show, 7:30-8:30 p.m.
WVIC—The Radio Show, 8:30-9:30 p.m.
WVIC—The Radio Show, 9:30-10:30 p.m.

WDRS

225 Hartford, Conn. 1550 Eastern Standard Time.
P. M. 4:00—The Radio Show, 4:00-5:00 p.m.
4:30—The Radio Show, 4:30-5:30 p.m.

First National Stores

Check over this list of fine quality merchandise, all exceptionally low in price and make out your Holiday order today. Buy where you can save.

Week-End Specials

CRISCO 2 1/2 55c 1 1/2 19c
BAKER'S COCOA 1/2 lb 8c
HERSHEY'S COCOA 2 1/2 15c 1 1/2 14c
BISQUICK 2 1/2 29c
DOUGHNUTS 2 1/2 25c
TEA GOLDEN ROSE or ROSEBUD 2 1/2 25c
JELL-O ASSORTED FLAVORS 2 1/2 5c
DESSERTS ROYAL ASSORTED FLAVORS 2 1/2 5c
CAMPBELL'S TOMATO SOUP 2 1/2 7c
MANKIND DOG FOOD 2 1/2 19c

Fruit Juices

LEMON JUICE 2 1/2 25c
PINEAPPLE JUICE 2 1/2 27c
PINEAPPLE JUICE 4c 31c
SEALDSWEET GRAPEFRUIT JUICE 3 1/2 25c
SILVER NIP GRAPEFRUIT JUICE 2 1/2 15c
SUNSWEEP PRUNE JUICE 2 1/2 23c
RED WING GRAPE JUICE 2 1/2 29c 1 1/2 15c

Canned Fish

TUNA FISH LIGHT MEAT 2 1/2 27c
KING OSCAR KIPPED SNACKS 2 1/2 5c
SARDINES DOMESTIC 2 1/2 5c
B & M LOBSTER 2 1/2 35c
SHRIMP FANCY WET PACK 2 1/2 14c
STEAK SALMON RICHMOND 2 1/2 19c
STEAK SALMON FINNEY 2 1/2 20c

Vegetables Values

CORN FINNEY 2 1/2 25c
MACARONI FINNEY-SPAGHETTI or ELBOWS 3 1/2 17c
SWEET POTATOES 2 1/2 12c
SPAGHETTI FRANCO-AMERICAN 2 1/2 9c

Breakfast Cereals

KELLOGG'S ALL BRAN 2 1/2 19c
KELLOGG'S CORN FLAKES 2 1/2 7c
WHEATENA 2 1/2 23c
WHEATIES 2 1/2 23c
WHITE SPRAY OATS 2 1/2 8c

Kitchen Aids

RINSO FOR THE WASHDAY 2 1/2 35c
CHIPSO FLAKES OF GRANULES 2 1/2 19c
IVORY SOAP 2 1/2 11c
ELASTIC STARCH 2 1/2 9c
BABBITT'S CLEANSER 2 1/2 9c

FRESH PORK TO ROAST

Check over this list of fine quality merchandise, all exceptionally low in price and make out your Holiday order today. Buy where you can save.

Shoulders

BUTTER BROOKSIDE CREAMERY 2 1/2 69c
BUTTER LAND O'LAKES PURE SWEET CREAM 2 1/2 73c
SUGAR FINE GRANULATED U.S. No. 1 10 47c
FLOUR FINNEY FAMILY OF OLD HOMESTEAD PASTRY 5 19c
MILK EVANGELINE UNSWEETENED EVAPORATED 3 20c
KYBO COFFEE 1 20c
SODAS MILLBROOK or RADIO ASSORTED 3 25c
RAISINS SEEDED or SEEDLESS 3 25c
OCEAN SPRAY CRANBERRY SAUCE 2 29c
NONE SUCH MINCE MEAT 2 23c
MILD CHEESE DAISY or YOUNG AMERICAN 2 25c
MIXED NUTS A Superior Assortment 2 25c
WALNUTS California Large Soft Shell Budded 2 25c
TOMATO JUICE FINNEY 3 24c 29c
FI-NA-ST CORN Whole Kernel 2 25c
HORMEL VEGETABLE or MEAT SOUPS 2 10c
DROMEDARY DATES 2 25c
FRUIT COCKTAIL EVEREADY 2 25c
OLIVES FINNEY 2 33c 19c
BAKER'S VANILLA 2 23c

LAMB LEGS

LAMB LEGS 2 23c
LAMB LEGS 2 25c
LAMB LEGS 2 25c
LAMB LEGS 2 25c

LAMB FORES

LAMB FORES 2 15c
LAMB FORES 2 15c
LAMB FORES 2 15c
LAMB FORES 2 15c

OYSTERS

OYSTERS 2 29c
OYSTERS 2 29c
OYSTERS 2 29c
OYSTERS 2 29c

Holiday Values

SQUASH FINNEY 2 10c
PUMPKIN FANCY 2 10c
CURRANTS FANCY 2 15c
DROMEDARY ORANGE LEMON CITRUS PEEL 2 9c
BELL'S SEASONING POULTRY 2 9c
LEMON PIE GOOD LUCK FILLING 3 25c
TIMBER LAKE RELISH 2 15c
MOLASSES FINNEY LIGHT 2 23c
MOLASSES RICHMOND FANCY COOKING 2 19c

FRESH FRUITS AND VEGETABLES

ORANGES FANCY FLORIDA 2 45c
GRAPEFRUIT 5 FOR 17c
APPLES 4 LBS 25c
APPLES 4 LBS 19c
SQUASH 5 LBS 10c
TURNIPS 5 LBS 10c
CELERY 2 LGE BCHS 17c
CRANBERRIES LB 19c

PRIZE BREAD

PRIZE BREAD WHITE SLICED... 8c
PRIZE BREAD WHITE SLICED... 8c
PRIZE BREAD WHITE SLICED... 8c
PRIZE BREAD WHITE SLICED... 8c

FIRST NATIONAL STORES

Mrs. Ward Cheney Opens New York Art Gallery

New York, Nov. 18.—(AP)—Two attractive sisters who found by chance that great pictures are to be seen today to hang pictures in their new art gallery.

GRANGERS' PARLEY IS NEARING CLOSE

Discuss "Long and Short Haul Clause" in Railroad Legislation.

1937 Ford V-8 Tudor Announced

Baltimore, Nov. 18.—(AP)—A new specific test for the diagnosis of a number of infectious diseases which to date has proven 100 percent accurate was announced today before the American Society of Tropical Medicine.

New Diagnostic Tests Explained to Physicians

Baltimore, Nov. 18.—(AP)—A new specific test for the diagnosis of a number of infectious diseases which to date has proven 100 percent accurate was announced today before the American Society of Tropical Medicine.

SOME MORE INFORMATION ABOUT SOCIAL SECURITY

Today's Article Tells What Pension the Worker Will Receive When He Reaches the Age of 65.

SAYS KING SEEKS HELP OF MASSES

English Socialist Leader Comments on Monarch and Mrs. Simpson.

ARMY-NAVY AUXILIARY ELECTS THIS EVENING

In Addition to Annual Business Meeting Group Will Lay Plans for Christmas Party.

ROCKVILLE COUNTY FARM BUREAU SESSION THIS EVENING

Large Attendance Expected at Annual Gathering in Killing Hill Town Hall.

ADDITION

The first community fair ever held in Addison will take place this Saturday evening from 8 to 9 o'clock at the Addison school.

WALL ST. BRIEFS

New York, Nov. 18.—Public offering was made today by a syndicate headed by John C. Adams and Co.

COMMUTING MAYOR

Frederic A. Harver, a railroad five days a week and a mayor two days a week, transferred to Blandford, 30 miles away.

What You Should Know About—NEW SOCIAL SECURITY LAW

How Payment of Old Age Benefits for Retirement and Need; Worker Never Gets Less Than He Pays.

DO YOU FIND IT DIFFICULT TO REGULATE YOUR FURNESS DURING THESE NOVEMBER DAYS OF BALMY AFTERNOONS AND FROSTY NIGHTS?

Change to Koppers Coke—the high-test fuel that is so much easier to regulate because it contains so much less ash and waste.

EMPLOYEE'S ACCOUNT CARD

Form for Social Security Act Account Number, including fields for name, address, and employer information.

DEATHS LAST NIGHT

Bea Monica, Call—Ray Webb, 28, former wife of Rudy Valle.

PRICE

HERE'S EXTRA SAVINGS FOR THRIFTY FOLKS. KOPPERS JUNIOR SIZE—For small size best quality fuel.

MEAT MARKET SPECIALS

FRESH HAMS, Veal Chops, Smoked Shoulders, etc.

WEAL LEGS

Veal Cutlets, Fresh Shoulders, Pork Sausages, etc.

WE HAVE THE VALUES!!

Large advertisement for A & P Food Stores featuring various food items like sugar, butter, flour, and meat, with prices and promotional text.

Advertisement for GULFPRIDE motor oil, featuring an image of a car and text describing its benefits as 'THE WORLD'S FINEST MOTOR OIL'.

SOS Message in Bottle Is Picked Up on Beach

Quinn, Nov. 18.—(AP)—A SOS message in a bottle was picked up on the beach of Rocky Neck today.

ARCHIBALD MACDONALD DIES IN PUTNAM HOME

Putnam, Nov. 18.—(AP)—Archibald Macdonald, 73, father of the State Highway Commissioner John Macdonald, died today at his home here.

DUCE HAS VIEWS OF WAR CRAFT

Chicago, Nov. 18.—(AP)—Duce Chamber, successor to the abolished Chamber of Deputies, has been elected.

OBITUARY DEATHS

Mrs. Frank Francis, 78, died at the Hartford hospital yesterday afternoon.

FUNERALS

The funeral of Frank W. Congdon, former superintendent of the Connecticut State Police, will be held at the Wapping Community church in West Hartford.

CHENEY HEARING POSTPONED AGAIN

Pat Off Until Dec. 21 As Details of Reorganization Are Not Ready.

TOWN HAD TO PAY ELECTION PARTY

But That Was 40 Years Ago and the Republicans Were Winners.

WATER LINE EXTENSIONS SHOWN IN FIRE RECORDS

Chief Fox Reports on Mains That Have Been Added During The Past Year.

AGAINST COL. BISSELL

Truman 'Impending' in Active Service Will Be Left to the Nation.

EXPERTS DISCUSS NEW WATER ROUTE

On his return home, he entered the insurance business and remained in it until January, 1923.

ABOUT TOWN

The usual "Bingo" games will be held at the usual places.

CHURCH BAZAAR COLORFUL EVENT

"Around the World" Carnival at North Methodist Church Opens.

WATER LINE EXTENSIONS SHOWN IN FIRE RECORDS

Chief Fox Reports on Mains That Have Been Added During The Past Year.

AGAINST COL. BISSELL

Truman 'Impending' in Active Service Will Be Left to the Nation.

EXPERTS DISCUSS NEW WATER ROUTE

On his return home, he entered the insurance business and remained in it until January, 1923.

DR. POTTER GUEST TOMORROW NIGHT

Men of Second Congregational Church to Have Unusual Meeting.

Local Stocks WITH RELIEF FRAUDS

Stanford Officials Launch Campaign After Investigation Makes His Report.

N. Y. Stocks

Table of New York Stock Market prices for various stocks including Aetna, Amalgamated, and others.

SEAMEN'S STRIKE STAYS UNBROKEN

roomed for three weeks, when the Monterey crews were ordered to return to their homes.

\$50 DOOR PRIZE TONIGHT

On This Schedule: \$10 Draw Between 7 and 8 — \$10 Between 8 and 9

Canada Supplies Entire Crop of New Big League

Players in Hockey Sport NEBRASKA PLACES FIVE PLAYERS ON ALL-STAR ELITE

SHINE IN SOUTHWEST

Many stars shine in the big southwest conference this year.

Is Last Obstacle in Way of Braddock-Louis 'Exhibition' in February

The Garden City, Kan., fight between Bob Braddock and Louis.

BOWL AND TITLE HOPES REST ON WEEK'S GAMES

Fordham Faces Georgia, Marquette Meets Duquesne, Northwestern to Battle Notre Dame in Leading Titles.

HOCKEY

International-American League Pittsburgh 3, Philadelphia 2.

World War Nurse Enters Race for City's Council

Admitted a nurse in politics, Mrs. Constance enters race for city council.

Local Stocks WITH RELIEF FRAUDS

Stanford Officials Launch Campaign After Investigation Makes His Report.

N. Y. Stocks

Table of New York Stock Market prices for various stocks including Aetna, Amalgamated, and others.

SEAMEN'S STRIKE STAYS UNBROKEN

roomed for three weeks, when the Monterey crews were ordered to return to their homes.

\$50 DOOR PRIZE TONIGHT

On This Schedule: \$10 Draw Between 7 and 8 — \$10 Between 8 and 9

Canada Supplies Entire Crop of New Big League

Players in Hockey Sport NEBRASKA PLACES FIVE PLAYERS ON ALL-STAR ELITE

SHINE IN SOUTHWEST

Many stars shine in the big southwest conference this year.

Is Last Obstacle in Way of Braddock-Louis 'Exhibition' in February

The Garden City, Kan., fight between Bob Braddock and Louis.

BOWL AND TITLE HOPES REST ON WEEK'S GAMES

Fordham Faces Georgia, Marquette Meets Duquesne, Northwestern to Battle Notre Dame in Leading Titles.

HOCKEY

International-American League Pittsburgh 3, Philadelphia 2.

Canada Supplies Entire Crop of New Big League

Players in Hockey Sport NEBRASKA PLACES FIVE PLAYERS ON ALL-STAR ELITE

SHINE IN SOUTHWEST

Many stars shine in the big southwest conference this year.

Is Last Obstacle in Way of Braddock-Louis 'Exhibition' in February

The Garden City, Kan., fight between Bob Braddock and Louis.

BOWL AND TITLE HOPES REST ON WEEK'S GAMES

Fordham Faces Georgia, Marquette Meets Duquesne, Northwestern to Battle Notre Dame in Leading Titles.

HOCKEY

International-American League Pittsburgh 3, Philadelphia 2.

