

ABOUT TOWN
The weekly Friday evening Bingo games sponsored by the local Improvement Club will be held in Theater hall this evening at 8:30 o'clock.

TEXTILE DELEGATES REPORT TOMORROW
Members of Local Union to Hear of Plan Devised for Velvet Workers.

WINNERS OF CHICKENS AT POPULAR MARKET
Two chickens each were awarded the following five persons in the weekly drawings held at the Popular Market last night.

"QUALITY STREET" ABLY PRESENTED
Colorful Costumes Add Considerably Towards Success of the Production.

High school hall was nearly filled last night for the first of two evening performances of James Barrie's four-act comedy, "Quality Street," by Manchester school teachers.

Y. M. C. A. Notes
Business Meeting Monday, 8:30 p. m.
Intermediary Basketball League: 7:00, Bolton vs. Cuba; 8:00, Rangemore vs. Eagles; 9:00, Tigers vs. Talcottville.

New Spring SUITS and COATS \$10.98 to \$25.00
You'll be ready to step out in the fashion parade this Spring after putting one of our new suits, 2 and 3-piece suits in mannish styles, ready-made, type, feger and sweater model.

DR. KEATING PENSION BILL IS REJECTED
A bill to provide a pension for Dr. William Keating, formerly of the staff of Florida's Home for Soldiers, was rejected by the Connecticut House of Representatives yesterday over the protest of Representative Edward J. Murphy.

Recreation Center Items
Women's period 7 to 8 o'clock.
The following items will be given for basketball: 6:00 to 7:00, Girls; 7:00 to 8:00, Maroons; 8:00 to 9:00, All Stars.

HALE'S MARCH SALE OF HOUSEFURNISHINGS
Table Lamps, Pottery Table Lamps, Bridge Lamps, Junior Floor Lamps, Rugs for the Bedroom.

Hale's Finespun SHEETS and CASES
4-Year Guarantee! 2 1/2" Hem On Both Ends, 4 1/2" Length. Special March Sale Prices:

Sport Coats \$10.98 to \$25.00
Sweater, jacket and belted models in navy, khaki, grey, brown, tan, red and green.

For Service and Quality See SAM YULYES
791 Main Street

CAFETERIA BAKED BEAN SUPPER
Ample of Deacon Society, at Deacons Lutheran Church, Thursday, March 18, 5:7 P. M.

JOHNSON'S Glo-Coat and Polishes
Wear-Ever Aluminum Special Savings!

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Ladies' GLOVES for Your Spring Costumes
Washable Doe Skin in the wanted shades of white and eggshell.

GIVE KITCHEN SHOWER FOR MISS MCKEEVER
A surprise kitchen shower in honor of Miss Margaret McKeever will be held at the home of Mrs. W. H. Hartford.

A GOSSARD MisSimplicity Fastens with a Talon for Easier Adjustment
The Talon fastener takes the "struggle" out of adjusting your foundation garments.

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Swing into Spring with the new TRAVEL TONES
SWEETS 80¢ NEW! 100¢

BINGO TOMORROW NIGHT, 8:15
ORANGE HALL NEW AND VALUABLE PRIZES!

Pay Only \$1 Weekly
NEW

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Swing into Spring with the new TRAVEL TONES
SWEETS 80¢ NEW! 100¢

Service Typewriter Company
118 Franklin Street

Handy Folding Step Stools
with rubber treads, all hardwood with one-piece metal base. \$1.49

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Swing into Spring with the new TRAVEL TONES
SWEETS 80¢ NEW! 100¢

Pay Only \$1 Weekly
NEW

Handy Folding Step Stools
with rubber treads, all hardwood with one-piece metal base. \$1.49

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Swing into Spring with the new TRAVEL TONES
SWEETS 80¢ NEW! 100¢

Service Typewriter Company
118 Franklin Street

Handy Folding Step Stools
with rubber treads, all hardwood with one-piece metal base. \$1.49

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Johnson's Wax
Wear-Ever Aluminum Special Savings!

Swing into Spring with the new TRAVEL TONES
SWEETS 80¢ NEW! 100¢

SPAIN BLOCKADE AUTO COMPACT SHIPS BEGIN TO PLAN TAKE OVER JOB FOR BARGAINING
Supervisors, However, Yet Leaves Wage Minimum to Arrange for Guarding of Land Frontiers; Madrid Protests Get No Attention.

London, March 12. (AP)—The blockade of four great powers—Great Britain, France, Italy and Germany—began taking effect today.

SEE RADICAL CHANGES IN DISTRICT COURT BILL
Chief Justice Maltbie Offers Substitute Measure Which He Hopes Will Meet Approval of the Assembly.

Dr. Elinh Thomson Discovered Principals of Electric Welding Fifty Years Ago.

Family Health Studied Through Grocery Slips

NOTED INVENTOR DIES AT AGE 84

Loses Long Fight to Regain Rights

Laugh In the Wrong Place During Movie Tragedy

Manchester Evening Herald MANCHESTER — A CITY OF VILLAGE CHARM

Scene of West Virginia Mine Disaster
Belgium and France, were framed many's strong sections, backed by Italy, to participating in a new pact.

AMELIA EARHART READY FOR FLIGHT
To Start Either Tomorrow or Monday on Her Journey Around the World.

SEE BIG INCREASE IN INCOME TAXES
Treasury Officials Predict 300 Millions Extra Will Be Collected This Year.

Loses Long Fight to Regain Rights
Hartford Man Wages 18 Year Battle; Passes Away on the Eve of Victory.

Laugh In the Wrong Place During Movie Tragedy

Loses Long Fight to Regain Rights
Hartford Man Wages 18 Year Battle; Passes Away on the Eve of Victory.

Laugh In the Wrong Place During Movie Tragedy

Loses Long Fight to Regain Rights
Hartford Man Wages 18 Year Battle; Passes Away on the Eve of Victory.

SEN. PITTMAN OFFERS FIFTEEN JUDGE COURT

Britain Studies Notes On New Security Pact
Administration Leader Suggests Change in President's Bill; Would Make Number of Members Permanent; Declares His Plan Would Eliminate Much of the Opposition.

AMELIA EARHART READY FOR FLIGHT
To Start Either Tomorrow or Monday on Her Journey Around the World.

SEE BIG INCREASE IN INCOME TAXES
Treasury Officials Predict 300 Millions Extra Will Be Collected This Year.

Loses Long Fight to Regain Rights
Hartford Man Wages 18 Year Battle; Passes Away on the Eve of Victory.

Laugh In the Wrong Place During Movie Tragedy

Loses Long Fight to Regain Rights
Hartford Man Wages 18 Year Battle; Passes Away on the Eve of Victory.

Laugh In the Wrong Place During Movie Tragedy

Loses Long Fight to Regain Rights
Hartford Man Wages 18 Year Battle; Passes Away on the Eve of Victory.

PAIN BLOCKADE BROTHERS BEGIN TO TAKE OVER JOB

Armed the appointment of Judge Edwin A. Ryan of Hartford as judge in charge of the blockade of the Distillers' Incorporated. Until this morning the job was being done by the P. A. boys, but they were unaware that there was a change in the officer as per the order of the P. A. boys, which was signed by the managing stockholders of the corporation. This was occasioned by the fact that the P. A. boys were suffering from a loss of interest in the job, and the managing stockholders decided to place upon it by creditors of the corporation. The P. A. boys were not aware of this, and they were not to be blamed for their actions.

To guard against "incidents" the committee has decided to place upon it by creditors of the corporation. The P. A. boys were not aware of this, and they were not to be blamed for their actions. The committee has decided to place upon it by creditors of the corporation.

ROCKVILLE OPEN SHORT CALENDAR SESSION ON MONDAY

Judge Kenneth Wynne to preside at Tolland County Superior Court next Monday. The session will be held at 10 o'clock in the morning. Judge Wynne will be presiding over the cases in the District Court.

FOR COLDS FATHER JOHN MEDICINE OVER 20 YEARS OF SUCCESS

Legal notices regarding the reorganization of Cheney Brothers. The notice states that the company is being reorganized and that the shareholders are being notified of the proceedings.

THEIR FIRST OFFICIAL PICTURE

The first official photograph of the Queen Elizabeth club. The photo shows a group of women standing together in front of a building. They are dressed in formal attire and are smiling for the camera.

See big increase in income taxes. The article discusses the impact of the new tax laws on individuals and businesses. It notes that the new rates are significantly higher than the previous ones.

Supreme Court Side Glances BY GEORGE CLARK

The Rockville P. A. boys and the Distillers' Brotherhood team of Manchester are expected to play a game on Sunday afternoon. The game is expected to be a close one, as both teams are well-matched.

William F. Flood, treasurer of the Rockville Chapter of the American Legion, has announced that the chapter for the flood sufferers in the district of New Britain. Flood has been instrumental in raising funds for the relief effort.

Miss Violet Kote 40, was the winner of the \$10 first prize in the annual prize speaking contest. Kote won by a wide margin, receiving the highest score of the contestants.

EXPECT RADICAL CHANGE IN DISTRICT COURT BILL

At present, the judges are appointed by the General Assembly. The article discusses the proposed changes to the District Court system, which would give the executive branch a role in the appointment process.

Under the terms of the measure, the district court will sit in the city of Hartford. The new court is expected to be a more efficient and cost-effective system.

Walter Perry, state bank commissioner, has reported a measure of 50-inch ice yesterday. The heavy snowfall has caused significant disruption in the state, with many roads closed.

The department of agriculture has reported a 18 percent increase in the value of agricultural products. This is a significant increase and is attributed to several factors, including improved farming techniques.

Elephants with heavy tusks from the Congo have just arrived. The tusks are being used for various purposes, including the production of ivory. The arrival of these tusks is a significant event for the ivory trade.

AUTO COMPACT SETS UP PLAN FOR BARGAINING

The U. A. W. said it would set up a plan for bargaining with the automobile manufacturers. The plan is designed to give workers a stronger voice in the bargaining process.

Alleged grievances of union employees are being reviewed. The review is being conducted by a neutral third party to ensure a fair and impartial process.

Justice Joseph Roberts in the early days after his appointment by President Hoover. Roberts is a well-known legal figure and is expected to be a strong presence on the bench.

Always hard-working and energetic, Roberts spends as much time as possible between court sessions working at his estate near Philadelphia. He is known for his dedication and hard work.

Under the terms of the measure, the district court will sit in the city of Hartford. The new court is expected to be a more efficient and cost-effective system.

Walter Perry, state bank commissioner, has reported a measure of 50-inch ice yesterday. The heavy snowfall has caused significant disruption in the state, with many roads closed.

The department of agriculture has reported a 18 percent increase in the value of agricultural products. This is a significant increase and is attributed to several factors, including improved farming techniques.

Elephants with heavy tusks from the Congo have just arrived. The tusks are being used for various purposes, including the production of ivory. The arrival of these tusks is a significant event for the ivory trade.

See big increase in income taxes. The article discusses the impact of the new tax laws on individuals and businesses. It notes that the new rates are significantly higher than the previous ones.

TRAIL OF BANDITS LEAD INTO STATE

The Finance Committee of the church, which is composed of members from various churches in the area, has decided to support the bandit hunt. The hunt is a significant event and is expected to draw a large crowd.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The church school will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

GERMAN ATTACKS ON U. S. HALTED

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

The German attacks on the United States have been halted. This is a significant development and is a relief for many Americans. The attacks were a major threat to the country and the halt is a positive sign.

AMERICAN LEGION SUNDAY SCHOOL

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

The American Legion Sunday School will be held at 9:30 o'clock. The school is a popular program and is attended by many children in the area. The school provides a good education and a safe environment for the children.

THE CENTER CHURCH

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

The Center Church will be held at 9:30 o'clock. The church is a popular place of worship and is attended by many people in the area. The church provides a good service and a safe environment for the congregation.

TEN SHUN Buddies

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Ten Shun Buddies is a popular program that provides a good service to the community. The program is run by a group of dedicated volunteers and provides a safe environment for the children.

Timely Tips On Your Income Tax Deductions

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

This is the last of six articles on deductions. The article provides valuable information on how to maximize your deductions and reduce your tax liability. It covers a wide range of deductions and provides practical tips for each one.

Jesus Prays For His Disciples

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

The article discusses the importance of prayer and the role of Jesus in the lives of his disciples. It provides a powerful message of faith and hope and encourages readers to pray for themselves and for others.

Propose Charter Amendments For The Town of Manchester, Conn.

Water Works and Sewerage Commission to Present Changes to Board of Public Welfare

MANCHESTER, Conn., March 17.—The Board of Public Welfare of Manchester, Conn., today received a report from the Water Works and Sewerage Commission, which is to be held in a public hearing on Monday afternoon at the town clerk's office.

The report of the commission is a comprehensive one, covering a wide range of subjects, including the water supply, sewerage, and the general management of the town's water and sewerage systems. The commission's recommendations are based on a thorough study of the town's current situation and the needs of its citizens.

One of the most significant recommendations of the commission is the proposal to amend the town's charter to provide for a more efficient and economical management of the water and sewerage systems. The commission suggests that the town should create a separate board of public welfare, which would be responsible for the management and operation of these systems.

The proposed amendments to the town's charter are as follows: First, to provide for the election of a board of public welfare, consisting of seven members, to be elected for a term of three years. Second, to provide for the appointment of a water and sewerage commission, consisting of five members, to be appointed by the board of public welfare. Third, to provide for the appointment of a water and sewerage engineer, to be appointed by the water and sewerage commission.

Fourth, to provide for the appointment of a water and sewerage superintendent, to be appointed by the water and sewerage commission. Fifth, to provide for the appointment of a water and sewerage foreman, to be appointed by the water and sewerage commission. Sixth, to provide for the appointment of a water and sewerage clerk, to be appointed by the water and sewerage commission.

Seventh, to provide for the appointment of a water and sewerage inspector, to be appointed by the water and sewerage commission. Eighth, to provide for the appointment of a water and sewerage auditor, to be appointed by the water and sewerage commission. Ninth, to provide for the appointment of a water and sewerage assessor, to be appointed by the water and sewerage commission.

Tenth, to provide for the appointment of a water and sewerage collector, to be appointed by the water and sewerage commission. Eleventh, to provide for the appointment of a water and sewerage janitor, to be appointed by the water and sewerage commission. Twelfth, to provide for the appointment of a water and sewerage porter, to be appointed by the water and sewerage commission.

Thirteenth, to provide for the appointment of a water and sewerage watchman, to be appointed by the water and sewerage commission. Fourteenth, to provide for the appointment of a water and sewerage messenger, to be appointed by the water and sewerage commission. Fifteenth, to provide for the appointment of a water and sewerage errand boy, to be appointed by the water and sewerage commission.

Sixteenth, to provide for the appointment of a water and sewerage porter, to be appointed by the water and sewerage commission. Seventeenth, to provide for the appointment of a water and sewerage janitor, to be appointed by the water and sewerage commission. Eighteenth, to provide for the appointment of a water and sewerage watchman, to be appointed by the water and sewerage commission.

Nineteenth, to provide for the appointment of a water and sewerage messenger, to be appointed by the water and sewerage commission. Twentieth, to provide for the appointment of a water and sewerage errand boy, to be appointed by the water and sewerage commission.

Section 2. Meetings.—By-Laws.—The Water Works and Sewerage Commission shall hold its meetings on the first Monday of each month, and the Board of Public Welfare shall hold its meetings on the first Monday of each month. The commission shall also hold public hearings on its reports and recommendations.

Section 3. Budget.—The Water Works and Sewerage Commission shall prepare and submit to the Board of Public Welfare a budget for the town's water and sewerage systems for each year. The budget shall include a detailed statement of the commission's estimated income and expenses.

Section 4. Reports.—The Water Works and Sewerage Commission shall submit to the Board of Public Welfare a report on its activities and accomplishments for each year. The report shall include a detailed statement of the commission's work and a list of its accomplishments.

Section 5. Powers.—The Board of Public Welfare shall have the power to appoint and remove the members of the Water Works and Sewerage Commission. The board shall also have the power to approve or disapprove the commission's recommendations.

Section 6. Term.—The members of the Board of Public Welfare shall hold office for a term of three years. The members of the Water Works and Sewerage Commission shall hold office for a term of three years.

Section 7. Vacancies.—In the event of a vacancy in the Board of Public Welfare or the Water Works and Sewerage Commission, the board or commission shall have the power to fill the vacancy for the unexpired term of the member or member.

Section 8. Compensation.—The members of the Board of Public Welfare and the Water Works and Sewerage Commission shall receive no compensation for their services. They shall receive only such expenses as are reasonable and necessary.

Section 9. Severability.—If any provision of this charter is held to be unconstitutional or invalid, the remaining provisions shall nevertheless remain in full force and effect.

Section 10. Amendments.—The charter of the town of Manchester shall be amended only by a vote of the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to amend the charter.

Section 11. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 12. Approval.—This charter shall be subject to the approval of the town's voters at a town meeting. If approved, the charter shall take effect on the date of its adoption.

Section 13. Ratification.—This charter shall be subject to ratification by the town's voters at a town meeting. If ratified, the charter shall become the permanent law of the town.

Section 14. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 15. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 16. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 17. Amendments.—The charter of the town of Manchester shall be amended only by a vote of the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to amend the charter.

Section 18. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 19. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 20. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

(Continued From Page 1)

Section 21. Meetings.—The Board of Public Welfare shall hold its meetings on the first Monday of each month. The Water Works and Sewerage Commission shall hold its meetings on the first Monday of each month.

Section 22. Budget.—The Board of Public Welfare shall prepare and submit to the town's voters a budget for the town's water and sewerage systems for each year.

Section 23. Reports.—The Board of Public Welfare shall submit to the town's voters a report on its activities and accomplishments for each year.

Section 24. Powers.—The Board of Public Welfare shall have the power to appoint and remove the members of the Water Works and Sewerage Commission.

Section 25. Term.—The members of the Board of Public Welfare shall hold office for a term of three years. The members of the Water Works and Sewerage Commission shall hold office for a term of three years.

Section 26. Vacancies.—In the event of a vacancy in the Board of Public Welfare or the Water Works and Sewerage Commission, the board or commission shall have the power to fill the vacancy for the unexpired term of the member or member.

Section 27. Compensation.—The members of the Board of Public Welfare and the Water Works and Sewerage Commission shall receive no compensation for their services.

Section 28. Severability.—If any provision of this charter is held to be unconstitutional or invalid, the remaining provisions shall nevertheless remain in full force and effect.

Section 29. Amendments.—The charter of the town of Manchester shall be amended only by a vote of the town's voters at a town meeting.

Section 30. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 31. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 32. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 33. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 34. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 35. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 36. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 37. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 38. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 39. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 40. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 41. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 42. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 43. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 44. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 45. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 46. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 47. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 48. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 49. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 50. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

(Continued From Page 1)

Section 51. Meetings.—The Board of Public Welfare shall hold its meetings on the first Monday of each month. The Water Works and Sewerage Commission shall hold its meetings on the first Monday of each month.

Section 52. Budget.—The Board of Public Welfare shall prepare and submit to the town's voters a budget for the town's water and sewerage systems for each year.

Section 53. Reports.—The Board of Public Welfare shall submit to the town's voters a report on its activities and accomplishments for each year.

Section 54. Powers.—The Board of Public Welfare shall have the power to appoint and remove the members of the Water Works and Sewerage Commission.

Section 55. Term.—The members of the Board of Public Welfare shall hold office for a term of three years. The members of the Water Works and Sewerage Commission shall hold office for a term of three years.

Section 56. Vacancies.—In the event of a vacancy in the Board of Public Welfare or the Water Works and Sewerage Commission, the board or commission shall have the power to fill the vacancy for the unexpired term of the member or member.

Section 57. Compensation.—The members of the Board of Public Welfare and the Water Works and Sewerage Commission shall receive no compensation for their services.

Section 58. Severability.—If any provision of this charter is held to be unconstitutional or invalid, the remaining provisions shall nevertheless remain in full force and effect.

Section 59. Amendments.—The charter of the town of Manchester shall be amended only by a vote of the town's voters at a town meeting.

Section 60. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 61. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 62. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 63. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 64. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 65. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 66. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 67. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 68. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 69. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 70. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 71. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 72. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 73. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 74. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 75. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 76. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 77. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

Section 78. Repeal.—All laws and ordinances of the town of Manchester which are inconsistent with the provisions of this charter shall be repealed.

Section 79. Adoption.—This charter shall be adopted by the town's voters at a town meeting. The board of public welfare and the water and sewerage commission shall have no power to adopt the charter.

Section 80. Effect.—This charter shall have the same force and effect as if it had been enacted as a law of the state of Connecticut.

ARTER REVISION MEETING TUESDAY

Special Committee Will Confer With Board of Selectmen in Town Hall.

Final plans for presentation to the general assembly of the recommendations for the revision of the charter will be made by the special committee on Tuesday afternoon at a meeting in the town hall.

The complete draft of proposed changes in the charter of the town is being prepared by the special committee on revision of the charter.

A year ago the adjourned annual town meeting instructed the selectmen to appoint a committee to revise the charter.

ROYAL SELECT DEGREES ARE EXEMPLIFIED HERE

Wolcott Council, Hartford, and Doric Council, New Britain, Present Program.

The evening session of the annual meeting of the Royal Select Degrees was held at the town hall.

LOSSES LONG FIGHT TO REGAIN RIGHTS

The committee on forfeited rights has been working hard to regain the rights of the town.

NOTED INVENTOR DIES AT AGE 84

Edison, the noted inventor, died at the age of 84.

BODIES BROUGHT OUT OF W. VA. MINE

The bodies of the miners who died in the West Virginia mine have been brought out.

PUBLIC RECORDS

Public records for the month of March are available.

Miss Cheney Engaged To Wed

Miss Katherine Cheney is engaged to be married to Mr. John Stew.

STORMS HALTING REBELS' ADVANCE

Heavy Rain and Sleet Turn Roads into Quagmires Around Spanish Capital.

Madrid, March 13.—(AP)—Gen. Franco's major drive to break Madrid's northeastern defenses has been halted by heavy rain and sleet.

Members of the revised committee hope that Manchester voters will support the proposed changes.

Miss Katherine Cheney Engaged To Marry

Santa Barbara, Calif., March 13.—(AP)—The engagement of Miss Katherine Cheney to George Pliska...

LOSES LONG FIGHT TO REGAIN RIGHTS

The committee on forfeited rights has been working hard to regain the rights of the town.

BODIES BROUGHT OUT OF W. VA. MINE

The bodies of the miners who died in the West Virginia mine have been brought out.

TEACHER A HEROINE

A teacher in Boston is being honored for her heroic actions during a fire.

HARTFORD YOUNGSTER IS SHOT IN HUNT GAME

A young boy in Hartford was shot while hunting.

BIG SHOTS FROM SWEETWATER

A group of hunters from Sweetwater are on a big hunt.

ENGAGED? 'RIDICULOUS!'

Some people say engagements are ridiculous, even if the bride and groom are rich.

1937 Rookie Parade UP TO THE MAJORS

From The Western League

Some people say engagements are ridiculous, even if the bride and groom are rich.

PHILADELPHIA SOCIETY WOMAN HANGS HERSELF

A woman in Philadelphia hanged herself in her room.

SEN. PITTMAN PROPOSES FIFTEEN JUDGE COURT

Senator Pitman has proposed a fifteen judge court.

Reading And Writing

Reading and writing are important skills for everyone.

DO YOU KNOW—

Do you know the names of the states in the Union?

TOT STILL MISSING

A young boy is still missing and his family is worried.

THAT FEMINE TOUCH

That feminine touch is what makes a woman special.

GIRLS' CHURCH LEAGUE (St. Alley)

Standing		
Team No. 1	121	107
Team No. 2	107	107
Team No. 3	107	107
Team No. 4	107	107
Team No. 5	107	107
Team No. 6	107	107
Team No. 7	107	107
Team No. 8	107	107
Team No. 9	107	107
Team No. 10	107	107
Team No. 11	107	107
Team No. 12	107	107
Team No. 13	107	107
Team No. 14	107	107
Team No. 15	107	107
Team No. 16	107	107
Team No. 17	107	107
Team No. 18	107	107
Team No. 19	107	107
Team No. 20	107	107
Team No. 21	107	107
Team No. 22	107	107
Team No. 23	107	107
Team No. 24	107	107
Team No. 25	107	107
Team No. 26	107	107
Team No. 27	107	107
Team No. 28	107	107
Team No. 29	107	107
Team No. 30	107	107
Team No. 31	107	107
Team No. 32	107	107
Team No. 33	107	107
Team No. 34	107	107
Team No. 35	107	107
Team No. 36	107	107
Team No. 37	107	107
Team No. 38	107	107
Team No. 39	107	107
Team No. 40	107	107
Team No. 41	107	107
Team No. 42	107	107
Team No. 43	107	107
Team No. 44	107	107
Team No. 45	107	107
Team No. 46	107	107
Team No. 47	107	107
Team No. 48	107	107
Team No. 49	107	107
Team No. 50	107	107

OBITUARY

Deaths: William Katkaveck, dies suddenly today.

Deaths: Carl Anderson, dies yesterday.

Deaths: Mrs. Helen H. Holden, dies yesterday.

Deaths: Mrs. Helen H. Holden, dies yesterday.

Deaths: Mrs. Helen H. Holden, dies yesterday.

BASEBALL BOASTS MANY COLLEGE MEN

Host of Players in Big Leagues Have Won Sheepskin; Here is the List.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Washington, March 13.—(AP)—It's getting so a baseball player can't get a college degree without a sheepskin.

Miracle Needed To Keep Phillies Out of Cellar

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

Winter Haven, Fla., March 13.—(AP)—The Philadelphia Phillies are in a tight spot.

PA Quints To Play Triple Header Here

Backstroke Kiefer Seeks Freestyle Swimming Marks

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

Austin, Tex., March 13.—(AP)—The Pennsylvania Quints are here to play.

JACOBS HOLDS ACE IN PRESENT SETUP OF RING BUSINESS

Promoter Has Control of Louie, Braddock and Schmeling and Can't Lose, Points Out Alan Gould

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

Chicago, March 13.—(AP)—Alan Gould is the man who has made Louie, Braddock and Schmeling famous.

McCluskey Places Third To Cunningham In Mile

Is Four Years Behind Kansas in Feature of Maple Leaf Games at Toronto; Daily Second by Yard; Peacock Sets New Record

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

Toronto, March 13.—(CP)—McCluskey places third to Cunningham in the mile race.

RELAYS SCHEDULED AT STATE COLLEGE

Second Annual Track Event To Be Sponsored at Storrs April 24 Next.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Storrs, Conn., March 13.—(AP)—Relays are scheduled at the state college.

Ship Foreign-Bred Horses For 'Gansett Spring Meet'

ENGAGE ROCKVILLE FOES IN CONTESTS AT EAST SIDE REC

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

Rockville, Md., March 13.—(AP)—Foreign-bred horses are engaged for the spring meet.

KILLED IN ACTION! Over 36,000 Killed in Highway Accidents

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

Over 36,000 people have been killed in highway accidents.

BUY SELL and RENT thru the CLASSIFIED... You'll find what you want on this page!

ANNOUNCEMENTS... PROFESSIONAL... AUTOMOBILES FOR SALE... ELECTRICAL APPLIANCES... APARTMENTS-FLATS...

WOMEN IN THE NEWS... Y Intermediates... Harold Lloyd's Laugh Appeals to 10-Year-Old... BIRD-EYE VIEW... FIVE-YEAR-OLD... HOLLYWOOD... ST. JAMES'S VICTORS... ROCKVILLE...

WOMEN IN THE NEWS... Y Intermediates... Harold Lloyd's Laugh Appeals to 10-Year-Old... BIRD-EYE VIEW... FIVE-YEAR-OLD... HOLLYWOOD... ST. JAMES'S VICTORS... ROCKVILLE...

WOMEN IN THE NEWS... Y Intermediates... Harold Lloyd's Laugh Appeals to 10-Year-Old... BIRD-EYE VIEW... FIVE-YEAR-OLD... HOLLYWOOD... ST. JAMES'S VICTORS... ROCKVILLE...

Manchester Evening Herald... CLASSIFIED ADVERTISEMENTS... HELP WANTED... BUSINESS OPPORTUNITIES... FUEL AND FEED... HOUSEHOLD GOODS... APARTMENTS-FLATS... FARMS AND LAND FOR SALE... LOTS FOR SALE... MUSICAL INSTRUMENTS... WANTED TO BUY... LIVE STOCK-VEHICLES... BIRTHS... MARRIAGES... DEATHS... BURIALS... INDEX OF CLASSIFICATIONS...

WOMEN IN THE NEWS... Y Intermediates... Harold Lloyd's Laugh Appeals to 10-Year-Old... BIRD-EYE VIEW... FIVE-YEAR-OLD... HOLLYWOOD... ST. JAMES'S VICTORS... ROCKVILLE...

WOMEN IN THE NEWS... Y Intermediates... Harold Lloyd's Laugh Appeals to 10-Year-Old... BIRD-EYE VIEW... FIVE-YEAR-OLD... HOLLYWOOD... ST. JAMES'S VICTORS... ROCKVILLE...

WOMEN IN THE NEWS... Y Intermediates... Harold Lloyd's Laugh Appeals to 10-Year-Old... BIRD-EYE VIEW... FIVE-YEAR-OLD... HOLLYWOOD... ST. JAMES'S VICTORS... ROCKVILLE...

SENSE and NONSENSE

Many states are carrying on a program of eliminating the narrow curbers on the highways. But it will be found that it is not possible to make the curbers wide enough for certain types of drivers.

English slang offers much difficulty for the American amateur as for instance: Enthusiastic Girl—Isn't this a topping party? Blue Boy—It'd be top-hole if the music wouldn't stop... Following is clipped: "The way some automobiles are driven reminds us that it is a good idea to look both ways before crossing a street."

Driver of ramshackle old car—Can you tell me the quickest way to Main Street, my boy? Boy (looking at the car over carefully)—Take a street car.

HAD IT OR NOT? The top of a wheel travels faster than the bottom. The Mrs. told her husband that she was sure she could drive. You've guessed it. She wanted to take the car alone.

It doesn't without saying that the innocent bystander is a pedestrian. Husband—The hand that rocks the cradle is the world in a nut shell. Wife—Then you come and rule the world awhile, I'm sure.

The authorities arrested a live-wire dancer in Boston last week because she wasn't properly insured. A dog will stay with a fellow when he's got a cent. And so will a bill collector.

What has become of the old-fashioned sixteen-year-old girl who got a good spanking if she wasn't home by 9 o'clock at night? PORTS ARE BORN—BUT NOBODY HAS EVER FOUND OUT WHY.

BOOTS AND HER BUDDIES

No Go

TOONVILLE FOLKS

FAMILY STUFF

OUR BOARDING HOUSE

Springing A Trap

FLAPPER FANNY By Sylvia

FRECKLES AND HIS FRIENDS By Blosser

WASHINGTON TUBS By Crane

OUT OUR WAY By Williams

ALLEY OOP Very Upsetting By Hamlin

MYRA NORTH, SPECIAL NURSE

Breese Bluffs His Way

JUST A MOMENT SERGEANT- IS THAT THE WAY YOU AD

