


### TROLLEY CO. SEEKS TITLE TO LINE HERE

#### Read from Center to South

#### Terminus Now an Asset of the Electric Company.

Application for authority to purchase the trolley line which terminates at the length of Main street from the Charter Oak street terminus to Depot Square, not extending south only between the terminus and the center, has been made to the United States District Court by the Connecticut Electric Company.

Since 1922 the line has been operated by the Connecticut Electric Company by provision of a 20-year lease from the Manchester Electric Company which now the Manchester Electric division of the Connecticut Power Company.

### HERE IS COMPLETE TEXT OF JUSTICE'S LETTER

Journal after disposing of all cases which are ready to be tried.

#### Classified Cases

2. The cases on our docket are classified as follows: Original jurisdiction is denied by the Connecticut Supreme Court in cases in which states are parties. There are not many of these. At the present time they number thirteen and are in various stages of preparation for submission to determine.

Our appellate jurisdiction covers those cases in which appeal is allowed by statute as a matter of right and cases which come up on writ of certiorari.

The following is a comparative statement of the cases on our docket for the six terms preceding the current term:

Total cases on 1937-1938 docket	1039
Disposed of	1009
Cases remaining on docket	30

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

Original cases — 16  
Appeals — 76  
Petitions for certiorari — 47

### LOYALISTS ARE CLOSE TO BASE OF REBEL DRIVE

#### (Continued From Page One)

has been destroyed and one bomb found in the vicinity of the station, its target on the highway. The explosion, which was caused by a great explosion that was believed to have demolished a gasoline depot. It is thought that it is the side of liberty.

An increase in the number of jobs reported the capture of a gangster, which was reported to have been arrested by the police. The gangster was reported to have been arrested by the police.

It is believed that it would impair the efficiency of the court. It is believed that it would impair the efficiency of the court.

It is believed that it would impair the efficiency of the court. It is believed that it would impair the efficiency of the court.

It is believed that it would impair the efficiency of the court. It is believed that it would impair the efficiency of the court.

It is believed that it would impair the efficiency of the court. It is believed that it would impair the efficiency of the court.

It is believed that it would impair the efficiency of the court. It is believed that it would impair the efficiency of the court.

It is believed that it would impair the efficiency of the court. It is believed that it would impair the efficiency of the court.

It is believed that it would impair the efficiency of the court. It is believed that it would impair the efficiency of the court.

### GERMAN HINTS AT OPEN BREAK WITH VATICAN

#### (Continued From Page One)

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

### WEIMAN'S DOG WINS CHICOPEE FALLS SECOND

#### Little's Dog Is Third in All-Age Stake Yesterday Afternoon

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

"Bik City Bobcat," pointer owned by Alvin Weiman of Eastford, won second prize in the Chicopee Falls dog show yesterday afternoon.

### LEADERS HOLD OFF STRIKE IN DETROIT

#### (Continued From Page One)

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

that he had telegraphed a threat of legal proceedings to Governor Frank Murphy on Easter Sunday.

### GERMAN HINTS AT OPEN BREAK WITH VATICAN

#### (Continued From Page One)

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

There were reports police planned at least one other raid on a strike headquarters in the city. The raid was planned at least one other raid on a strike headquarters in the city.

### OBITUARY

#### Deaths

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

Victor J. Lapina, 58 years old, died at his home at 81 Hicks street, Manchester, Conn., Tuesday, March 22, 1937.

### WTC

#### Travelers Broadcasting Service

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

Travelers Broadcasting Service, 500 W. 14th St., New York, N. Y., Eastern Standard Time.

### DAILY RADIO PROGRAM

#### Monday, March 22

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

7:00—WABC (Blue Network) News and Current Events.

### CONTINUE STRIPED BASS SURVEY IN THIS STATE

#### State Board of Fisheries and Game Gets Funds from American Wild Life Institute.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

Continuation of the striped bass survey, started last year under the supervision of the State Board of Fisheries and Game, has been resumed today by Superintendent Arthur L. Clark of the Connecticut State Board of Fisheries and Game.

### HEBRON

#### At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

At what was probably the biggest meeting in the town's history, held at Town hall Wednesday evening, it was voted to lay a 10-mile road to defray town expenses.

### NASH DEALERS ENDORSE SAFETY USED CARS

#### Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

Pointing out that safety in the purchase of used cars is the most important factor in buying a used car, Nash Motors has urged dealers to endorse safety used cars so it is possible to make them.

### WALL ST. BRIEFS

#### New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

New York, March 22—Public offering was made today by a syndicate of investment bankers.

### BIG POULTRY DEWOUND FOR JEWISH HOLIDAY

#### An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

An improved market is being developed for poultry by the Jewish community.

## The Electric Ironer

(A Magic Saver Of Time and Energy)

Irons everything in one-third the time, including shirts, pleated dresses and ruffled curtains and broken buttons


### The Universal

IMPROVED DESIGN  
FEATHER TOUCH CONTROL  
IDEAL FOR PRESSING AS WELL AS IRONING

SAVINGS!! WAIT!! YOU SEE NOW THE NEW PRICED WITH THE CURRENT-MISER CUTS CURRENT COST-EVEN IN HOTTEST WEATHER, WHEN SOME REFRIGERATORS ARE FAR FROM THRIFTY!!

**\$59.50** Cash.

**\$62.77** Budget **\$5.00** Down **\$5.00** Monthly

## Westinghouse Adjust-O-Matic Cabinet Ironer

**\$79.50**

Just ask us to let you try one of these remarkable ironers

## The Manchester Electric Division

KEMPS, Inc.  
772 Main Street, Manchester, Conn.

HER NAME IN LIGHTS

DAVID BRETT TODAY DAVID BRETT today... her name in lights... she picked up his cup...

The Camera Takes A Look At Spring!

you the interpretation I put in the... she picked up his cup... "I was wrong," he said slowly...

Sports Roundup

By EDDIE BRISKE... Guilford, Miss. March 21.—(AP)—Sambo Leslie, who hails from...

FOUR OR FIVE MEN OF TITLE CONTEST

Joe Foley, Listed As Promoter of the Braddock-Louis Bout But Jacobs and Others Also Interested.

McCLUSKEY SEES RECORDS IN MET AAU MEET

PA'S Move To Third in State League DEFEAT THOMPSONVILLE AS KOVITS STARS, 33-19

Polish-Americans Hope to Snap Bluefields Streak

And Deadlock Rec Loop The game that in all probability will decide the winner of second round honors in the East Side League will be played at the East Side Rec tomorrow night...

WHITE EAGLES, ORIOLES UPSET AT WILLIMANTIC

Doubles For Wes Fall in Semi-Finals of Gold Medal Game Tourney, PA's Lose to Cowboys 39-34; Morarty vs Cowboys Eagles 31-30; Saverick, Cobb, Kose Honored.

WINS THREE-MILE RUN, 2-MILE STEEPLECHASE AND ANCHORS A RELAY

Blank Eagles to Clinch Second Place; Plykoffs to Start This Week. New York, March 22.—(AP)—Joseph McCluskey, former Fordham University runner and veteran distance performer for the New York Athletic club, was credited with being the iron man of local track circles today.

CHAPTER XXIII

Daphne blinked until her eyes were open and middle finger... "What time is it?" she asked sleepily.

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

NORTH COVENTRY

In the neighborhood of sixty members and friends enjoyed an Oyster Supper at the home of Mrs. Friedman Little of New Britain...

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

OPEN FORUM

During the Lenten season the members of our church are deeply interested in what the Lenten season means to them...

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

OPEN FORUM

During the Lenten season the members of our church are deeply interested in what the Lenten season means to them...

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

OPEN FORUM

During the Lenten season the members of our church are deeply interested in what the Lenten season means to them...

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

OPEN FORUM

During the Lenten season the members of our church are deeply interested in what the Lenten season means to them...

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

OPEN FORUM

During the Lenten season the members of our church are deeply interested in what the Lenten season means to them...

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

OPEN FORUM

During the Lenten season the members of our church are deeply interested in what the Lenten season means to them...

TRAINING CAMP NOTES

By ASSOCIATED PRESS. Tampa, Fla.—Fresh from a 7 to 3 victory over the Dodgers at Worcester, Cincinnati's Reds returned today for their second game...

WEEK END SPORTS

By ASSOCIATED PRESS. New York.—Heavyweight champion Max Baer, who is expected to fight a title fight with Rocky Marciano...

BOX SCORE

Table with columns for PAAC Boys (28) and PAAC Girls (19), listing scores for various teams and individuals.

SECOND CONGOS BEAT LUTHERANS ON ALLES

Take First Two Games by 61 Pins For 1937. The Second Congressional church bowling team pulled out a shutout triumph over the Luther League...

Schmeling Jacks Offer For Berlin Title Bout

Guarantees Braddock Sum of \$300,000 to Defend Crown in Germany But Champ Turns It Down; Garden Reads Law Suit.

ORIOLES VICTORS OVER PRISON FARM

Morarty Five Rifles Out 34-30 Victory As Duffy, Wiley, Brown Star. The Morarty Orioles defeated the Enfield Prison farm quint at Enfield last night, 34 to 30.

SAFETY CAPTURED AAV COURT DIADEM

Denver Quint Upsets Orleans Guard Features. Denver, March 22.—(AP)—A team which with broken arms and whose off-defeated players had been hospitalized in a hospital "graveyard" sat on top of the court...

# BUY SELL AND RENT through the CLASSIFIED

You'll find what you want on this page!

## LOST AND FOUND

LOST—STREET WALLET on Elm street, Tuesday evening. Containing \$1.00, keys, etc. Return to 140 W. Elm, Rockville, Tel. 715-5.

## ANNOUNCEMENTS

DON'T BUY ANY refrigerator until you have seen the NEW ALL CONDITIONED COMPLETION. Constant cold, pure air, no rust, no food odors. Humidified air prevents loss from evaporating drying out of foods. Crystal clear, ice free, ice cubes in 5 minutes. Family size for only \$79.95. In stock. Free trial with free, no obligation. L. T. WOOD, CO. PHONE 444-6.

## Manchester Evening Herald CLASSIFIED ADVERTISEMENTS

Count six average words to a line. Includes name and abbreviations, such as count as a word and compound words as three lines.

Rate per day for transient ads: Effective March 17, 1937

3 consecutive days 1 cent per character per day  
10 consecutive days 1 cent per character per day  
1 month 1 cent per character per day  
3 months 1 cent per character per day  
6 months 1 cent per character per day  
1 year 1 cent per character per day

Long term advertising contracts will be considered on application. All advertising copy must be received at least 48 hours before the day on which it is to appear. All copy must be in the hands of the publisher at least 24 hours before the day on which it is to appear. All copy must be in the hands of the publisher at least 24 hours before the day on which it is to appear.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

For more than usual results, use the "FOR" feature. This feature is available for an extra charge. It is a service which is available for an extra charge. It is a service which is available for an extra charge.

## ANNOUNCEMENT

PROFESSIONAL Entertainers—Brewer-Orchestra. No affair too long or too small. Jack W. Johnson, Entertainers Bureau, 488 Main Street, Room 210, Hartford, Conn. Phone 5-0462.

## AUTOMOBILES FOR SALE

FOR SALE—CADILLAC touring car, motor in excellent condition, tires almost new. Phone 5000.

## FLORISTS—NURSERIES

FLOWERS AND PLANTS for Easter. Drive up to our greenhouses and select your flowers from the largest assortment in the state. Burke Florist, Rockville 714-2.

## PAINTING—PAPERING

PROPERTY OWNERS attention. \$5.00 wallpaper, over painting, or bathroom. Inside, outside painting. Large savings. Work guaranteed. Lang, Phone 369-2.

## MUSICAL—DRAMATICS

WANTED—AMATEURS for entertainment for the Holy Spring Festival. Additions at Masonic Temple, Thursday evening, March 20, 1937, at 8 o'clock.

## HELP WANTED—FEMALE

YOUNG LADIES for special work. Good daily earnings, special offers to ladies with ability. Permanent work. Special offer to lady with 2 passenger car. Apply daily 4 to 6:30 p. m. Room 202, 54 State Street, Hartford.

## AN INSTITUTION in Hartford

can place two women between ages 18 and 25. Experience unnecessary but desirable. Education and living conditions. Six day week. Apply giving name, education and where previously employed. Box O, Hartford.

## WANTED—HOUSEKEEPER

WANTED—HOUSEKEEPER for general housework, cooking and care of child. Call after 8:30 p. m. 63 Church Street, Hartford.

## WANTED—GIRL for general housework

WANTED—GIRL for general housework, one child. Apply 10 Colburn Road, Telephone 367-0.

## WANTED—EXPERIENCED waitress

WANTED—EXPERIENCED waitress. Telephone Manchester 838-0.

## INDEX OF CLASSIFICATIONS

Automobiles	1
Automobiles for Exchange	2
Business and Professional Services	3
Classified Advertisements	4
Classified Advertisements	5
Classified Advertisements	6
Classified Advertisements	7
Classified Advertisements	8
Classified Advertisements	9
Classified Advertisements	10
Classified Advertisements	11
Classified Advertisements	12
Classified Advertisements	13
Classified Advertisements	14
Classified Advertisements	15
Classified Advertisements	16
Classified Advertisements	17
Classified Advertisements	18
Classified Advertisements	19
Classified Advertisements	20
Classified Advertisements	21
Classified Advertisements	22
Classified Advertisements	23
Classified Advertisements	24
Classified Advertisements	25
Classified Advertisements	26
Classified Advertisements	27
Classified Advertisements	28
Classified Advertisements	29
Classified Advertisements	30
Classified Advertisements	31
Classified Advertisements	32
Classified Advertisements	33
Classified Advertisements	34
Classified Advertisements	35
Classified Advertisements	36
Classified Advertisements	37
Classified Advertisements	38
Classified Advertisements	39
Classified Advertisements	40
Classified Advertisements	41
Classified Advertisements	42
Classified Advertisements	43
Classified Advertisements	44
Classified Advertisements	45
Classified Advertisements	46
Classified Advertisements	47
Classified Advertisements	48
Classified Advertisements	49
Classified Advertisements	50
Classified Advertisements	51
Classified Advertisements	52
Classified Advertisements	53
Classified Advertisements	54
Classified Advertisements	55
Classified Advertisements	56
Classified Advertisements	57
Classified Advertisements	58
Classified Advertisements	59
Classified Advertisements	60
Classified Advertisements	61
Classified Advertisements	62
Classified Advertisements	63
Classified Advertisements	64
Classified Advertisements	65
Classified Advertisements	66
Classified Advertisements	67
Classified Advertisements	68
Classified Advertisements	69
Classified Advertisements	70
Classified Advertisements	71
Classified Advertisements	72
Classified Advertisements	73
Classified Advertisements	74
Classified Advertisements	75
Classified Advertisements	76
Classified Advertisements	77
Classified Advertisements	78
Classified Advertisements	79
Classified Advertisements	80
Classified Advertisements	81
Classified Advertisements	82
Classified Advertisements	83
Classified Advertisements	84
Classified Advertisements	85
Classified Advertisements	86
Classified Advertisements	87
Classified Advertisements	88
Classified Advertisements	89
Classified Advertisements	90
Classified Advertisements	91
Classified Advertisements	92
Classified Advertisements	93
Classified Advertisements	94
Classified Advertisements	95
Classified Advertisements	96
Classified Advertisements	97
Classified Advertisements	98
Classified Advertisements	99
Classified Advertisements	100

## HELP WANTED—MALE

WANTED—FARM HAND, good milker, must know dairying and general farming. None other need apply. John Swanson, Bolton, Telephone 8890.

## HOUSEHOLD GOODS

FOR SALE—DINING ROOM table, excellent condition; square table, reasonable. Call 360 Broadway, Tel. 360-2.

## MUSICAL INSTRUMENTS

FOR SALE—MEDIUM size grand piano, excellent condition. Call 3728 between 5 and 7 p. m.

## WANTED—TO BUY

WANTED—YOUR OLD Junk at highest market prices. Special prices for heavy fuel. Wm. O'Connell, Telephone 5878.

## APARTMENTS—FLATS—TENEMENTS

FOR RENT—FIVE ROOM apartment, steam heat, 28 Birch street. Apply Supt. Apt. No. 4.

## HOUSES FOR SALE

FOR SALE—SIX ROOM Dutch Colonial, brick, the bathroom, floor, steam heat, mahogany in kitchen, extra toilet on first floor, large open porch, garage. Price right. Telephone 6184, inquire 226 Parker street, Tel. 4217.

## LOTS FOR SALE

FOR SALE—BUILDING lots on Strong street, Inquire 33 Woodland street, Phone 6349.

## PHONE 3926

## CAR WASHING \$1.00

Car Washed and Delivered. Y. D. SERVICE STATION.

## How Much Rent Do You Pay Each Month?

How many years have you been paying rent? Figure up your investment in rent receipts from the following table. If you own a home, it is a matter of time before you will own a home. If you own a home, it is a matter of time before you will own a home.

Years	15 Years	20 Years	25 Years
\$20	\$ 3,162.96	\$ 4,284.00	\$ 5,405.04
\$22	3,479.70	4,703.40	5,924.40
\$24	3,842.88	5,122.80	6,443.76
\$26	4,252.08	5,542.20	6,963.12
\$28	4,707.36	5,961.60	7,482.48
\$30	5,208.80	6,381.00	7,999.44
\$32	5,756.40	6,800.40	8,518.80
\$34	6,350.16	7,219.80	9,038.16
\$36	6,990.00	7,639.20	9,557.52
\$38	7,675.92	8,058.60	10,076.88
\$40	8,407.92	8,478.00	10,596.24
\$42	9,186.00	8,897.40	11,115.60
\$44	10,010.16	9,316.80	11,634.96
\$46	10,880.40	9,736.20	12,154.32
\$48	11,796.72	10,155.60	12,673.68
\$50	12,759.12	10,575.00	13,193.04

## FOR SALE

DAIRY FARM—Cape Cod House, 3 broodmares; stock, tools; 100 acres. Eleven head of cattle (one bull). Monthly milk income \$115, no route. Large barn (room for 25 head), well 35 feet deep. Electric power; other small buildings. Moving machine, hay rake, wagons, small tools, power saw, rig, etc. 48 acres plus 10; good timber (400 cords); fruit trees. Yearly taxes \$68. Location: Eight miles east of Manchester, hard road, 1/2 mile from state highway. High elevation. Sacrifice Price \$4350.

## GEORGE L. GRAZIANO

REAL ESTATE BROKER AUCTIONEER  
264 No. Main St. Phone 578

## MYRA NORTH, SPECIAL NURSE

Seeking Information  
IF ANY MAN SHOULD KNOW ABOUT MY CASUALTY CLAIM, I MUST HAVE HIS NAME AND ADDRESS. I WILL BE GRATEFUL FOR ANY INFORMATION. MYRA NORTH, 100 W. Main St., Hartford, Conn.

Seeking Information  
IF ANY MAN SHOULD KNOW ABOUT MY CASUALTY CLAIM, I MUST HAVE HIS NAME AND ADDRESS. I WILL BE GRATEFUL FOR ANY INFORMATION. MYRA NORTH, 100 W. Main St., Hartford, Conn.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hartford, on the 20th day of March, A. D. 1937, present WILLIAM R. HYDE, Esq., Judge.

On motion of Clara J. Tuckwell, administratrix of the estate of William R. Hyde, deceased, it is ordered that the said Clara J. Tuckwell be and she is authorized to give public notice to the creditors of the said estate to bring in their claims within the time allowed by law.

WILLIAM R. HYDE, Judge.

## LEGAL NOTICES