

AVERAGE DAILY CIRCULATION for the Month of October, 1937 6,014

Manchester Evening Herald

MANCHESTER — A CITY OF VILLAGE CHARM

(TWELVE PAGES)

PRICE THREE CENTS

ABOUT TOWN

The Men's Friendship club will meet tonight at 8 o'clock at the South Methodist church. A number of important business matters will be taken up. Dr. J. Arthur Edwards, pastor of the Methodist church at 7 o'clock. The boys' topic will be "Our Times." All men of the church will be welcome to attend on a very timely and interesting address. Refreshments and a social time will follow the program.

Y. M. C. A. Notes

Monday, November 8 8:15—Business Men's volleyball ball. 7:30—Tiger boys' meeting and basketball practice with leaders. 7:30—Young People's social dancing. 8:00—Monday Evening Bowls League. 8:30—Monday Evening Bowls League. 8:30—Monday Evening Bowls League. 8:30—Monday Evening Bowls League.

QUARRYVILLE SOCIETY SUPPER WEDNESDAY

Ladies Aid Workers To Put On Second Turkey Supper Of Season At Their Church. Ladies Aid society workers of the Quarryville Methodist church near Bolton have prepared and serve their second turkey supper of the season, Wednesday night, at the church between 8:30 and 7 o'clock. The menu will include turkey with all the trimmings, mashed potatoes and gravy, apple or pumpkin pie, rolls and coffee. Children under 12 will be served at half the rate for adults, as their advertisement elsewhere today indicates.

Keep Awake Manchester Taxpayers, Citizens and Labor. Our beautiful town must be protected from fly-by-night enterprises. We, the Vigilant Democratic Association, demand a zoning law that will restrict our neighborhood and town. The Board of Selectmen have called a meeting for this Saturday, Nov. 13. It is the duty of every citizen to attend and vote YES for a zoning law and four voting districts so that citizens may have adequate and convenient places to cast their votes.

Manchester Date Book

Tomorrow Nov. 9-10—Kivans' Kiddees Camp show, "Mavis Queen," at Hollister street. This Week Nov. 11—Annual meeting of South Manchester Fire District at headquarters on Spruce street. Nov. 11—Annual meeting of the Manchester Garden club at the Hollister street. Nov. 11—Annual meeting of the Manchester Garden club at the Hollister street.

SETBACK Highland Park Community Club EVERY TUESDAY NIGHT 8 TO 9 O'CLOCK. WELDON DRUG CO. 185 MAIN ST. PHONE 5612. DEAR WHEEL ALIGNMENT SAFETY LANE EQUIPMENT. GIBSON'S GARAGE 185 MAIN ST. PHONE 5612.

Roofing and Asbestos Shingles. A. J. TOURNAND Contractor and Builder 29 Phelps Road. Telephone 3753. SPECIAL ALL THIS WEEK Any shirt sent with regular bundle perfectly laundered and finished for only 10c. Try Once And Be Convinced NEW SYSTEM LAUNDRY Telephone 3753.

Knights Of Columbus MEETING TONIGHT 8:30 O'clock. Speaker: WM. F. FOX of the Supreme Council. Oyster Stew. My Personal Guarantee: You know that I built my coal business by attending to business right here in town. I am anxious to give you clean delivery, good service, and help you improve your heating. I personally guarantee that the Anthracite I sell is genuine Pennsylvania coal. It comes from a known source—mines famous for producing quality coal. It is cleaned, sized and prepared correctly to make that old furnace of yours young again. I know you will find it better, more economical fuel than you ever used before.

DOUBLE STAMPS Given With Cash Sales In All Depts. Of Both These Stores All Day Tuesday. The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON, INC. Shop for many unadvertised specials throughout these stores.

SPARE RIBS 1 lb. 25c. PIGS' LIVER 1 lb. 18c. SPINACH 19c peck. Baldwins Apples 5 lbs. 25c. Florida Oranges dot. 25c.

Bingo Bingo Bingo Something New Something Different Play 2 Card Bingo Wednesday Eve., Nov. 10th Town Hall—Rockville. Admission 40c. DOOR PRIZE...\$25

DOUBLE STAMPS Given With Cash Sales In All Depts. Of Both These Stores All Day Tuesday. The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON, INC. Shop for many unadvertised specials throughout these stores.

Now Is The Time To Prove It! You know how other coals—other fuels—have performed in your hearth. Now make a comparative test with our LEHIGH COAL. If you have not used our coal, be sure and learn the facts about this remarkable fuel before filling your bin. Thousands who have made this test now depend on our LEHIGH COAL. Put It To The Test With A Trial Order! Check Your Coal Order With Checkerboard.

Checkerboard Feed Store 10 Apple Place Phone 7711. Fill that COAL BIN NOW!

DOUBLE STAMPS Given With Cash Sales In All Depts. Of Both These Stores All Day Tuesday. The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON, INC. Shop for many unadvertised specials throughout these stores.

The J.W. HALE CORP. MANCHESTER CONN. Self Serve and Health Market Tuesday Specials Double 20c Green Stamps Give With Cash Sales All Day Tuesday. CRISCO 3 lb. 52c. FLOUR \$1 05. TYDOL OIL 29c. CORNED BEEF 2 Cans 35c. RICE 4 Lbs. 25c. PEAS 4 Lbs. 25c. BLEACHING WATER Gal. 17c. WHEATIES 2 Pkgs. 21c. PRUNES 4 Lbs. 25c. SPINACH 3 Peck 11c. LETTUCE Each 7c. ORANGES Doz. 19c. TURNIPS 5 Lbs. 13c. HEALTH MARKET PORK CHOPS Lb. 27c 35c. CUBE STEAKS Ea. 10c. PIGS' LIVER Lb. 15c. POT ROAST Lb. 32c. Rib Corned Beef Lb. 15c. CORNED BEEF Lb. 32c.

STATE SUSTAINED IN ROAD DISPUTE Judge Cornell Rules Rural Roads Group Has No Financial Interest In Row. Hartford, Nov. 8.—(AP)—Superior Court Judge John A. Cornell today sustained the contention of the Connecticut Rural Roads Association that it has no financial interest in the Highway Department road bond issue.

HOOPER HONORED BY COLBY COLLEGE Former President Given Degree Of Doctor Of Laws On Way To New York. August 16, 1909.—(AP)—The Colby College board of trustees today conferred the degree of doctor of laws on the late President of the college, Hon. Charles Hooper.

REICH OBSERVES PUTSCH BIRTHDAY Fourteen Years Ago Hitler Gained His First Recognition; Solemn Ceremonies. Munich, Nov. 8.—(AP)—Nazi Germany today solemnly observed the fourteenth anniversary of the unsuccessful Putsch of 1923.

WINDSOR GO MOTORING. The Windsor Motor Club today held its annual meeting at the club house in Windsor, Conn.

GOLD GOES OUT BUT COMES IN ANOTHER WAY \$150,000,000 Shipment Is Ready For France While Japan Sends Ten Millions To San Francisco. Washington, Nov. 8.—(AP)—Uncle Sam packed up \$150,000,000 in gold for shipment to France today. The gold is being shipped in 100,000 bars, each weighing 400 troy ounces.

Late News Flashes. WASHINGTON ARRIVE. Paris, Nov. 8.—(AP)—A fleet of 78 warships arrived here today from the United States.

ROOSEVELT SCANS ECONOMIC TRENDS Confers With Department Heads Concerning Budget And Relief Expenditures. Washington, Nov. 8.—(AP)—President Roosevelt, making a centralized study of the economic situation, today met with department heads to discuss the budget and relief expenditures.

REICH OBSERVES PUTSCH BIRTHDAY Fourteen Years Ago Hitler Gained His First Recognition; Solemn Ceremonies. Munich, Nov. 8.—(AP)—Nazi Germany today solemnly observed the fourteenth anniversary of the unsuccessful Putsch of 1923.

Not One Child Killed By Autos in This City. Kansas City, Nov. 8.—(AP)—Yes, it's true—no child has been killed by an automobile in this city since the first child was killed in 1917.

ALUMINUM CO. SUIT UP TODAY IN HIGH COURT Arguments Being Heard On Dept. Of Justice Charge That Firm Has Conspired To Monopolize Industry. CHINESE FALL BACK TO WINTER LINE AS JAPANESE RING SHANGHAI City Falls After 3 Months Warfare—Great Seaport Now Cut Off From Rest Of Nation—Chinese Determined To Carry On. Tokyo, Nov. 8.—(AP)—One of the most powerful armies in the world today is being used to execute a "sweeping reformation" of the trans-Baltic region.

NEW ANTI-RED TREATY FANS WORLD HATREDS Diplomats in Europe Fear Russia May Break With Japan And Italy As A Result; Other Repercussions. London, Nov. 8.—(AP)—The underlying significance of the "world triangle" against Communism heightened rivalries among diplomats in Europe today.

HOLD CANVASSES FOR GRAND JURY. Ballots Seized in New York City As The Officials Investigate Fraud Charges. New York, Nov. 8.—(AP)—Four canvassers were in jail today for allegedly tampering with ballots for the grand jury.

CHINESE FRIENDS OF SOVIET UNION. Dr. Koo Announces There Are No Secret Clauses In The Treaty With Russia. Brussels, Nov. 8.—(AP)—China will preserve her friendship with Soviet Russia, announced today by Dr. Koo.

Not One Child Killed By Autos in This City. Kansas City, Nov. 8.—(AP)—Yes, it's true—no child has been killed by an automobile in this city since the first child was killed in 1917.

DAILY RADIO PROGRAM

TUESDAY, NOVEMBER 9 (Central and Eastern Standard Time)
WABC (RED) NETWORK
WABC-TV (Blue) Network
WABC-TV (Blue) Network
WABC-TV (Blue) Network

NEW A. & P. STORE TO BE SELF SERVED

The Great Atlantic and Pacific Tea Company will open during the latter part of this week a self service grocery, the first of its kind in Hartford.
The company is located at the corner of Main and Pearl streets.

Will Be First in Hartford County; To Be Located on Depot Square.

The Great Atlantic and Pacific Tea Company will open during the latter part of this week a self service grocery, the first of its kind in Hartford.
The company is located at the corner of Main and Pearl streets.

GREEN SCHOOL ARRANGES AN ARMISTICE PROGRAM

The seventh grade of the Manchester Green School will present an armistice day program in the auditorium of the school on Wednesday, Nov. 10.
The program will include a play, a song and a recitation.

PRE-NUPTIAL PARTY GIVEN COUPLE HERE

A large pre-nuptial party was held in honor of the forthcoming marriage of Miss Mary Brown, daughter of Harvey Brown of East Main street to Frank Fagan of East Hartford.
The party was given at the home of the bride's parents.

Canadian Army Team Favorite At Horse Show

New York, Nov. 8. (AP)—As a group of 12 riders representing the Canadian Army team in general and Lieutenant Marshall Clark in particular stood out as favorites to carry off the coveted team and individual military jumping trophies.
The team consisted of Captain Clark, Lieutenant Marshall Clark and two other riders.

SEE COMMUNITY CHEST NEED AS DRIVES GROW

Multiplicity of Campaigns During Past Few Weeks Taxes Patience of Donors and Workers Alike; Leaders Urged to Call "Quit"
The tendency towards multiplication of effort on the part of various charitable and civic groups for the purpose of inaugurating "drive" or "campaign" for funds for various purposes has resulted recently in a feeling of "burning out" among donors and workers alike.

MAGDA SURPRISED AT BEING BARRED

New York, Nov. 8. (AP)—Magda de Fontanges, red-headed French woman, hopes she doesn't have to go back to France because the ocean makes her "so very sick."
She said she was surprised to find herself barred from entering the United States.

Head V. F. W. Units Here This Year

Commander Chesterfield Pike and President Miss Helen Gustafson of the Veterans of Foreign Wars post and staff were in office last Friday evening at the Manchester V. F. W. hall.

REPORTS CONFLICT ON BORDER DEATHS

Washington, Nov. 9. (AP)—Foreign Minister Georges Leger of Haiti said today that between 2,500 and 5,000 Haitians, including women and children, had been killed, or wounded, since October 5 in Dominican territory by Dominican police and militia.

LEGION'S CABARET DANCE SATURDAY

The American Legion will hold its second dance of the winter season on Saturday night at the Rialto, Bolton.
The dance will be held from 8:00 to 11:00 p.m.

WTIC

Traveling Broadcasting Service. Hartford, Conn.
50,000 W. 140 N. E. 2nd St. Eastern Standard Time

ROCKVILLE

SELECT CAST LEADERS FOR G. A. R. HALL PLAY
"Boomerang" To Be Presented Next Monday And Tuesday To Buy Rooms Equipment.

Riley Chevrolet Co., Inc. 5th ANNIVERSARY CLEARANCE SALE
Delivered Prices of the New 1938 Chevrolets
Master DeLuxe
SEDAN \$835 SEDAN \$769
COACH \$769 COACH \$707
COUPE \$753 COUPE \$687
SPORT COUPE \$789 TOWN SEDAN \$728
TOWN SEDAN \$789 SPORT SEDAN \$789
SPORT SEDAN \$856 CABRIOLET \$794

RADIO DAY

Annual event Nov. 8. (AP)—An annual event since 1924, the family air show will be on the air again via WABC-CBS Thursday afternoon at 7:30.
The show will feature a variety of radio programs and performances.

RADIO DAY

Annual event Nov. 8. (AP)—An annual event since 1924, the family air show will be on the air again via WABC-CBS Thursday afternoon at 7:30.
The show will feature a variety of radio programs and performances.

These USED CARS Are Guaranteed For 90 Days
(2) 1937 NEW CHEVROLET MASTER DE LUXE TOWN SEDANS \$100 OFF
1937 CHEVROLET MASTER SPORT SEDAN \$625
1936 CHEVROLET MASTER DE LUXE SPORT SEDAN \$545
1936 CHEVROLET MASTER DE LUXE TOWN SEDAN \$475
1935 OLDSMOBILE SEDAN \$495
1935 CHEVROLET MASTER DE LUXE SEDAN \$495
1934 MASTER COACH \$345

WDRG

Hartford, Conn. 1830 Eastern Standard Time
4.30—Story of Industry
6.00—Ad-Lines
5.30—"Magic Island"
5.30—"Hilltop House"

WDRG

Hartford, Conn. 1830 Eastern Standard Time
4.30—Story of Industry
6.00—Ad-Lines
5.30—"Magic Island"
5.30—"Hilltop House"

RILEY CHEVROLET CO., Inc. MANCHESTER
60 WELLS STREET
CLEAN and adjust spark plugs. Tighten cylinder head and motor bolts. Check generator charging rate. Check battery. Adjust fan belt.
DRAIN, FLUSH AND REFILL TRANSMISSION, DIFFERENTIAL AND CRANKCASE. Refill transmission with winter lubricant at \$75c. Refill differential (1936 model and prior with winter lubricant) at \$75c. (1937 models use Hypoid lubricant) at \$1.50. Change to Winter Motor Oil at \$1.50.

LIUPIEN WITHDRWS FROM PARK BOARD

Setting a precedent that may result in withdrawal of selections from membership in any outside board or commission, Selectman Clarence N. Lupien last night resigned from the Manchester Park Board.
Lupien explained, "but I hope my action will not embarrass other board members who are serving in similar capacities."

SINKING FUND PLAN URGED BY MARTIN

A reversal in the town's financial policy was advocated today by Selectman Richard Martin.
Martin urged the town to establish a sinking fund to pay for its long-term obligations.

Excels in Every Test of Fine Quality

"SALINA" TEA
Get the taste-thrill of fine tea. SALADA TEA is unequalled in flavor—in aroma—in color—in every test of fine quality.
New England's favorite for nearly half-a-century.

CURB QUOTATIONS

Maple Breakfast Sets As Low As \$16.50
Maple Sets With Stainless Top Table, regular \$20.50
Regular \$45 Solid Maple Breakfast Sets, \$35.50

GET OFF TO A FLYING START THIS WINTER. by O. SOGLOW

RICHFIELD
HYGRADE OIL CO., Inc.
22 Charter Oak Ave. Hartford
RICHFIELD OILS ARE INDEPENDENT HOME REGISTRATION

Barstow to Open New Radio Shop

Barstow's Radio Shop
15 Years Later We are Still Selling The Best In RADIO And Major Appliances
Anniversary Specials ALL THIS WEEK ON OUR ENTIRE LINE OF PHILCO WESTINGHOUSE G. E. AND GRUNOW RADIOS

Express Your Home for the Holidays

Express Your Home for the Holidays
IT COSTS SO LITTLE AT BENSON'S
Maple Breakfast Sets As Low As \$16.50
Maple Sets With Stainless Top Table, regular \$20.50
Regular \$45 Solid Maple Breakfast Sets, \$35.50

Express Your Home for the Holidays

Express Your Home for the Holidays
IT COSTS SO LITTLE AT BENSON'S
Maple Breakfast Sets As Low As \$16.50
Maple Sets With Stainless Top Table, regular \$20.50
Regular \$45 Solid Maple Breakfast Sets, \$35.50

Express Your Home for the Holidays

Express Your Home for the Holidays
IT COSTS SO LITTLE AT BENSON'S
Maple Breakfast Sets As Low As \$16.50
Maple Sets With Stainless Top Table, regular \$20.50
Regular \$45 Solid Maple Breakfast Sets, \$35.50

POSTPONE ACTION ON AUDITORIUM

Positioners Ask Further Study of Suggestion; Stress Need of Building.

Members of an interested citizens committee, after extended discussion...

NO RECALL POWER VESTED IN BOARD

Are Only Grounds For Removal Of An Appointee.

In a legal opinion submitted last night to the Board of Selectmen...

Reversing previous sentiment which had on two occasions defined a move to permit early Sunday morning sessions...

BOOSTER CLUB SELECTS DATES FOR ITS BAZAAR

Annual Entertainment To Be Promoted On Dec. 1, 2 and 3.

The booster club of the North Methodist church has set the dates for its annual bazaar...

OVER 100 NEW NAMES ADDED AT LIBRARY

Total Of 2,031 Books Loaned First Week New Mary Church Building Is Open.

CHINESE FALL BACK TO WINTER LINES AS JAPS RING SHANGHAI

Approximately 3,000 Chinese soldiers were reported to have been evacuated from Shanghai...

FREEMAN F. PATTEN CLAIMED BY DEATH

Stafford Springs, Nov. 9.—(AP)—Freeman F. Patten, former state treasurer, died at the age of 81...

BURR NURSERY CO. HAILS ITS 40TH ANNIVERSARY

Supernumeraries Wait Physical Examinations; Accident Victims Still in Hospital.

ALUMINUM CO. SUIT UP TODAY IN HIGH COURT

This left in effect a circuit court decision that negotiations could be terminated...

ABOUT TOWN

Members of the Daughters of the American Revolution and others gathered for a social meeting...

STATE SUSTAINED IN ROAD DISPUTE

An automobile owned by James McVeigh of 257 Spruce street, parkville...

NEW ANTI-RED TREATY FANS WORLD HATREDS

Postmaster Thomas J. Quinn was admitted to the hospital upon his return last week from the Postmaster's National Convention...

OBITUARY

Deaths: Mrs. Grace D. Boyer, 80, of Rockville, Nov. 9.—Mrs. Grace D. Boyer, of 149 Grove street...

Deaths: Mrs. Helen Noyes, 80, of Hartford, Nov. 9.—Mrs. Helen Noyes, of 149 Grove street...

Deaths: Mrs. John M. Williams, 80, of Hartford, Nov. 9.—Mrs. John M. Williams, of 149 Grove street...

LOCAL STOCKS

Table listing various stocks and their prices, including Acton Casualty, Acton Fire, and Hartford Steam Boiler.

Local Sport Chatter

Winzer has four points on place kicks after touchdown.

Whitney and Taggart were the main attractions in the Colgate game.

Whitney and Taggart were the main attractions in the Colgate game.

Local Stocks

Table listing various stocks and their prices, including Acton Casualty, Acton Fire, and Hartford Steam Boiler.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

Special Steaks Sale: Short, Top Round, Sirloin, Cube, your choice, 1 lb. 49c.

Special on Florida Juice Oranges, regular 35c.

Manchesters Public Market

Wednesday Morning Specials: Salt Spare Ribs, Freshly Ground Hamburg for a nice Meat.

