

Grand Champion Steer Sells For \$2.35 a Pound

Chicago, Dec. 2.—(AP)—Ash-genta's grand champion steer, the 35th International Livestock Show, weighed 2,350 pounds today for \$2.35 a pound, or 53 cents less than the price paid for the last three kings of cattle, Wilson and Co. bought it for the Palmer House, Chicago, Dec. 2.

Oklahoma A. and M. Co. which exhibited the grand champion steer, was expected to receive \$24,000 for the steer, which was sold for \$2,350 a pound, or 53 cents less than the price paid for the last three kings of cattle, Wilson and Co. bought it for the Palmer House, Chicago, Dec. 2.

The highest price ever paid for a steer was the \$2.35 a pound which Lucky Burke, the 1929 champion, brought. The lowest figure was 18 cents a pound for King Elsworth in 1907.

C. Page, last year's grand champion, sold for \$1 a pound.

The steer was raised at a farm camp, from the Wyoming Herd, near a point at Cheyenne, sold for \$600.

Local Stocks

Symbol	Price	Symbol	Price
Am. Nat. Bk. & Tr.	101	Gen. Elec.	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2
Am. Nat. Bk. & Tr.	101	Gen. Motors	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2

SAYS BOOKKEEPING '100 P. C. EFFICIENT'

Spies Opposes Any Change Favors Public Explanation of Method Used.

Stating that he is thoroughly opposed to any system of financing of the department that would take the handling of funds away from the Town Treasurer, Police Commissioner Matias Spies today asserted that his view on the subject is that the present method of handling money is 100 per cent efficient.

Spies' statement is a situation that has arisen in the police department since the change of patrol of the independent police plant, which will have a shortage in its appropriation this year. It has been explained that the change in the independent police plant, which will have a shortage in its appropriation this year. It has been explained that the change in the independent police plant, which will have a shortage in its appropriation this year.

Local Stocks

Symbol	Price	Symbol	Price
Am. Nat. Bk. & Tr.	101	Gen. Elec.	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2
Am. Nat. Bk. & Tr.	101	Gen. Motors	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2

TOOK 2 POLICEMEN TO LIFT HIM INTO BED

Mrs. Amanda Sobier, 67, 600-600, retired, called on a policeman to help her lift her 100-pound husband into bed. The policeman called another policeman to help him lift the husband into bed. The policeman called another policeman to help him lift the husband into bed.

CHRISTMAS PARTY FOR BROTHERHOOD

Will Be Held At Emanuel Lutheran Church On Tuesday Evening December 14

The Brotherhood of Emanuel Lutheran church will sponsor a Christmas party on Tuesday evening, December 14, in place of the usual Brotherhood and banquet. Members are invited to bring their own refreshments.

FRANK AND HANES AS SEC DIRECTORS

New Dealer And Wall Street or Mentioned To Fill Vacant Seats On Board

Washington, Dec. 2.—(AP)—The Securities and Exchange Commission today announced that it had named Frank P. Rowland and William C. Hanes as directors of the commission.

Burglar Sought 25 Years Is Sentenced In England

London, Dec. 2.—(AP)—The man whom prosecuting counsel today called "The Shadow" was sentenced to 25 years in prison for burglary in England. The man, whose name is not disclosed, was caught in a burglary in London in 1912.

TRAFFIC DANGER SPOTS CLAIM FEW ACCIDENTS

Crashes Spread Out Over Wide Area; November Figures Far Under October's Total

Accident figures for the month of November reveal that no place in town was hit by accidents, particularly in the downtown area. The total number of accidents for November was far below that of October.

PRESIDENT GETS MAIL ON HIS FISHING TRIP

First Since He Embarked On Monday; His Tenth Infection Shows Improvement

Miami, Fla., Dec. 2.—(AP)—President Hoover today received his first mail since he embarked on his fishing trip on Monday. The president's condition is reported to be improving.

Overnight News Of Connecticut

(By Associated Press)

Hartford, Dec. 2.—(AP)—The Department of Public Welfare today announced that it had received a low bid of \$11,000 for the construction of a library at the site of the old State House. The bid was made by the Connecticut State College.

NEW LOW PRICES! WORLD'S FINEST COFFEES

AP (TRADE MARK) 8 O'CLOCK COFFEE 17c

AP (TRADE MARK) RED CIRCLE COFFEE 20c

AP (TRADE MARK) BOKAR COFFEE 23c

AP (TRADE MARK) Eggs 43c

AP (TRADE MARK) Pears 15c

AP (TRADE MARK) Baker's Cocoa 17c

AP (TRADE MARK) Rinsos 39c

AP (TRADE MARK) Ivory Soap 19c

AP (TRADE MARK) Milk 27c

AP (TRADE MARK) Corn 19c

AP (TRADE MARK) Sweet Rye 14c

AP (TRADE MARK) Bread 10c

AP (TRADE MARK) Peas 25c

AP (TRADE MARK) Crisco 59c

AP (TRADE MARK) Camay Soap 6c

AP (TRADE MARK) Ivory Flakes 23c

AP (TRADE MARK) Super Suds 19c

AP (TRADE MARK) Octagon 19c

AP (TRADE MARK) Octagon Cleanser 5c

AP (TRADE MARK) Octagon Soap Chips 18c

AP (TRADE MARK) Palmolive Soap 17c

AP (TRADE MARK) Old Elmer Ale 27c

AP (TRADE MARK) Heinz Baby Foods 27c

AP (TRADE MARK) Meat Department Specials

AP (TRADE MARK) Pork Loins 19c

AP (TRADE MARK) Chuck Roast 35c

AP (TRADE MARK) Shoulders 17c

AP (TRADE MARK) Bacon 39c

AP (TRADE MARK) Frankfurts 25c

AP (TRADE MARK) Shoulders 25c

AP (TRADE MARK) Fillets 17c

AP (TRADE MARK) Steak Cod 25c

AP (TRADE MARK) Fresh Fruits and Vegetables

AP (TRADE MARK) String Beans 2 lb. 19c

AP (TRADE MARK) Cauliflower 15c

AP (TRADE MARK) Grapes 3 lb. 19c

AP (TRADE MARK) Pecans 19c

AP (TRADE MARK) Bananas 4 lb. 21c

AP (TRADE MARK) Turnips 5 lb. 10c

DAILY RADIO PROGRAM

THURSDAY, DECEMBER 2 (Central and Eastern Standard Time)

6:00—Radio City Orchestra

6:30—The Bluebird Program

7:00—The Bluebird Program

7:30—The Bluebird Program

8:00—The Bluebird Program

8:30—The Bluebird Program

9:00—The Bluebird Program

9:30—The Bluebird Program

10:00—The Bluebird Program

10:30—The Bluebird Program

11:00—The Bluebird Program

11:30—The Bluebird Program

12:00—The Bluebird Program

12:30—The Bluebird Program

1:00—The Bluebird Program

1:30—The Bluebird Program

2:00—The Bluebird Program

2:30—The Bluebird Program

3:00—The Bluebird Program

3:30—The Bluebird Program

4:00—The Bluebird Program

4:30—The Bluebird Program

5:00—The Bluebird Program

5:30—The Bluebird Program

6:00—The Bluebird Program

TRAFFIC DANGER SPOTS CLAIM FEW ACCIDENTS

Crashes Spread Out Over Wide Area; November Figures Far Under October's Total

Accident figures for the month of November reveal that no place in town was hit by accidents, particularly in the downtown area. The total number of accidents for November was far below that of October.

PRESIDENT GETS MAIL ON HIS FISHING TRIP

First Since He Embarked On Monday; His Tenth Infection Shows Improvement

Miami, Fla., Dec. 2.—(AP)—President Hoover today received his first mail since he embarked on his fishing trip on Monday. The president's condition is reported to be improving.

Overnight News Of Connecticut

(By Associated Press)

Hartford, Dec. 2.—(AP)—The Department of Public Welfare today announced that it had received a low bid of \$11,000 for the construction of a library at the site of the old State House. The bid was made by the Connecticut State College.

NEW LOW PRICES! WORLD'S FINEST COFFEES

AP (TRADE MARK) 8 O'CLOCK COFFEE 17c

AP (TRADE MARK) RED CIRCLE COFFEE 20c

AP (TRADE MARK) BOKAR COFFEE 23c

AP (TRADE MARK) Eggs 43c

AP (TRADE MARK) Pears 15c

AP (TRADE MARK) Baker's Cocoa 17c

AP (TRADE MARK) Rinsos 39c

AP (TRADE MARK) Ivory Soap 19c

AP (TRADE MARK) Milk 27c

AP (TRADE MARK) Corn 19c

AP (TRADE MARK) Sweet Rye 14c

AP (TRADE MARK) Bread 10c

AP (TRADE MARK) Peas 25c

AP (TRADE MARK) Crisco 59c

AP (TRADE MARK) Camay Soap 6c

AP (TRADE MARK) Ivory Flakes 23c

AP (TRADE MARK) Super Suds 19c

AP (TRADE MARK) Octagon 19c

AP (TRADE MARK) Octagon Cleanser 5c

AP (TRADE MARK) Octagon Soap Chips 18c

AP (TRADE MARK) Palmolive Soap 17c

AP (TRADE MARK) Old Elmer Ale 27c

AP (TRADE MARK) Heinz Baby Foods 27c

AP (TRADE MARK) Meat Department Specials

AP (TRADE MARK) Pork Loins 19c

AP (TRADE MARK) Chuck Roast 35c

AP (TRADE MARK) Shoulders 17c

AP (TRADE MARK) Bacon 39c

AP (TRADE MARK) Frankfurts 25c

AP (TRADE MARK) Shoulders 25c

AP (TRADE MARK) Fillets 17c

AP (TRADE MARK) Steak Cod 25c

AP (TRADE MARK) Fresh Fruits and Vegetables

AP (TRADE MARK) String Beans 2 lb. 19c

AP (TRADE MARK) Cauliflower 15c

AP (TRADE MARK) Grapes 3 lb. 19c

AP (TRADE MARK) Pecans 19c

AP (TRADE MARK) Bananas 4 lb. 21c

AP (TRADE MARK) Turnips 5 lb. 10c

DAILY RADIO PROGRAM

THURSDAY, DECEMBER 2 (Central and Eastern Standard Time)

6:00—Radio City Orchestra

6:30—The Bluebird Program

7:00—The Bluebird Program

7:30—The Bluebird Program

8:00—The Bluebird Program

8:30—The Bluebird Program

9:00—The Bluebird Program

9:30—The Bluebird Program

10:00—The Bluebird Program

10:30—The Bluebird Program

11:00—The Bluebird Program

11:30—The Bluebird Program

12:00—The Bluebird Program

12:30—The Bluebird Program

1:00—The Bluebird Program

1:30—The Bluebird Program

2:00—The Bluebird Program

2:30—The Bluebird Program

3:00—The Bluebird Program

3:30—The Bluebird Program

4:00—The Bluebird Program

4:30—The Bluebird Program

5:00—The Bluebird Program

5:30—The Bluebird Program

6:00—The Bluebird Program

TRAFFIC DANGER SPOTS CLAIM FEW ACCIDENTS

Crashes Spread Out Over Wide Area; November Figures Far Under October's Total

Accident figures for the month of November reveal that no place in town was hit by accidents, particularly in the downtown area. The total number of accidents for November was far below that of October.

PRESIDENT GETS MAIL ON HIS FISHING TRIP

First Since He Embarked On Monday; His Tenth Infection Shows Improvement

Miami, Fla., Dec. 2.—(AP)—President Hoover today received his first mail since he embarked on his fishing trip on Monday. The president's condition is reported to be improving.

Overnight News Of Connecticut

(By Associated Press)

Hartford, Dec. 2.—(AP)—The Department of Public Welfare today announced that it had received a low bid of \$11,000 for the construction of a library at the site of the old State House. The bid was made by the Connecticut State College.

NEW LOW PRICES! WORLD'S FINEST COFFEES

AP (TRADE MARK) 8 O'CLOCK COFFEE 17c

AP (TRADE MARK) RED CIRCLE COFFEE 20c

AP (TRADE MARK) BOKAR COFFEE 23c

AP (TRADE MARK) Eggs 43c

AP (TRADE MARK) Pears 15c

AP (TRADE MARK) Baker's Cocoa 17c

AP (TRADE MARK) Rinsos 39c

AP (TRADE MARK) Ivory Soap 19c

AP (TRADE MARK) Milk 27c

AP (TRADE MARK) Corn 19c

AP (TRADE MARK) Sweet Rye 14c

AP (TRADE MARK) Bread 10c

AP (TRADE MARK) Peas 25c

AP (TRADE MARK) Crisco 59c

AP (TRADE MARK) Camay Soap 6c

AP (TRADE MARK) Ivory Flakes 23c

AP (TRADE MARK) Super Suds 19c

AP (TRADE MARK) Octagon 19c

AP (TRADE MARK) Octagon Cleanser 5c

AP (TRADE MARK) Octagon Soap Chips 18c

AP (TRADE MARK) Palmolive Soap 17c

AP (TRADE MARK) Old Elmer Ale 27c

AP (TRADE MARK) Heinz Baby Foods 27c

AP (TRADE MARK) Meat Department Specials

AP (TRADE MARK) Pork Loins 19c

AP (TRADE MARK) Chuck Roast 35c

AP (TRADE MARK) Shoulders 17c

AP (TRADE MARK) Bacon 39c

AP (TRADE MARK) Frankfurts 25c

AP (TRADE MARK) Shoulders 25c

AP (TRADE MARK) Fillets 17c

AP (TRADE MARK) Steak Cod 25c

AP (TRADE MARK) Fresh Fruits and Vegetables

AP (TRADE MARK) String Beans 2 lb. 19c

AP (TRADE MARK) Cauliflower 15c

AP (TRADE MARK) Grapes 3 lb. 19c

AP (TRADE MARK) Pecans 19c

AP (TRADE MARK) Bananas 4 lb. 21c

AP (TRADE MARK) Turnips 5 lb. 10c

Local Stocks

Symbol	Price	Symbol	Price
Am. Nat. Bk. & Tr.	101	Gen. Elec.	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2
Am. Nat. Bk. & Tr.	101	Gen. Motors	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2

Local Stocks

Symbol	Price	Symbol	Price
Am. Nat. Bk. & Tr.	101	Gen. Elec.	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2
Am. Nat. Bk. & Tr.	101	Gen. Motors	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2

CHINESE TAKE TO AIR AGAIN, RAID SHANGHAI

NEED MORE FAITH IN DEMOCRACIES

(Continued from Page One)

The Chinese government today announced that it had launched a new air raid on Shanghai. The raid was carried out by Chinese bombers and resulted in the destruction of several buildings and the death of several people.

CHRISTMAS PARTY FOR BROTHERHOOD

Will Be Held At Emanuel Lutheran Church On Tuesday Evening December 14

The Brotherhood of Emanuel Lutheran church will sponsor a Christmas party on Tuesday evening, December 14, in place of the usual Brotherhood and banquet. Members are invited to bring their own refreshments.

FRANK AND HANES AS SEC DIRECTORS

New Dealer And Wall Street or Mentioned To Fill Vacant Seats On Board

Washington, Dec. 2.—(AP)—The Securities and Exchange Commission today announced that it had named Frank P. Rowland and William C. Hanes as directors of the commission.

Burglar Sought 25 Years Is Sentenced In England

London, Dec. 2.—(AP)—The man whom prosecuting counsel today called "The Shadow" was sentenced to 25 years in prison for burglary in England. The man, whose name is not disclosed, was caught in a burglary in London in 1912.

TRAFFIC DANGER SPOTS CLAIM FEW ACCIDENTS

Crashes Spread Out Over Wide Area; November Figures Far Under October's Total

Accident figures for the month of November reveal that no place in town was hit by accidents, particularly in the downtown area. The total number of accidents for November was far below that of October.

PRESIDENT GETS MAIL ON HIS FISHING TRIP

First Since He Embarked On Monday; His Tenth Infection Shows Improvement

Miami, Fla., Dec. 2.—(AP)—President Hoover today received his first mail since he embarked on his fishing trip on Monday. The president's condition is reported to be improving.

Overnight News Of Connecticut

(By Associated Press)

Hartford, Dec. 2.—(AP)—The Department of Public Welfare today announced that it had received a low bid of \$11,000 for the construction of a library at the site of the old State House. The bid was made by the Connecticut State College.

Local Stocks

Symbol	Price	Symbol	Price
Am. Nat. Bk. & Tr.	101	Gen. Elec.	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2
Am. Nat. Bk. & Tr.	101	Gen. Motors	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2

Local Stocks

Symbol	Price	Symbol	Price
Am. Nat. Bk. & Tr.	101	Gen. Elec.	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2
Am. Nat. Bk. & Tr.	101	Gen. Motors	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2

CHINESE TAKE TO AIR AGAIN, RAID SHANGHAI

NEED MORE FAITH IN DEMOCRACIES

(Continued from Page One)

The Chinese government today announced that it had launched a new air raid on Shanghai. The raid was carried out by Chinese bombers and resulted in the destruction of several buildings and the death of several people.

CHRISTMAS PARTY FOR BROTHERHOOD

Will Be Held At Emanuel Lutheran Church On Tuesday Evening December 14

The Brotherhood of Emanuel Lutheran church will sponsor a Christmas party on Tuesday evening, December 14, in place of the usual Brotherhood and banquet. Members are invited to bring their own refreshments.

FRANK AND HANES AS SEC DIRECTORS

New Dealer And Wall Street or Mentioned To Fill Vacant Seats On Board

Washington, Dec. 2.—(AP)—The Securities and Exchange Commission today announced that it had named Frank P. Rowland and William C. Hanes as directors of the commission.

Burglar Sought 25 Years Is Sentenced In England

London, Dec. 2.—(AP)—The man whom prosecuting counsel today called "The Shadow" was sentenced to 25 years in prison for burglary in England. The man, whose name is not disclosed, was caught in a burglary in London in 1912.

TRAFFIC DANGER SPOTS CLAIM FEW ACCIDENTS

Crashes Spread Out Over Wide Area; November Figures Far Under October's Total

Accident figures for the month of November reveal that no place in town was hit by accidents, particularly in the downtown area. The total number of accidents for November was far below that of October.

PRESIDENT GETS MAIL ON HIS FISHING TRIP

First Since He Embarked On Monday; His Tenth Infection Shows Improvement

Miami, Fla., Dec. 2.—(AP)—President Hoover today received his first mail since he embarked on his fishing trip on Monday. The president's condition is reported to be improving.

Overnight News Of Connecticut

(By Associated Press)

Hartford, Dec. 2.—(AP)—The Department of Public Welfare today announced that it had received a low bid of \$11,000 for the construction of a library at the site of the old State House. The bid was made by the Connecticut State College.

Local Stocks

Symbol	Price	Symbol	Price
Am. Nat. Bk. & Tr.	101	Gen. Elec.	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.	101	Gen. Motors	24 1/2
Am. Nat. Bk. & Tr.	101	Gen. Motors	24 1/2
Conn. Bk. & Tr.	101	Gen. Motors	24 1/2
First Nat. Bk.	101	Gen. Motors	24 1/2
Windsor Bk.			

NO USELESS INFORMATION SAYS SESSION SPEAKER

Tools of A Newspaperman Discussed by Captain Haskell, New York Herald-Tribune Vice President; Thirty School Publications Represented.

C.S.P.A. SECTION MEETINGS ATTENDED BY STAFF

There is no such thing as a useless newspaper, said the speaker at the C.S.P.A. section meetings held at the Hartford Public High School.

Further, Captain Haskell stressed the importance of the newspaper as a tool for the citizen and as a means of keeping the public informed.

MR. STEVENS DISCUSSES SKIING AT HI-Y MEETING

Dartmouth College emphasizes the importance of skiing in winter sports, according to Mr. Stevens at the Hi-Y meeting.

SURVEY ON LITERATURE PREPARED BY STUDENTS

A survey on how much and what a student reads, given in Miss Catherine Putnam's history class, has produced many interesting facts.

Large Grad Turnout At Alumni Hoop Game

Seen at the basketball game Thanksgiving night were unusual numbers of graduates and former students, according to the alumni association.

EDITORIAL AT ALUMNI HOOP GAME

A newcomer to M. H. S. has said that the basketball game was certainly a friendly one.

High School Football Squad

The Manchester High School football team has completed a season of play and is now preparing for the next year's season.

Cross-Country Teams Turn to Football

First and Second Teams Play To 13-11 Tie; Litvinsky and Cervini Star.

The Manchester High School football team has completed a season of play and is now preparing for the next year's season.

Sidelines

Mr. Stevens discussed the importance of skiing in winter sports, according to the Hi-Y meeting.

Leary Breaks Record; State Title Annexed

Unbeaten in Four Years of Dual Competition, Twice State Champs.

Varsity Team Chosen; Hockey Practice Ends

The girls' hockey practice ended with a 17-11 win over the Blue team, according to the varsity team.

Form 'Robust' Valued

The students in one of Jeanne Stevens' Latin classes at the Junior High School are studying the importance of form in writing.

Alumni Outscores Basketball Team

Harry Squatrito Arouses M. H. Alumni, Basketball Team A Different Story.

Reference Room Has New Quarters in Rec

Numerous Magazines and Newspapers Available to Students; Used By 25-30 Period.

The new Reference Room in the Recreation Building has been opened to students, providing a wealth of reading material.

Birds are Discussed in Science Classes

Golden Plover is Among Interesting Types of Birds Studied; Files From Labrador to Argentina Yearly.

Wider Gifford Interested in Swimming and Basketball Offered At M. H. S.

The students of Manchester High School are interested in swimming and basketball, according to Mr. Gifford.

Wiley to Captain Local Trade Team

Howard 'Doc' Wiley, brilliant athlete, has been named captain of the local trade team.

Senators Send Ed Link To Browns For Elton Hogsett; Van Mungo Big Item in Rumors But Grimes Recuses Offers of Giants And Chicago Cubs.

Senators are expected to trade Ed Link to the Browns for Elton Hogsett, according to reports.

St. Galento Nears Top of Heavyweight Heap

St. Galento, a semi-former, has been named to the top of the heavyweight heap, according to reports.

Rec Junior Loop Opens Cage Campaign Tonight

The Recreation Junior League has opened its cage campaign tonight, aiming to raise funds for various projects.

The Recreation Junior League has opened its cage campaign tonight, aiming to raise funds for various projects.

Wiley to Captain Local Trade Team

Howard 'Doc' Wiley, brilliant athlete, has been named captain of the local trade team.

Senators Send Ed Link To Browns For Elton Hogsett; Van Mungo Big Item in Rumors But Grimes Recuses Offers of Giants And Chicago Cubs.

Senators are expected to trade Ed Link to the Browns for Elton Hogsett, according to reports.

Wiley to Captain Local Trade Team

Howard 'Doc' Wiley, brilliant athlete, has been named captain of the local trade team.

Senators Send Ed Link To Browns For Elton Hogsett; Van Mungo Big Item in Rumors But Grimes Recuses Offers of Giants And Chicago Cubs.

Senators are expected to trade Ed Link to the Browns for Elton Hogsett, according to reports.

High Faces East Hartford Tomorrow

Orioles-YD's To Feature Rec League Next Tuesday; Here's Complete Schedule.

But Coach And Players Of Golden Bears Scuff At Odds; Expect Tough Battle From Alabama.

Berkeley, Calif., Dec. 2.—(AP)—Alabama installed California as a favorite today to defeat Alabama in the Rose Bowl.

Moriarty's Win Third Straight Court Tilt

Moriarty Brothers' cages captured their third straight capture of the current campaign last night.

Only One Deal Closed in Baseball Trading

Senators Send Ed Link To Browns For Elton Hogsett; Van Mungo Big Item in Rumors But Grimes Recuses Offers of Giants And Chicago Cubs.

South Methodists Defend Cage Honors in Six-Town Circuit; Kennedy Referee.

A meeting was held at the Y. M. C. A. last evening to make plans for the winter of the South Methodist League.

Last Night's Fights

New York, Dec. 2.—(AP)—Fighting in not as good as those of a disappointed crowd up at Wrigley when they heard the Rose Bowl decision.

Wrestling

New Haven, Conn., Dec. 2.—(AP)—The wrestling match between Frank and Ed was a close one.

Red and White to Open CCL Season in Third Contest

New York papers say if Fordham ever gets a Rose Bowl bid in the future they'll smother it.

Rivals Have Split Even in 14 Games in Past 7 Years; Clarkmen Seeking Second Victory On Court

East Hartford High is withdrawing from the Central Connecticut Intercollegiate League because of its inability to field teams of equal caliber.

Meriden Millers, 27-22, At West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight

Meriden Millers, 27-22, at West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight.

Meriden Millers, 27-22, At West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight

Meriden Millers, 27-22, at West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight.

Meriden Millers, 27-22, At West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight

Meriden Millers, 27-22, at West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight.

Meriden Millers, 27-22, At West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight

Meriden Millers, 27-22, at West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight.

Meriden Millers, 27-22, At West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight

Meriden Millers, 27-22, at West Side Rec Gym; Play Blanche Features; Fran Bristow Here Tonight.

BUY SELL and RENT thru the CLASSIFIED

You'll find what you want on this page!

AUTOMOBILES FOR SALE
1929 PONTIAC COACH \$60, 1929 Pontiac sedan \$50, 1929 Chevrolet coach \$45, 1929 Ford coupe \$20. No money down, 3 weekly payments. Brown's Garage, Telephone 7024.

FOR SALE—1931 Oldsmobile four door sedan, in good condition, will sell reasonable. Call 11 Lewis street, Town.

MILLINERY—DRESSMAKING 19
LADIES DRESSMAKING—Street and formal wear of any style made to suit your personality. Reasonable prices. Mrs. Peter Monaco, 6 Orchard street, Tel. 5165.

MOVING—TRUCKING—STORAGE 20
LOCAL AND LONG DISTANCE moving. Experienced men, covered vans, all new trucks for packing. L. T. Wood Co.

HELP WANTED—MALE 36
SALESMEN AND CONTRACTORS to sell seasonal Kant-Slam floor. Check—so efficient as most expensive yet sells at breath-taking low price to store owners, factories, building, homes, etc. Four prompt sharing for you. Write Chas. Kant-Slam Floor Check Co., 706 Dwight street, Holyoke, Mass.

AGENTS WANTED 37-A
RAWLIGH ROUTE now open. Real opportunity for men who want permanent, profitable work. Status way up this year. Start promptly. Write Rawligh's, Dept. CUL-48-K, Albany, N. Y.

APARTMENTS—FLATS—TENEMENTS 63
FOR RENT—5 ROOM tenement, all modern improvements, with garage. Call 14 Edgerton street. Telephone 8201.

FOR RENT—SIX ROOM tenement, with foyer, up-to-date improvements, oil heat. 17 West street. Inquire Grube, 109 Foster street.

The Family Doctor
GRAYING HAIR MAY BE THE PRODUCT OF NEURVISM OR GRANDULAE CHANGES
By Dr. MORRIS FISHER, Editor, Journal of the American Medical Association, and of Hygiene, the Health Magazine.

CHRISTMAS SUPERSTITIONS
Milwaukee, Dec. 2.—(AP)—Max E. (Gene) Nohl, intrepid 25-year-old amateur diver, picked out the softest chair he could find today before recounting the story of descent to an uncharted world's record depth of 420 feet in Lake Michigan, and his plans for a 1932 summer treasure hunt.

Descends Over 400 To Break Diving RECORD
MILWAUKEE, Dec. 2.—(AP)—Max E. (Gene) Nohl, intrepid 25-year-old amateur diver, picked out the softest chair he could find today before recounting the story of descent to an uncharted world's record depth of 420 feet in Lake Michigan, and his plans for a 1932 summer treasure hunt.

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS
Count six average words to a line. Initials, numbers and abbreviations each count as a word and compound words count as two. Advertisements are charged at the rate per day for transient ads. Effective March 15, 1932.

REPAIRING 23
WE SPECIALIZE in repairing auto bodies, fenders, and bumpers. Workmanship guaranteed. Painting and carpenter work. A. A. Dion, 81 Wells street, Tel. 4860.

DIAPER SUPPLY
Dionster Supply, tops and undergarments repaired. Ladies' and babies' repairing. L. H. Loring, 90 Cambridge street, Telephone 4746.

REPAIRING 23
WE SPECIALIZE in repairing auto bodies, fenders, and bumpers. Workmanship guaranteed. Painting and carpenter work. A. A. Dion, 81 Wells street, Tel. 4860.

HOUSES FOR RENT 65
FOR RENT—SEVEN room single, steam heat, garage. Telephone 6907.

ROOMS FOR RENT 65
FOR RENT—SIX ROOM tenement, with all improvements. Inquire at 11 Lilly street.

HOUSES FOR RENT 65
FOR RENT—SEVEN room single, steam heat, garage. Telephone 6907.

19 Shopping Days Till Christmas
At Christmas, Tyrolese peasants listen to the bells and the entire race is white by 40. The hair distributed about the globe of the hair color is in different families. In some, grayness of the hair is hereditary. These people have gray hair sometimes before they are 20 years old and the entire race is white by 40.

Quotations
They called me a "naked rhinoceros."—Felix Baum, recalling his experience when held up by bandits.

Of all the difficult people with whom you have to deal in the worst are artists.

TELEPHONE YOUR WANTED AID
Ads are accepted on the telephone at the CHARGE RATE given above and a convenience to advertisers. FULL PAYMENT is made at the time of placing the ad. The first insertion of the ad following the first insertion of the ad will be collected. No responsibility will be assumed and their accuracy cannot be guaranteed.

HELP WANTED—FEMALE 35
WANTED—GIRL to assist with general housework, go home nights. Call at 23 E. 23rd street, Tel. 8889.

ARTICLES FOR SALE 45
FOR SALE—TROLLEY and Whiteley baby carriage. Good condition. 233 Oakland street.

ARTICLES FOR SALE 45
FOR SALE—REX HOT water heater, with brass pipe. Price \$60.00. Call 8202 after 4 o'clock.

Bowling
METHUEN LEAGUE.
(A) (Y) (S)
Team No. 1 (4)
O'Neill 93 98 104-205
Phillips 96 103 87-286
Harris 116 112 101-202
Nichols 88 90 99-277

FLAPPER FANNY
By Sylvia
I lost my hatpin, so I'm wearing this Oskaloosa representative!

Hold Everything!
I am going in search of that most elusive of all forms of happiness—the "Rummy MacDonald" of England, starting trip on English land.

EMERGENCY CALLS
POLICE 4343
FIRE 4321
AMBULANCE (Dougan) 5630
ROOMS WITHOUT BOARD 59
HOSPITAL 5131
WATER DEPT. 3077
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181
EVENING HERALD 5121

WANTED—TO BUY 58
WE ALWAYS PAY highest prices for rags and junk. Make no mistake. Call 5878, Wm. Ostermay, 300 Bissell street.

ROOMS WITHOUT BOARD 59
LARGE FURNISHED room with sink and stove. Furnished or unfurnished. Sewitz Building. Apply Apartment 1.

MYRA NORTH, SPECIAL NURSE
A Touchy Subject
By THOMPSON AND COLL

NOTED DIVER SERIOUSLY ILL
Los Angeles, Dec. 2.—(AP)—Georgie Coleman, queen of Olympic divers in 1928 and 1932, mustered a smile today and said: "I'll be out there diving again soon—this can't lick me."

MYRA NORTH, SPECIAL NURSE
A Touchy Subject
By THOMPSON AND COLL

NOTED DIVER SERIOUSLY ILL
Los Angeles, Dec. 2.—(AP)—Georgie Coleman, queen of Olympic divers in 1928 and 1932, mustered a smile today and said: "I'll be out there diving again soon—this can't lick me."

NOTED DIVER SERIOUSLY ILL
Los Angeles, Dec. 2.—(AP)—Georgie Coleman, queen of Olympic divers in 1928 and 1932, mustered a smile today and said: "I'll be out there diving again soon—this can't lick me."

SENSE AND NONSENSE

We happened to recall the other day the story about people who imagine it about them getting busy on yourself.

Moss was slowly pedaling his bicycle down the village street.

"There he goes. Friend—There goes who? Mammy—Why mam's hub'n. Look at him goin' so fast as he can sit down to walk."

STORIES IN STAMPS

TOONVILLE FOLKS
By Fontaine Fox
GRANDPA FUTTY'S 80TH BIRTHDAY

"LAST YEAR ON HIS 79TH BIRTHDAY, THE BOYS AT THE STORE KNOCKED HIS TEETH OUT SIXTEEN TIMES!"

"BACK SLAPS HERE PLEASE"

"I CAN BELIEVE THAT THERE'S BEEN A STRAIN OF HOLDUPS LATELY THAT THEY CAN'T GET ANY GOSH—T'H ONLY THING I SAVED THIS YEAR IS A COLLECTION OF OLD RAZOR BLADES!"

"THE BIG BREEZE IS BLOWING ABOUT WHAT HE'S GOING TO GIVE SO HE'LL GET A BIGGER WINDFALL FROM ST. LUCAS—WELL HERE'S ONE SANTA CLAUS THAT WON'T BITE ON THE BAIT THAT BIG CHEESE PUTS IN THE TRAP!"

BOOTS AND HER BUDDIES

"I DON'T KNOW! POOR DEAR, I'M TERRIBLY WORRIED ABOUT HER. SHE HAS A FEELING THAT SOMETHING IS WRONG WITH HER FEET."

"WHY? SHE'S BEEN TO THE DOCTOR."

"I DON'T THINK I HAVE ANY IDEA."

"OH, YES, YOU HAVE; WHICH HAND DO YOU PUT UP WITH THE OTHER?"

"MY RIGHT HAND WAS THE REPLY."

"WELL, THAT'S YOUR PECULIARITY. MOST PEOPLE USE BOTH HANDS."

Boots Is Plenty Bothered

"I DON'T KNOW! POOR DEAR, I'M TERRIBLY WORRIED ABOUT HER. SHE HAS A FEELING THAT SOMETHING IS WRONG WITH HER FEET."

"WHY? SHE'S BEEN TO THE DOCTOR."

"I DON'T THINK I HAVE ANY IDEA."

"OH, YES, YOU HAVE; WHICH HAND DO YOU PUT UP WITH THE OTHER?"

"MY RIGHT HAND WAS THE REPLY."

"WELL, THAT'S YOUR PECULIARITY. MOST PEOPLE USE BOTH HANDS."

By MARTIN

"I DON'T KNOW! POOR DEAR, I'M TERRIBLY WORRIED ABOUT HER. SHE HAS A FEELING THAT SOMETHING IS WRONG WITH HER FEET."

"WHY? SHE'S BEEN TO THE DOCTOR."

"I DON'T THINK I HAVE ANY IDEA."

"OH, YES, YOU HAVE; WHICH HAND DO YOU PUT UP WITH THE OTHER?"

"MY RIGHT HAND WAS THE REPLY."

"WELL, THAT'S YOUR PECULIARITY. MOST PEOPLE USE BOTH HANDS."

TOONVILLE FOLKS

"LAST YEAR ON HIS 79TH BIRTHDAY, THE BOYS AT THE STORE KNOCKED HIS TEETH OUT SIXTEEN TIMES!"

"BACK SLAPS HERE PLEASE"

"I CAN BELIEVE THAT THERE'S BEEN A STRAIN OF HOLDUPS LATELY THAT THEY CAN'T GET ANY GOSH—T'H ONLY THING I SAVED THIS YEAR IS A COLLECTION OF OLD RAZOR BLADES!"

"THE BIG BREEZE IS BLOWING ABOUT WHAT HE'S GOING TO GIVE SO HE'LL GET A BIGGER WINDFALL FROM ST. LUCAS—WELL HERE'S ONE SANTA CLAUS THAT WON'T BITE ON THE BAIT THAT BIG CHEESE PUTS IN THE TRAP!"

By Fontaine Fox

"LAST YEAR ON HIS 79TH BIRTHDAY, THE BOYS AT THE STORE KNOCKED HIS TEETH OUT SIXTEEN TIMES!"

"BACK SLAPS HERE PLEASE"

"I CAN BELIEVE THAT THERE'S BEEN A STRAIN OF HOLDUPS LATELY THAT THEY CAN'T GET ANY GOSH—T'H ONLY THING I SAVED THIS YEAR IS A COLLECTION OF OLD RAZOR BLADES!"

"THE BIG BREEZE IS BLOWING ABOUT WHAT HE'S GOING TO GIVE SO HE'LL GET A BIGGER WINDFALL FROM ST. LUCAS—WELL HERE'S ONE SANTA CLAUS THAT WON'T BITE ON THE BAIT THAT BIG CHEESE PUTS IN THE TRAP!"

OUR BOARDING HOUSE

"I CAN BELIEVE THAT THERE'S BEEN A STRAIN OF HOLDUPS LATELY THAT THEY CAN'T GET ANY GOSH—T'H ONLY THING I SAVED THIS YEAR IS A COLLECTION OF OLD RAZOR BLADES!"

"THE BIG BREEZE IS BLOWING ABOUT WHAT HE'S GOING TO GIVE SO HE'LL GET A BIGGER WINDFALL FROM ST. LUCAS—WELL HERE'S ONE SANTA CLAUS THAT WON'T BITE ON THE BAIT THAT BIG CHEESE PUTS IN THE TRAP!"

SURORY SMITH

LYING WEST, NORTHWEST FROM MINNAPOLIS, SCORNY WITH BUD AND LINDA REID, ROARS OVER LOWLANDS AND WINDY WINDS.

Shooting High

1500 FEET HIGH!—SHOW SWIRLS AROUND BLACK PEAKS AND TEACHER'S WINDS GRAB AT SCORNY'S PLANE.

By JOHN C. TERRY

SEVEN HOURS OUT OF MINNAPOLIS—OVER A HIGH PLATEAU—SCORNY THROTTLES DOWN TO LAND ON ONE OF THE MOST REMOTE AIRFIELDS IN WESTERN CHINA.

WASHINGTON TUBBS

WELL, YOU'LL BE SAYING GOOD BYE.

"AN' GOOD LUCK."

"OH, WE JUST AREN'T NEEDED ANY MORE. YOU'VE GOT YOUR LOGS; YOU'VE SITTING PRETTY."

"OH, WE JUST AREN'T NEEDED ANY MORE. YOU'VE GOT YOUR LOGS; YOU'VE SITTING PRETTY."

By Crane

"OH, WE JUST AREN'T NEEDED ANY MORE. YOU'VE GOT YOUR LOGS; YOU'VE SITTING PRETTY."

"OH, WE JUST AREN'T NEEDED ANY MORE. YOU'VE GOT YOUR LOGS; YOU'VE SITTING PRETTY."

OUT OUR WAY

WHAT DID YOU SAY, ICKI?

"I WAS TALKIN' TER DAT MULE!"

HEROES ARE MADE—NOT BORN

By Williams

WHAT DID YOU SAY, ICKI?

"I WAS TALKIN' TER DAT MULE!"

HEROES ARE MADE—NOT BORN

ALLEY OOP

WELL, BOYS, WHERE'D YOU GET THAT LAST NIGHT? WHAT?

"THAT'S A FINE DUMB QUESTION PER YOU THINK YOU KNOW DIRECTION, WEY? ALL GOT TH SAME IDEA!"

"WELL, I SUPPOSE, SEEN AS HOW WERE ALL HEADIN' IN THE SAME DIRECTION, WEY? ALL GOT TH SAME IDEA!"

"YEH, AN' I SEE WE'VE ALL GOT NICE BIG, KNISSE CUPS, TOO!"

"NOT SO FAST, THERE, OOP—NOT FORGET THAT THERE'S TWO MORE OF US THAT WANT A COUPLE OF CLOUTS AT THAT O' BUZZARD!"

"OOOLA!"

CAVE OF THE WOODY

KEEP OUT OF THE GRAND WIRE

Surprise!

WELL, BOYS, WHERE'D YOU GET THAT LAST NIGHT? WHAT?

"THAT'S A FINE DUMB QUESTION PER YOU THINK YOU KNOW DIRECTION, WEY? ALL GOT TH SAME IDEA!"

"WELL, I SUPPOSE, SEEN AS HOW WERE ALL HEADIN' IN THE SAME DIRECTION, WEY? ALL GOT TH SAME IDEA!"

"YEH, AN' I SEE WE'VE ALL GOT NICE BIG, KNISSE CUPS, TOO!"

"NOT SO FAST, THERE, OOP—NOT FORGET THAT THERE'S TWO MORE OF US THAT WANT A COUPLE OF CLOUTS AT THAT O' BUZZARD!"

"OOOLA!"

CAVE OF THE WOODY

KEEP OUT OF THE GRAND WIRE

By HAMLIN

WELL, BOYS, WHERE'D YOU GET THAT LAST NIGHT? WHAT?

"THAT'S A FINE DUMB QUESTION PER YOU THINK YOU KNOW DIRECTION, WEY? ALL GOT TH SAME IDEA!"

"WELL, I SUPPOSE, SEEN AS HOW WERE ALL HEADIN' IN THE SAME DIRECTION, WEY? ALL GOT TH SAME IDEA!"

"YEH, AN' I SEE WE'VE ALL GOT NICE BIG, KNISSE CUPS, TOO!"

"NOT SO FAST, THERE, OOP—NOT FORGET THAT THERE'S TWO MORE OF US THAT WANT A COUPLE OF CLOUTS AT THAT O' BUZZARD!"

"OOOLA!"

CAVE OF THE WOODY

KEEP OUT OF THE GRAND WIRE

By Blosser

"YOU DON'T SUPPOSE I'M GETTING HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

By Williams

"YOU DON'T SUPPOSE I'M GETTING HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

By Williams

"YOU DON'T SUPPOSE I'M GETTING HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

By Williams

"YOU DON'T SUPPOSE I'M GETTING HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"

"I DUNNO, BUT I'M GETTYN' HIGHER, DO YOU?"

"FRECKLE HIGH HAT? DON'T GETTYN' HIGH HAT, DO YOU?"