

Manchester Evening Herald

MANCHESTER — A CITY OF VILLAGE CHARM

(FOURTEEN PAGES)

PRICE THREE CENTS

These Gifts Go Big

Ladies' Simulated Leather Handbags. Copies of \$2.95 bags in new styles — top handles and envelopes. Smooth calf, alligator and buffalo grains. Colors: Black, brown, wine, green. \$1.00 Each

Guaranteed PEN and PENCIL SETS. Self filling pen with rapid and tropical pencil; with new ink refills. Colors: Grey, green, tan, black. \$2.25 set. Buy CHRISTMAS CARDS NOW! CHRISTMAS GREETING CARDS. Celophane wrapped packs of 12 cards. \$1.95 pair

72"x90" Lace Table Cloths \$1.98. These lace cloths are exceptional values at this low price. Large size, 60"x90" and 72"x90". Other Lace Cloths \$2.29 to \$12.50. 25% Wool 70"x80" Two Tone Reversible Blankets. Special \$3.98. Light weight but warm. Looks and feels like an all wool blanket.

Candlewick Spreads. Beautiful Basket Pattern. All the lovely pastel shaded flowers in an eggshell basket on a heavy white ground. \$5.98. Other Candlewick Spreads \$1.98 to \$12.50. Cannon Towel Sets. \$1.98 set. Good looking and practical. Colored towels and face cloths in blue, gold, green, peach, and coral.

Ladies' Feather Weight Capekin. Ladies' Silk or Wool SCARFS. In solid colors and stripes. Triangle, squares, long styles. \$1.00 each. Boxed Gift Jewelry. New gold finish. Beads, bracelets, necklaces. \$1.00 each. Handkerchief Square. Visit Our Handkerchief Square. In the Center of Our Store.

TOILET ARTICLES. Evening In Paris Perfume. Gardenia Bath Powder. Gardenia Cologne. Zipper Manicure Sets. Bath Sals. Coty's Bath Powder. St. Denis Bath Sals. Compacts. Gay Shirley Temple Silk Frocks for Xmas Gifts. They're about the loveliest little party frocks you've ever seen.

Hand Embroidered All White PILLOW CASES. A gift every housewife appreciates. Fine hand-made embroidered cases in several patterns. \$1.49 Pair. Dainty DANCE SETS. Lace trimmed and embroidered models with a perfect fit. \$1.19. As Gifts — Lace Trimmed or Embroidered SLIPS. Give Her A Pair Of "TOMMIES" Silk Pajamas. Man-Tailored. For sleeping and lounging—in the newest shades of aqua, dusty, and navy.

Gifts for the Home. Electric Toasters. Console Sets. Bridge Table Set. Metal tables with colored tops. Four folding chairs in metal to match. \$10.00. Occasional Tables. In the Walnut finish. Coffee Tables, End Tables, Lamp Tables. \$2.98. Teddy Bears. \$1.00, \$1.49, \$1.98. Stuffed Animals. 50c-\$1.00. Children's Ropes. \$1.69-\$4.98. Roll Top Desks with Chair. \$6.50. Flat Top Desks. \$5.98-\$7.98. Black Boards, Desk Type. \$1.00-\$4.98. Streamline Mechanical Windup Train. \$1.49 Value, Special 79c. Aluminum Cooking and Baking Sets. 50c-\$1.00. Kiddle Cars and Pedal Cars. \$1.49-\$2.25. Moving Picture Machines. \$1.98-\$5.50. Coaster Wagon. \$2.98-\$7.98. Flying Yankee Slides With Chrome Bumpers. \$5.50-\$5.98. Other Flexible Slides—\$1.00-\$6.98.

Handkerchief Square. Visit Our Handkerchief Square. In the Center of Our Store. Ladies' Hand Made Handkerchiefs. 25c. Ladies' Lace Edge Handkerchiefs. 25c-50c. Children's Handkerchiefs. 5c and 10c ea. Men's Linen Handkerchiefs. 25c ea. Linen Handkerchiefs for Tatting. 6 for 49c.

BABY SHOP. BOYS' SUITS. Little Girls' SLIPS. \$1.00. Panties to Match—7c. Tea rose or white. Washable. Any little girl would enjoy wearing a pair of these silk under wear under her Shirley Temple dress. Sizes 2 to 4 years.

House Coats. \$1.98 to \$3.98. On Sale in the Baby Shop and the Girls' Shop. Lounging Robes. \$2.49-\$9.98. Cotton. House Coats. \$1.98-\$3.98. In Princess Styling. With zipper fastening, mah belt, button down the front. Glamorous prints and slim fitting. Will make ideal gifts for the woman folk. Sizes are 14 to 44. Prices.

Gifts for the Home. Electric Toasters. Console Sets. Bridge Table Set. Metal tables with colored tops. Four folding chairs in metal to match. \$10.00. Occasional Tables. In the Walnut finish. Coffee Tables, End Tables, Lamp Tables. \$2.98. Teddy Bears. \$1.00, \$1.49, \$1.98. Stuffed Animals. 50c-\$1.00. Children's Ropes. \$1.69-\$4.98. Roll Top Desks with Chair. \$6.50. Flat Top Desks. \$5.98-\$7.98. Black Boards, Desk Type. \$1.00-\$4.98. Streamline Mechanical Windup Train. \$1.49 Value, Special 79c. Aluminum Cooking and Baking Sets. 50c-\$1.00. Kiddle Cars and Pedal Cars. \$1.49-\$2.25. Moving Picture Machines. \$1.98-\$5.50. Coaster Wagon. \$2.98-\$7.98. Flying Yankee Slides With Chrome Bumpers. \$5.50-\$5.98. Other Flexible Slides—\$1.00-\$6.98.

BOOKS. Children of All Lands Stories. Madeline Brandeis. 50c. Only 14 Days Till Christmas. Infants' Rompers \$1.00. GREEN STAMPS GIVEN WITH CASH SALES.

Infants' Rompers \$1.00. Only 14 Days Till Christmas. Madeline Brandeis. 50c. Green stamps given with cash sales.

Infants' Rompers \$1.00. Only 14 Days Till Christmas. Madeline Brandeis. 50c. Green stamps given with cash sales.

Infants' Rompers \$1.00. Only 14 Days Till Christmas. Madeline Brandeis. 50c. Green stamps given with cash sales.

BOOKS. Children of All Lands Stories. Madeline Brandeis. 50c. Only 14 Days Till Christmas. Infants' Rompers \$1.00. GREEN STAMPS GIVEN WITH CASH SALES.

Infants' Rompers \$1.00. Only 14 Days Till Christmas. Madeline Brandeis. 50c. Green stamps given with cash sales.

Infants' Rompers \$1.00. Only 14 Days Till Christmas. Madeline Brandeis. 50c. Green stamps given with cash sales.

Infants' Rompers \$1.00. Only 14 Days Till Christmas. Madeline Brandeis. 50c. Green stamps given with cash sales.

AVERAGE DAILY CIRCULATION for the Month of November, 1937. 6,029. Member of the Audit Bureau of Circulations. VOL. LVII, NO. 59. (Classified Advertising on Page 13)

GERMAN CONFESSES KILLING AMERICAN DANCER IN FRANCE

Miss de Koven's Body Buried Under Porch Of Villa; 4 Men Also Murdered By Same Man, Police Report. Versailles, France, Dec. 8.—(AP)—A 28-year-old German emigre who needed money confessed today, police said, to slaying pretty 22-year-old Jean de Koven, Brooklyn dancer, and to the killing of four men.

TAX REVISION PLANS OCCUPY CONGRESSMEN

Leaders Accept Eccles' Idea On Balancing Industrial, Farm Prices—Gross Income Tax Is Urged. Washington, Dec. 8.—(AP)—New proposals for tax revision received the attention today of Congressmen and other government officials in discussions of the business situation. These developments were noted: 1. Congressional leaders expressed approval of a suggestion by Senator Eccles, chairman of the Federal Reserve Board, for the way to halt the business recession is to balance industrial and agricultural prices.

NINE BURNED TO DEATH BY FIRE IN A TENEMENT

Seven Of The Victims Children; Other Occupants Of The House Are Forced To Leap From Windows. Knoxville, Tenn., Dec. 8.—(AP)—Firemen dug the bodies of nine victims—seven of them children—from the ruins of a tenement house today. A long search of the ruins failed to reveal any other victims in the old tenement structure destroyed by fire. Chief C. M. Johnson as a man.

ALCOHOL QUIZZES SUSPECT AT TRIAL

Finds Abel's Story Greatly Different From One He Told Detective Hickey. Hartford, Dec. 8.—(AP)—Cross-examination of Edmund R. Abel, 31, today in federal court here, opened the day's trial of the alleged truck driver accused of conspiracy in the Superior Court before Judge Arthur F. Ellis and the State's Attorney Hugh M. Alcorn.

Judge Scudder Ordered To Keep But Ten Dogs

Greenwich, Dec. 8.—(AP)—Township Scudder, retired justice of the New York Supreme Court, and under an order from the Board of Health, apparently had turned down two of his dogs today in the justice for testing the water quality of his swimming pool for frequency and carrying power.

Diver Brings Up Wreck Victim's Body

Edward Gerrick, diver for the State Department of Works, comes to the surface of the Haverage river near Syracuse, N. Y., with the body of Dr. Ralph A. Wilson, 65, Phoenix, N. Y., physician. Dr. Wilson died when his car plunged off a highway into the river after colliding with another car.

SAYS STRIKES COST COUNTRY FIVE BILLIONS

Weir, Steel Man, Talks Of "Collective Co-operation"; Other Strikes To Manufacturers Kept Secret. New York, Dec. 8.—(AP)—Strikes cost this country around five billion dollars, or about \$100 to \$175 per family, in 1937, according to a study by the National Labor Bureau in its report, "The Cost of Strikes in 1937," issued today.

WAGE HOUR BILL IN CONGRESS

House and Senate leaders hopeful of completing farm debate this week today to reach an agreement on prompt consideration later in the session of the three day convention. The Senate today passed the bill, which would set a minimum wage of 25 cents an hour for workers in interstate commerce.

COACH IS DROPPED

The University of Michigan board in control of athletic affairs today voted to drop Coach Harry G. Hays from the job because of alleged mismanagement of the team's finances.

COLLECTOR REPORTS ON RAILMEN'S TAX

Over A Million Received In Last Nine Months From Employes And Operators. Hartford, Dec. 8.—(AP)—The first tax returns collected in the Railroad Retirement Act program in Connecticut district in the first nine months of the year are reported today by the Internal Revenue Bureau.

URGENT INCREASED FUNDS FOR RELIEF

New England Members Of Congress Receive Numerous Requests From State. Washington, Dec. 8.—(AP)—New England Senators and Representatives today received numerous requests from their state and local officials for increased federal relief funds for the unemployed.

ULTIMATUM IS ISSUED BY JAPAN; DEMANDS NANKING SURRENDER

Shanghai, Dec. 8.—(AP)—The Japanese command issued an ultimatum today demanding the surrender of China's abandoned capital, Nanking, by noon Friday (11 p. m. Thursday, a. s. t.), and threatening that otherwise the city will become the scene of the horrors of war; Nippon Tanks Reported At Gates.

LEADERS PUSH HOUSING BILL IN CONGRESS

Senate and House leaders today pushed for prompt consideration of the anti-lynching bill, which would set a minimum wage of 25 cents an hour for workers in interstate commerce.

LATE NEWS FLASHES!

WAGG HOUR BILL. Washington, Dec. 8.—(AP)—The House and Senate leaders today pushed for prompt consideration of the anti-lynching bill, which would set a minimum wage of 25 cents an hour for workers in interstate commerce.

SOUTH AGAIN HIT BY A COLD WAVE

Atlanta, Dec. 8.—(AP)—The second cold wave of the week moved into the south today, marked by a heavy rain and a sharp drop in temperature. The mercury in Atlanta fell to 32 degrees below zero.

URGENT INCREASED FUNDS FOR RELIEF

New England Members Of Congress Receive Numerous Requests From State. Washington, Dec. 8.—(AP)—New England Senators and Representatives today received numerous requests from their state and local officials for increased federal relief funds for the unemployed.

Old Man Contributes Eye So Young Man Can See

New Orleans, Dec. 8.—(AP)—The gratitude of an old man brought a present today to a young man who had lost his sight. The old man, who was 80 years old, gave his eye to the young man, who was 25 years old.

LEADERS PUSH HOUSING BILL IN CONGRESS

Senate and House leaders today pushed for prompt consideration of the anti-lynching bill, which would set a minimum wage of 25 cents an hour for workers in interstate commerce.

LATE NEWS FLASHES!

WAGG HOUR BILL. Washington, Dec. 8.—(AP)—The House and Senate leaders today pushed for prompt consideration of the anti-lynching bill, which would set a minimum wage of 25 cents an hour for workers in interstate commerce.

SOUTH AGAIN HIT BY A COLD WAVE

Atlanta, Dec. 8.—(AP)—The second cold wave of the week moved into the south today, marked by a heavy rain and a sharp drop in temperature. The mercury in Atlanta fell to 32 degrees below zero.

URGENT INCREASED FUNDS FOR RELIEF

New England Members Of Congress Receive Numerous Requests From State. Washington, Dec. 8.—(AP)—New England Senators and Representatives today received numerous requests from their state and local officials for increased federal relief funds for the unemployed.

Old Man Contributes Eye So Young Man Can See

New Orleans, Dec. 8.—(AP)—The gratitude of an old man brought a present today to a young man who had lost his sight. The old man, who was 80 years old, gave his eye to the young man, who was 25 years old.

WEATHER Forecast of U. S. Weather Bureau. Fair and much colder tonight. Friday fair.

WEST SIDE REC'S ALLEYS CROWDED

From the large room at the right of the entrance, and pool tables, ping pong and other recreational fixtures... The arrangement of new sports programs together with increased interest in the Rec's...

Players Gather On Opening Night For Big Season Of Sport

With all these crowded last night at the West Side Rec. bowlers gathered at the building for the opening of the basement alley, complete refitting and renovating of which has just been completed.

RED BING MEN TOMORROW NIGHT 8 O'clock TINKER HALL

A good place to win a Xmas gift for any member of the family. Winners make own choice from listed group and if it isn't on hand we get it for you.

SILENT GLOW OIL BURNERS RANGE AND FUEL OILS HAROLD T. WEST, Inc.

29 Bissell Street Phone 5202

turn the HOSE on FOR CHRISTMAS

3 Minute Oat Flakes, pkg. 9c; Jack Frost Sugar, 10 lb. ctn. 51c; Popping Corn, 3 lbs. 25c; Spiced Herring, quart jar 28c; Poppy Seed, 19c; Royal Scarlet Pineapple Juice, 3 tall cans 25c; Fruit Beets, 3 No. 2 cans 25c; Large can 22c; 50c Pair Comfortable, Elastic Footwear in Style. Fully reinforced. Nylon laces. Perfect fit.

HOW CHRISTMAS SEALS AID TOWN

Christmas seals, sold annually in December by the Educational Club, provide the major portion of the funds with which the club carries on its nutritional and corrective work among Manchester's public school children.

LEGION AUXILIARY NOTES

Mrs. Elsie Daniels of 74 Mather street has called a meeting of the membership of the Legion Auxiliary and all volunteer workers for tomorrow evening at her home.

3-Pc. Parlor Set Reupholstered \$39.00

Choice of coverings, new seats, new filling added, new cushions. Call Mr. Holmes 3615. Mattress Reupholstering \$4.50. Upholstering Co. Buy Since 1922.

GIVE GROCERIES FOR CHRISTMAS

Mahieu's GROCERY 183 Spruce St. 3 Minute Oat Flakes, pkg. 9c; Jack Frost Sugar, 10 lb. ctn. 51c; Popping Corn, 3 lbs. 25c; Spiced Herring, quart jar 28c; Poppy Seed, 19c; Royal Scarlet Pineapple Juice, 3 tall cans 25c; Fruit Beets, 3 No. 2 cans 25c; Large can 22c; 50c Pair Comfortable, Elastic Footwear in Style.

TUNNEL DOESN'T HOLD SCHOOL BOARD INTEREST

The town school board is not taking the question of bulging a tunnel from the west side of Main street to the schools on the east side of the street at all serious.

FORESTERS COURT HERE ELECTS ITS OFFICERS

Court Number 10, 107, Foresters of America, at its meeting Tuesday evening, elected the following officers: Chief Ranger, James Munroe, Sr.; Secretary, John T. Munroe, Jr.; Treasurer, Cornelius Foley; Financial secretary, Cornelius Foley; Recording secretary, John T. Munroe, Jr.; Woodward, Anthony Lupacchino; Junior woodward, Anthony Lupacchino; Junior woodward, Anthony Lupacchino; Junior woodward, Anthony Lupacchino.

Local Stocks

Table of local stock prices including Hartford, Avon, and various utility and insurance stocks.

N. Y. Stocks

Table of New York stock prices including various industrial and utility stocks.

BUCKINGHAM SALE TOMORROW EVENING

Mrs. Samuel Plank, president of the Buckingham Club, will give a sale of the club's Christmas gifts and other items at the club's annual Christmas party.

LESION BOY SCOUTS SWAMPED WITH TOYS

Since their recent appeal for toys in their annual Christmas Toy Campaign, the American Legion Boy Scouts under Scoutmaster Danny Shaw have been swamped with toys of every make and description.

HOSPITAL NOTES

Admitted yesterday: Raymond Brewer, 46 Wells street, Guilford; Newell, 25 Flower street, Portland; 15 Westminster road, Bristol; Today, a patient from Mrs. Robert MacGregor, 83 Hylton Avenue, Hartford.

FOREIGN EXCHANGE

New York, Dec. 9.—(AP)—Foreign exchange steady; Great Britain in dollars, others in cents. Great Britain, 4.90; France, 2.39; Italy, 3.94; Belgium, 2.36; Netherlands, 2.15; Spain, 1.65; Portugal, 2.00; Greece, 2.00; Poland, 1.88; Czechoslovakia, 1.41; Hungary, 1.30; Austria, 1.88; Argentina, 1.31; Brazil, 1.00; Mexico, 1.00; Canada, 1.00; New York in Montreal, 100.00; New York in Montreal, 100.00.

MORIARTY BROS. BUY 21ST CHENEY PARCEL

Get Equity In Another Piece Of Property Bought By Moriarty Brothers Today Purchased the equity of Mrs. F. B. Gibbons, 21st Cheney parcel, a two-family house and garage located at 271 Hartford road and 3 Fairfield street.

OPEN FORUM

ROGERS OFFERS HIS PROOF Moriarty Brothers today purchased the equity of Mrs. F. B. Gibbons, 21st Cheney parcel, a two-family house and garage located at 271 Hartford road and 3 Fairfield street.

STATE NEW LOCAL APPLICANTS

Expect That All Applicants Will Be Taken Up For Next Period: Offers Excellent Opportunity. With applications for the next CCC camping period coming in, the State Board of Vocational Education has announced that it expects to take up all applications for the next period.

Paradise Club WILLIMANTIC Big Bowery Night TONIGHT

Big Bowery Night TONIGHT BIG TIME FOR ALL. The Paradise Club will have a Big Bowery Night at the club on Thursday evening, December 10th.

The SHELL Chateau WILLIMANTIC

Tom Overholt presents the Shell Chateau public dining room. The Shell Chateau is a new dining room located at the Shell Chateau in Willimantic.

THE WRONG ROAD

Richard Cromwell Helyar Mackenzie Atwell presents The Wrong Road. A play by Richard Cromwell Helyar Mackenzie Atwell.

Manchester Date Book

Tonight Dec. 9—Christmas sale Women's League, Salvation Army. Also Annual Christmas sale and turkey supper. St. Mary's Ladies Club. Tomorrow Dec. 10—Annual Christmas sale and turkey supper. St. Mary's Ladies Club.

K. of C. NEW YEAR PARTY COMMITTEE TO MEET

Will Be Held in K. of C. Home On Sunday Morning. The K. of C. New Year Party Committee will meet on Sunday morning, December 13th, at the K. of C. Home.

CURB QUOTATIONS

Table of curb quotations for various commodities including wheat, corn, and other grains.

STATE MANCHESTER TODAY, FRI. AND SAT.

NEEDS MEDICINE? THE STATE MANCHESTER TODAY, FRI. AND SAT. A special advertisement for a pharmacy or medical service.

Paradise Club WILLIMANTIC Big Bowery Night TONIGHT

Big Bowery Night TONIGHT BIG TIME FOR ALL. The Paradise Club will have a Big Bowery Night at the club on Thursday evening, December 10th.

THE SHELL Chateau WILLIMANTIC

Tom Overholt presents the Shell Chateau public dining room. The Shell Chateau is a new dining room located at the Shell Chateau in Willimantic.

SUGGEST NEW SITE FOR D. A. R. FOUNTAIN

Education Board Not Favorable To School Spot; Hartford Road Available. Attempts to dispose of a drinking fountain for horses in this neighborhood have been accepted at the local D. A. R. site.

TWO APPOINTMENTS BY SCHOOLS BOARD

Education Committee Also Rejects Proposed Location Of D. A. R. Fountain. Two appointments were made and two resignations were accepted at a meeting of the Board of Education last night.

ROCKVILLE BUDGET APPROVED IN CITY MEETING

Appropriations Questioned By Harry Flamm; Title Mayor He Should Serve Without Pay. Rockville, Dec. 9.—At the annual meeting of the City of Rockville held on Wednesday evening in the Town Hall, the voters approved the budget as recommended by the Common Council for 1938.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

As Veterans Honored Judge Hyde

Judge William S. Hyde, left above, accorded honorary membership Tuesday night in Anderson-Shea Post, V. F. W. met beside Court House. Judge Hyde was given the honor for his interest in veterans and veteran affairs during the past 20 years.

NOW DRAFTING PLAN FOR TOWN AID WORK

May Be Given Street Jobs; Lupinus Sticks To Supplementary Aid Charge. The Charity department is now engaged in checking through the relief lists in order to make a compilation of men receiving town aid who are able to be employed on the proposed new town work-ahead project.

Special Sale! Woolen Materials

For Christmas Gifts 10% Reduction On All Prices Week of Dec. 11 to Dec. 13 inclusive. The Talcott Bros. Co. Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn.

THE Talcott Bros. Co.

Woolen Salesroom Open Daily 8 a. m. to 4:30 p. m. Saturday 8 a. m. to 6 p. m. Office Building, Talcottville, Conn. A great drink in 1840—a greater drink today—BALLANTINE'S is America's largest selling ALE.

Manchester Evening Herald
PUBLISHED BY THE
HERALD PUBLISHING COMPANY, INC.
120 South Main Street,
Manchester, Conn.
Subscription Rates
Per Year \$1.00
Per Month .08
Per Day .02

THURSDAY, DECEMBER 9
DU PONT'S PROMISES
A careful reading of the speech
delivered by Laurens du Pont at
a manufacturers congress in New
York, heralded as proclaiming in-

du Pont's promises
A careful reading of the speech
delivered by Laurens du Pont at
a manufacturers congress in New
York, heralded as proclaiming in-

du Pont's promises
A careful reading of the speech
delivered by Laurens du Pont at
a manufacturers congress in New
York, heralded as proclaiming in-

du Pont's promises
A careful reading of the speech
delivered by Laurens du Pont at
a manufacturers congress in New
York, heralded as proclaiming in-

du Pont's promises
A careful reading of the speech
delivered by Laurens du Pont at
a manufacturers congress in New
York, heralded as proclaiming in-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

complete. This may or may not
be true. It may turn out that the
maneuvers of its capital are the
Chinese government and the fight
of Chang Kai-shek into Kiangsi
marks the end of effective resis-

SANTA ASKED, 'WHAT DO YOU SUGGEST?'
THE STORY SO FAR: While
Santa's toy list is in an uproar
because the white fox has stolen
Hedge's doll, for his Christmas
gift, she arrives at his den on the
top of a mountain.

SANTA ASKED, 'WHAT DO YOU SUGGEST?'
THE STORY SO FAR: While
Santa's toy list is in an uproar
because the white fox has stolen
Hedge's doll, for his Christmas
gift, she arrives at his den on the
top of a mountain.

SANTA ASKED, 'WHAT DO YOU SUGGEST?'
THE STORY SO FAR: While
Santa's toy list is in an uproar
because the white fox has stolen
Hedge's doll, for his Christmas
gift, she arrives at his den on the
top of a mountain.

SANTA ASKED, 'WHAT DO YOU SUGGEST?'
THE STORY SO FAR: While
Santa's toy list is in an uproar
because the white fox has stolen
Hedge's doll, for his Christmas
gift, she arrives at his den on the
top of a mountain.

SANTA ASKED, 'WHAT DO YOU SUGGEST?'
THE STORY SO FAR: While
Santa's toy list is in an uproar
because the white fox has stolen
Hedge's doll, for his Christmas
gift, she arrives at his den on the
top of a mountain.

SANTA ASKED, 'WHAT DO YOU SUGGEST?'
THE STORY SO FAR: While
Santa's toy list is in an uproar
because the white fox has stolen
Hedge's doll, for his Christmas
gift, she arrives at his den on the
top of a mountain.

Health and Diet Advice
CELERY—CLEANER AND
'TONIC'
CELERY is one of the very best
nourishing vegetables for cooking
and salads, and there is no disorder
where it cannot be freely used;
any fibrous food is allowable at all
times, the only one which is un-

Health and Diet Advice
CELERY—CLEANER AND
'TONIC'
CELERY is one of the very best
nourishing vegetables for cooking
and salads, and there is no disorder
where it cannot be freely used;
any fibrous food is allowable at all
times, the only one which is un-

Health and Diet Advice
CELERY—CLEANER AND
'TONIC'
CELERY is one of the very best
nourishing vegetables for cooking
and salads, and there is no disorder
where it cannot be freely used;
any fibrous food is allowable at all
times, the only one which is un-

Health and Diet Advice
CELERY—CLEANER AND
'TONIC'
CELERY is one of the very best
nourishing vegetables for cooking
and salads, and there is no disorder
where it cannot be freely used;
any fibrous food is allowable at all
times, the only one which is un-

Health and Diet Advice
CELERY—CLEANER AND
'TONIC'
CELERY is one of the very best
nourishing vegetables for cooking
and salads, and there is no disorder
where it cannot be freely used;
any fibrous food is allowable at all
times, the only one which is un-

Health and Diet Advice
CELERY—CLEANER AND
'TONIC'
CELERY is one of the very best
nourishing vegetables for cooking
and salads, and there is no disorder
where it cannot be freely used;
any fibrous food is allowable at all
times, the only one which is un-

LOST KINGDOM
By GREN AMOLLA, Copyright 1937, N.E.A. Service, Inc.
CAST OF CHARACTERS
ROBERT BARRY — hero,
a young man who has been
disgraced by his father's
business failure.
MELISSA LANE — heroine,
Barry's girl, who has been
disgraced by her father's
business failure.

LOST KINGDOM
By GREN AMOLLA, Copyright 1937, N.E.A. Service, Inc.
CAST OF CHARACTERS
ROBERT BARRY — hero,
a young man who has been
disgraced by his father's
business failure.
MELISSA LANE — heroine,
Barry's girl, who has been
disgraced by her father's
business failure.

LOST KINGDOM
By GREN AMOLLA, Copyright 1937, N.E.A. Service, Inc.
CAST OF CHARACTERS
ROBERT BARRY — hero,
a young man who has been
disgraced by his father's
business failure.
MELISSA LANE — heroine,
Barry's girl, who has been
disgraced by her father's
business failure.

LOST KINGDOM
By GREN AMOLLA, Copyright 1937, N.E.A. Service, Inc.
CAST OF CHARACTERS
ROBERT BARRY — hero,
a young man who has been
disgraced by his father's
business failure.
MELISSA LANE — heroine,
Barry's girl, who has been
disgraced by her father's
business failure.

LOST KINGDOM
By GREN AMOLLA, Copyright 1937, N.E.A. Service, Inc.
CAST OF CHARACTERS
ROBERT BARRY — hero,
a young man who has been
disgraced by his father's
business failure.
MELISSA LANE — heroine,
Barry's girl, who has been
disgraced by her father's
business failure.

LOST KINGDOM
By GREN AMOLLA, Copyright 1937, N.E.A. Service, Inc.
CAST OF CHARACTERS
ROBERT BARRY — hero,
a young man who has been
disgraced by his father's
business failure.
MELISSA LANE — heroine,
Barry's girl, who has been
disgraced by her father's
business failure.

How To Make Good As An Opera Singer
BY JOHN KELLY
New York, Dec. 8.—(AP)—If you
want to make the Metropolitan
opera, and nine out of ten young
professional singers still do, don't
try to bluff.

How To Make Good As An Opera Singer
BY JOHN KELLY
New York, Dec. 8.—(AP)—If you
want to make the Metropolitan
opera, and nine out of ten young
professional singers still do, don't
try to bluff.

How To Make Good As An Opera Singer
BY JOHN KELLY
New York, Dec. 8.—(AP)—If you
want to make the Metropolitan
opera, and nine out of ten young
professional singers still do, don't
try to bluff.

How To Make Good As An Opera Singer
BY JOHN KELLY
New York, Dec. 8.—(AP)—If you
want to make the Metropolitan
opera, and nine out of ten young
professional singers still do, don't
try to bluff.

How To Make Good As An Opera Singer
BY JOHN KELLY
New York, Dec. 8.—(AP)—If you
want to make the Metropolitan
opera, and nine out of ten young
professional singers still do, don't
try to bluff.

How To Make Good As An Opera Singer
BY JOHN KELLY
New York, Dec. 8.—(AP)—If you
want to make the Metropolitan
opera, and nine out of ten young
professional singers still do, don't
try to bluff.

TWO NEW SNOW PLOWS
PURCHASED FOR TOWN
Town Treasurer George H. Wad-

TWO NEW SNOW PLOWS
PURCHASED FOR TOWN
Town Treasurer George H. Wad-

TWO NEW SNOW PLOWS
PURCHASED FOR TOWN
Town Treasurer George H. Wad-

TWO NEW SNOW PLOWS
PURCHASED FOR TOWN
Town Treasurer George H. Wad-

TWO NEW SNOW PLOWS
PURCHASED FOR TOWN
Town Treasurer George H. Wad-

TWO NEW SNOW PLOWS
PURCHASED FOR TOWN
Town Treasurer George H. Wad-

Home of Stephen Decatur May Become a Garage
Washington, Dec. 8.—(AP)—The
historic home of Stephen Decatur—
one of the fathers of the American
Navy—may become a garage or an
apartment house.

Home of Stephen Decatur May Become a Garage
Washington, Dec. 8.—(AP)—The
historic home of Stephen Decatur—
one of the fathers of the American
Navy—may become a garage or an
apartment house.

Home of Stephen Decatur May Become a Garage
Washington, Dec. 8.—(AP)—The
historic home of Stephen Decatur—
one of the fathers of the American
Navy—may become a garage or an
apartment house.

Home of Stephen Decatur May Become a Garage
Washington, Dec. 8.—(AP)—The
historic home of Stephen Decatur—
one of the fathers of the American
Navy—may become a garage or an
apartment house.

Home of Stephen Decatur May Become a Garage
Washington, Dec. 8.—(AP)—The
historic home of Stephen Decatur—
one of the fathers of the American
Navy—may become a garage or an
apartment house.

Home of Stephen Decatur May Become a Garage
Washington, Dec. 8.—(AP)—The
historic home of Stephen Decatur—
one of the fathers of the American
Navy—may become a garage or an
apartment house.

REICH TO TAKE OVER ALL CHURCH PROPERTY
Berlin, Dec. 8.—(AP)—The cur-

REICH TO TAKE OVER ALL CHURCH PROPERTY
Berlin, Dec. 8.—(AP)—The cur-

REICH TO TAKE OVER ALL CHURCH PROPERTY
Berlin, Dec. 8.—(AP)—The cur-

REICH TO TAKE OVER ALL CHURCH PROPERTY
Berlin, Dec. 8.—(AP)—The cur-

REICH TO TAKE OVER ALL CHURCH PROPERTY
Berlin, Dec. 8.—(AP)—The cur-

REICH TO TAKE OVER ALL CHURCH PROPERTY
Berlin, Dec. 8.—(AP)—The cur-

HELP 15 MILES OF KIDNEY TUBES
To Flush out Acids and Other
Impurities from the Kidneys,
Wash Out the Blood, and
Eliminate the Cause of
High Blood Pressure,
Stomach and Bowel Disorders,
Headaches, and Other
Nervous and Physical
Disturbances,
Use
"KIDNEY TUBES"
This is a new and
effective method
of flushing out
the kidneys and
eliminating the
cause of high
blood pressure,
stomach and
bowel disorders,
headaches, and
other nervous
and physical
disturbances.

HELP 15 MILES OF KIDNEY TUBES
To Flush out Acids and Other
Impurities from the Kidneys,
Wash Out the Blood, and
Eliminate the Cause of
High Blood Pressure,
Stomach and Bowel Disorders,
Headaches, and Other
Nervous and Physical
Disturbances,
Use
"KIDNEY TUBES"
This is a new and
effective method
of flushing out
the kidneys and
eliminating the
cause of high
blood pressure,
stomach and
bowel disorders,
headaches, and
other nervous
and physical
disturbances.

HELP 15 MILES OF KIDNEY TUBES
To Flush out Acids and Other
Impurities from the Kidneys,
Wash Out the Blood, and
Eliminate the Cause of
High Blood Pressure,
Stomach and Bowel Disorders,
Headaches, and Other
Nervous and Physical
Disturbances,
Use
"KIDNEY TUBES"
This is a new and
effective method
of flushing out
the kidneys and
eliminating the
cause of high
blood pressure,
stomach and
bowel disorders,
headaches, and
other nervous
and physical
disturbances.

HELP 15 MILES OF KIDNEY TUBES
To Flush out Acids and Other
Impurities from the Kidneys,
Wash Out the Blood, and
Eliminate the Cause of
High Blood Pressure,
Stomach and Bowel Disorders,
Headaches, and Other
Nervous and Physical
Disturbances,
Use
"KIDNEY TUBES"
This is a new and
effective method
of flushing out
the kidneys and
eliminating the
cause of high
blood pressure,
stomach and
bowel disorders,
headaches, and
other nervous
and physical
disturbances.

HELP 15 MILES OF KIDNEY TUBES
To Flush out Acids and Other
Impurities from the Kidneys,
Wash Out the Blood, and
Eliminate the Cause of
High Blood Pressure,
Stomach and Bowel Disorders,
Headaches, and Other
Nervous and Physical
Disturbances,
Use
"KIDNEY TUBES"
This is a new and
effective method
of flushing out
the kidneys and
eliminating the
cause of high
blood pressure,
stomach and
bowel disorders,
headaches, and
other nervous
and physical
disturbances.

HELP 15 MILES OF KIDNEY TUBES
To Flush out Acids and Other
Impurities from the Kidneys,
Wash Out the Blood, and
Eliminate the Cause of
High Blood Pressure,
Stomach and Bowel Disorders,
Headaches, and Other
Nervous and Physical
Disturbances,
Use
"KIDNEY TUBES"
This is a new and
effective method
of flushing out
the kidneys and
eliminating the
cause of high
blood pressure,
stomach and
bowel disorders,
headaches, and
other nervous
and physical
disturbances.

Advertisement for 'Richfield' gasoline and other products, featuring an illustration of a car and text promoting 'Richfield' as a 'Winter Gasoline' and 'NI-OCTANE'.

Advertisement for 'Manhattan Division' by 'The Hartford Gas Co.', featuring an illustration of a gas water heater and text promoting 'Whitehead Automatic Gas Water Heater' and 'Glenwood Gas Range'.

DISTRICT EQUALIZING ACTION IS URGED NOW

Selectman Martin Believes Arbitration And Agreement Method Used In Hartford Would Complete Consolidation Of School Systems Satisfactorily.

Asking that the Board of Selectmen take action to complete equalization of financing incident to the consolidation of the town's school districts, Selectman Richard Martin has noted that but little of a definite nature has been accomplished in this matter since the school districts were consolidated in April, 1932.

Mr. Martin pointed out last Monday, at a meeting of the Board of Selectmen, that Hartford has recently completed equalization of its school districts and he suggested that a final disposition of Manchester's similar problem be effected shortly.

Provision of state statute which provides for procedure in tax and consolidation equalization cases, it is understood, that the method has not been employed as yet by any town, and in the municipalities which have completed their consolidation, the final results have been made on an agreement basis.

Mr. Martin believes that the method has been worked out locally, wisely equalization can be carried out, but Mr. Martin objects to certain phases of the plan as to certain phases of the plan as to certain phases of the plan.

As will be seen from an examination of the figures, some of the school districts have a debt to be equalized, and others have no debt to be equalized.

Mr. Martin has been working out locally, wisely equalization can be carried out, but Mr. Martin objects to certain phases of the plan as to certain phases of the plan.

Mr. Martin has been working out locally, wisely equalization can be carried out, but Mr. Martin objects to certain phases of the plan as to certain phases of the plan.

Mr. Martin has been working out locally, wisely equalization can be carried out, but Mr. Martin objects to certain phases of the plan as to certain phases of the plan.

Mr. Martin has been working out locally, wisely equalization can be carried out, but Mr. Martin objects to certain phases of the plan as to certain phases of the plan.

PROPOSED PLAN OF EQUALIZING COSTS OF CONSOLIDATION

Table with columns: District, Total Assets, Total Liab., Net Worth, Grand Total, % of Grand Total, Net Worth of Equalization, Equalization Tax, To be paid.

BOY SCOUT NEWS

By DANNY BEEB, Weekly Troop News. Ready for your weekly troop issue of Boy Scout News.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

Mr. Vanderlip in the Mark Twain Maquers production, held in the Hill to be presented tonight, Thursday and repeated Friday night.

PLANS TO EXPLORE CENTRAL AMERICA

Manchester Man Sails Today To Spend - Indefinite Time in Latin America.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

Henry K. Schmidt of 75 St. John street sailed from New York, this morning aboard the United Fruit liner S. S. Paten for an indefinite visit in Cuba and several Central American countries.

OFFER FINE ACTING IN PLAY LAST NIGHT

Repeat "Ceiling Zero" Before Full House; Considered Best Work Yet.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

Before a full house at Whittier Memorial Hall last night, the Manchester Community Players presented their second and last performance of "Ceiling Zero", aviation drama which on Tuesday night was also well received by a large audience.

EGGS IMPORTANT DIET ITEM SAY AUTHORITIES

Better Than Substitute For Vitamin D, Administration Health Department Asserts.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

From the health viewpoint, eggs not only furnish protein of high biological quality which makes them an excellent substitute for meat, but they are, in fact, more than a substitute because eggs contain more vitamins and mineral elements, particularly phosphorus, iron and calcium.

CONSTRUCTION BEGINS ON EAST CENTER ST.

Crew of WPA Laborers To Work Through The Winter Laying Water And Sewer Mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

Town construction work on East Center street was commenced this morning by a crew of WPA laborers who will be engaged throughout the winter in the laying of new water and sewer mains.

PUBLIC RECORDS

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

Warrantee Deeds. Domestic Andros has transferred a 14 acre farm at Lake street and East Middle Turnpike to Allen M. Brown.

WANTS DISCUSSION OF STREET PATROL. Chambers Asks for Meeting of Three Boards to Consider School Crossings.

After All, a Shave is Just Another Shave. John Merz is a barber by occupation and a member of the Manchester fire department by choice.

Ready to abandon his earlier plans to reconstruct the old fire station into a cross-street tunnel to ease the high school traffic problem on lower Main street.

Tax Revision Plans Occupy Congressmen. (Continued from Page One)

1936, and 118 per cent above 1932. He said he expected a favorable trade balance of \$100,000,000, three times that of last year.

Ecce! The Senate Banking Committee, which is considering the bill, is reported to have a "leaving order" on it. Mr. Spender would continue until there was a "leaving order" on it.

That is just what we are trying to do, said Senator Pogue (D-Iowa), co-author of the Senate farm bill. "We are trying to raise the price of farm products."

NEWARKER RESIGNS. ROCKVILLE BANK POST. Quitting As Treasurer Of Savings Institution To Devote Time To His Other Connections.

Rockville, Dec. 9.—Edward L. Newmarker, treasurer of the Savings Bank of Rockville, is leaving that post to devote his time to other connections in other business and financial circles.

ULTIMATUM ISSUED BY JAPAN; DEMANDS NANKING SURRENDER. (Continued from Page One)

Sen Sugiyama, had told the Japanese plenipotentiary that the army's ultimatum goal is to capture without a fight the whole of the present war zone.

It bears with particular severity upon new companies of twenty up to one hundred of the industry. The Shanghai committee general manager stated that Japanese officials had boarded the Chinese steamer.

ON RAILMETS TAX. (Continued from Page One)

PROBATION WORK IN STATE SCHOOLS. (Continued from Page One)

QUAKERS STAMM LATE. Philadelphia, Pa.—By wireless telegraph, James M. Stam, a member of the Eastern Yearly Meeting of the Quakers, died last night.

MACCABEES DROP RULE BY WOMAN. Howard H. Spencer Is Elected Commander To Succeed Mrs. Perkins.

Manchester, Dec. 9.—The Knights of the Maccabees, one with total all over the county, admitted women between 18 and 60 on the same basis as men a few years ago.

HAMILTON ASKS FOR SUGGESTIONS. Wants Leaders To Select Man To Head The Proposed Program Committee.

Washington, Dec. 9.—(AP)—Chairman John D. M. Hamilton of the Republican National committee made a final canvass of sentiment among minority leaders in Congress to head the choice of a man to head the proposed program committee.

LEADERS PUSH HOUSING BILL IN CONGRESS. (Continued from Page One)

SOUTH AGAIN HIT BY A COLD WAVE. (Continued from Page One)

COLLECTOR REPORTS ON RAILMETS TAX. (Continued from Page One)

NINE BURNED TO DEATH BY FIRE IN TENEMENT. 1 KILLED, 16 HURT BY PLUNGING CAR.

LONG FLIGHT ENDS. San Diego, Calif., Dec. 9.—(AP)—A long flight of a biplane from San Diego to Los Angeles ended today.

MOTHER SUPERVISOR DECEASED. Vatican City, Dec. 9.—(AP)—Mother Superior Rotating, 80, who was known as Pope Pius XII, died today.

To Be Kiwanians' Guest On Monday. Col. Michael A. Connor.

RAIDDING LEADS TO BIRTHDAY BALL. Named Chairman Of Manchester Committee For January 29 Event.

Harry Radford, of 146 Summit street, who has been named chairman of the Manchester committee for the Birthday Ball for the President's Day, will be at St. Mary's church.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

SAYS STRIKES COST COUNTRY FIVE BILLIONS. (Continued from Page One)

For all parties, to the industrial partnership to try to make the wheels turn smoothly, to produce better goods to make industry prosper.

REFUSES DETAILS OF ODD EXPERIENCE. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

OBITUARY. FUNERALS.

John Morris, of 1075 St. Louis street, died at his home in New Britain on Monday.

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

HOLY NAME SOCIETY ENJOYS SPORT NIGHT. Art McGinley, Louis Kaplan and John De Ridder Are Guest Speakers Here.

Arthur B. McGinley, sports editor of the Hartford Times, was the principal speaker at the open meeting sponsored by St. Bridget's Holy Name Society in the church last night.

REFUSES DETAILS OF ODD EXPERIENCE. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

DAILY RADIO PROGRAM. THURSDAY, DECEMBER 9. (Continued from Page One)

NEWSPAPERS WILL BE SHOWN TO THE PUBLIC IN NEW YORK CITY. (Continued from Page One)

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

RADIO Day by Day. Eastern Standard Time.

NEW YORK, Dec. 9.—(AP)—Two five-lake vans, the motors which will carry around television apparatus to drive long wheels...

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

RADIO Day by Day. Eastern Standard Time.

NEW YORK, Dec. 9.—(AP)—Two five-lake vans, the motors which will carry around television apparatus to drive long wheels...

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

SHIRLEY TEMPLE ROLE IN 'HEIDI' HER BEST. Little Star Is More Glorious In 'Picture Than Ever As Heidi' Story Is One Of The Finest.

A Shirley Temple more glorious than anyone has ever known and a beloved story that over millions of people has brought a new life and a young girl is given strength and the will to walk again in the story that has thrilled readers of every country.

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

WITNESS REFUSES TO GIVE DETAILS. Woman, Five Hours in Shark Infested Waters, Keeps The Details To Herself.

ABOUT TOWN. A meeting of the Carrol club is to be held this evening at 7:30 in St. James hall.

GERMAN CONFESSES DANCER IN FRANCE. (Continued from Page One)

ALCORN QUIZZES SUSPECT AT TRIAL. (Continued from Page One)

WDRS. Hartford, Conn., 1937. Thursday, December 9.

Benson Furniture and Radio. SAVE UP TO \$75.00 ON A STUDIO COUCH. Fresh Fruits and Vegetables. Ivory Soap. Cut-Rite Wax Paper.

BUY SELL and RENT thru the CLASSIFIED

You'll find what you want on this page

AUTOMOBILES FOR SALE 4
 LIGHT 6 STUDENCKER sedan. Had one owner since new. Good paint, good tires, mechanically perfect. \$48. No money down. 81 weekly. Cole Motors, 6463.

FOR SALE—1929 LaSalle sedan. All mechanical condition. Any reasonable offer accepted. Phone 7900.

FOR SALE—NEW CHEVROLET coupe—formerly sold at \$2,200—while they last \$1,750. Ryle Chevrolet Co., Inc. Tel. 6874.

FOR SALE—NEW CHEVROLET steering wheels—1936 and 1937 models—fits all Chevrolts from 1930 on—while they last \$75. Ryle Chevrolet Co., Inc. Tel. 6874.

AUTOMOBILES FOR SALE 4
 1936—1937 Ford Model 60. For Sale. Telephone 5922 between 8 and 9.

FOR SALE—BOY'S bicycle. Price reasonable. Call 6917.

BUILDING CONTRACTING 14
 JOHN BALCH HUTT. Whole of homes wired, stove, radio, clock outfit a specialty. House wired. Estimates. Dial 8855.

BUSINESS OPPORTUNITIES 22
 FOR RENT—IN BUSINESS—2200 sq. ft. mercantile building with 3000 ft. of ground floor space. Suitable for light manufacturing. Apply Edward J. Holl.

HELP WANTED—FEMALE 35
 WANTED—WOMAN for general housework and care of one child. Inquire 68 Church street, after 7 P.

WANTED—GIRL TO WORK in office. part time. State age and salary expected. Write Box 8, Herald.

HELP WANTED—FEMALE 35
 YOUNG WOMAN with knowledge of cooking for general housework in small family. Stay nights. Address Box 3, Herald.

HOUSEHOLD GOODS 51
 \$30 DISCOUNT PLUS 25 piece dining set or 20 piece stainless steel set Free with Whirlpool "1000" washers. This week only. Just 3 washers to be sold. Benson Furniture and Radio, Johnson Block.

FOR SALE—LATEST model sanitary Alway Vacuum cleaner, perfect condition, used 2 weeks. 47 Main street or telephone 6542.

WEARING APPAREL—FURS 57
 FOR SALE—LADY'S brown coat, fur trimmed, size 18. Worn 4 times. Call 3434 in a. m.

LEGAL NOTICES
 LIQUOR PERMIT
 NOTICE OF APPLICATION
 This is to give notice that Max K. Glazier of 36 Sharon street, Hartford, Conn., has filed an application with the Liquor Control Commission for a Package Store Permit for the sale of alcoholic liquor on the premises of 1871 Main street, Manchester, Conn. The business is owned by Frank Guinetti, of 21 Edgemoor street, Manchester, Conn., and will be conducted by Frank Guinetti, of 21 Edgemoor street, Manchester, Conn., as per license.

LIQUOR PERMIT
 NOTICE OF APPLICATION
 This is to give notice that Max K. Glazier of 36 Sharon street, Hartford, Conn., has filed an application with the Liquor Control Commission for a Package Store Permit for the sale of alcoholic liquor on the premises of 201 North Main street, Manchester, Conn. The business is owned by Max K. Glazier of 36 Sharon street, Hartford, Conn., and will be conducted by Max K. Glazier of 36 Sharon street, Hartford, Conn., as per license.

Sports Roundup
 By EDDIE BIERZ
 New York, Dec. 8.—(AP)—Cauliflower alley: Something may happen when Max Schmeling and Harry Thomas meet Monday night. Thomas is strong and can take a punch... and smart fight men are not forgetting that since Max was last seen in the ring Thomas had 185 fatwars and 84 rounds of boxing... Buddy Bear hit town yesterday and held in at Mme. Boy's Summit, N. J. camp to train for Eddie Hogan December 17... Chicago again was the apple in household conversation when Max Schmeling was in at the house.

RED SOX ANNEX HONORS AS SPENDERS OF MONEY
 Boston's Dough Talks Loud—est At Major League Meeting; But No Big Deals Are Made; Rival Circles Stand Pat On The Baseball.

Ford Frick president for three years, and renewed an agreement permitting Cincinnati to play seven night games next season. The contract, in which the terms of President William Harridge still held a year to run, turned down Cleveland's application for night ball.

Close up and short shots as the moguls headed homeward: Umpire Brick Owens and manager Jimmy Dykes running into each other in the lobby... Owens cracking: "Glad to see you Jim, in the winter time..." and Dykes laughing: "I'm glad to see you too, in the winter time..."

Manchester Evening Herald CLASSIFIED ADVERTISEMENTS

Count six average words per line. Illustrations cost extra. Minimum cost is one line. Live rates one day for transient ads.

REPAIRING 23
 WE SPECIALIZE in repairing bathtub siding, and recovering roofs. Workmanship guaranteed. Painting and carpenter work. A. A. Dion, 81 Wells street, Tel. 4890.

ROASTER SUPPLY tops and roasting curtains repaired. Legs and harness repairing. Chas. Lakin, 90 Cambridge street. Telephone 4746.

LOCK AND SAFE combinations changed, key fitting, duplicating. Guns, vacuum cleaners, coats etc. cleaned, repaired. Stratford, 29 Pearl street.

HEATING—PLUMBING—ROOFING 17
 PLUMBING AND heating. Work promptly attended to. Robert S. Dwyer, 203 Waterbury street. Telephone 8274.

MILLINERY 19
 ALTERATIONS and dressmaking. coats, linings and shorted, dresses, skirts, blouses made up. Call for material. Mrs. Pauline Bennett, 67 Pearl street. Telephone 7925.

MOVING—TRUCKING—STORAGE 20
 LOCAL and LONG distance moving. Experienced and approved drivers. Van and new units for moving. L. T. Wood Co.

PAINTING—PAPERING 21
 PROPERTY OWNERS—Attention! 50 to 60 repairs work, ceiling papering or wallpapering. Large savings. Work guaranteed. Phone 8692.

WANTED—TO BUY 58
 GET YOUR XMAS MERCHANDISE. Buy old china, furniture, bric-a-brac, silverware. Send card to H. L. Welch, 449 Hillside Ave. Hartford, Conn., at 717 Central street.

BOARDERS WANTED 59-A
 1 SINGLE ROOM, 1 double room. Available Dec. 15th, steam heat, call 7162 between 8 and 7.

APARTMENTS—FLATS—TENEMENTS 63
 FOR RENT—FOUR room flat, available Dec. 15th, steam heat, call 7162 between 8 and 7.

HOWITZER SMOOTHER
ROCKVILLE RED MEN
 Gain 32.5 Cage Triumph As Judd Paces Attack With 16 Points At Local Armory.

The Howitzer Company career enjoyed a rousing field day at the expense of the Rockville Red Men at Army Tuesday night, piling up 32 points on the first half and were held scoreless after that.

Stamp News
 SINCE the beginning of Spain's civil war, every large Spanish philatelist has been entering a number of stamps upwards of 1000. The stamps are being sold to the collector and the collector to the dealer. Recently, in many cases foreign speculators have printed "Spanish" stamps of miniature size. In some cases foreign speculators have printed "Spanish" stamps of miniature size. In some cases foreign speculators have printed "Spanish" stamps of miniature size.

METHOD LEAGUE (Ally)
 Team No. 4 (11)
 Harmon 98 95 92-285
 Wagon 100 118 108-327
 Harston 91 114 108-313
 Mercer 93 115 126-337
 Low Man 99 97-319

TELEPHONE YOUR WANT ADS
 Add are accepted over the telephone at a convenient time. Send your FULL PAYMENT in full at the time of placing the advertisement. Full payment in full at the time of placing the advertisement.

INDEX OF CLASSIFICATIONS
 Automobiles 4
 Automobiles for Exchange 4
 Auto Accessories 4
 Auto Heating-Painting 1, 4
 Auto Sales of Truck 1, 4
 Automobiles for Hire 4
 Motorcycles 11
 Bicycles 11
 Business and Professional Services 22
 Household Goods 51
 Household Services Offered 12-18
 Help Wanted-Male 22
 Help Wanted-Female 22
 General Contractors 15
 Heating-Plumbing-Roofing 17
 Insurance 19
 Millinery-Dressmaking 19
 Moving-Storage 20
 Public Passenger Service 20-21
 Painting-Papering 21
 Real Estate 21
 Repairing 23
 Telephone 23
 Tires 23
 Tires 23
 Tires 23

DOGGS—BIRDS—PETS 41
 CANARIES—The gift of training dog, cat, rabbit, bird, etc. Pedigreed and pure bred puppies. Dr. Edmund J. Kennedy and Aviary, 136 Summer street.

FOR SALE—COLLIE puppies. Make some little child happy this Christmas. Fine selection. Phone 8225.

SELECT A CANARY and cage as a Christmas gift. Large selection of cages. Next to Larabee's Star-ber Shop, 17 Pitkin street or telephone 7925.

FOR RENT—SIX ROOM tenement, with all improvements. Inquire at 81 Fairfield street.

FOR RENT—NEWLY remodeled 6 room insulated furnished apartment, at 63 Pearl street. Clean, bright, modern, continuous hot water, garage. Phone 6550; unfurnished \$30.00. Rent \$10.00.

FOR RENT—SIX ROOM tenement, with all improvements. Inquire at 10 Lilley street.

Hold Everything!
 The National circuit re-elected Babe Ruth as president of the National Amateur Athletic Union. Babe Ruth was re-elected president of the National Amateur Athletic Union.

EMERGENCY CALLS

POLICE 4343

FIRE 4321
 South
 North
 5432

AMBULANCE (Duggan) 5630
 (Hollan) 3060
 (Quish) 4340

HOSPITAL 5131

WATER DEPT. 3077
 (After 5 P. M.) 7868

MANCHESTER WATER CO. 5974

GAS CO. 5075

ELECTRIC CO. 5181

EVENING HERALD 5121

NOW You Can Buy Three Tons of Coal For As Little As \$5.53 per Month

It is only through a special budget plan that we are able to make you this offer. Ask us for details.

L. POLA COAL CO.
 82 Hawthorne Street
 Tel. 4918 or 4632

MYRA NORTH, SPECIAL NURSE
 An Empty Room
 By THOMPSON AND COLL

FLAPPER FANNY By Sylvia
 "Um, lem's three weeks to Christmas. I ought to write and thank Aunt Tim for that book she sent me last year."

Hold Everything!
 The National circuit re-elected Babe Ruth as president of the National Amateur Athletic Union.

SENSE and NONSENSE
 With all their knowledge, the experts never seem able to tell us what we're up against until we've up the wife and kids.

Wife (during a terrific quarrel)—How can you talk to me like that after I've given you the best years of my life?
 Husband (unimpressed by her emotion)—Yeah? And who made me the best years of your life?

And then there was the fellow who gave up drinking for the sake of his health.
 Merchant—He tells you and puts in the basement.
 Friend—What a way to learn a business!

Stamp News
 SINCE the beginning of Spain's civil war, every large Spanish philatelist has been entering a number of stamps upwards of 1000. The stamps are being sold to the collector and the collector to the dealer. Recently, in many cases foreign speculators have printed "Spanish" stamps of miniature size. In some cases foreign speculators have printed "Spanish" stamps of miniature size.

METHOD LEAGUE (Ally)
 Team No. 4 (11)
 Harmon 98 95 92-285
 Wagon 100 118 108-327
 Harston 91 114 108-313
 Mercer 93 115 126-337
 Low Man 99 97-319

