

WEATHER
Forecast of U. S. Weather Bureau, Hartford.
Generally fair tonight and Wednesday; continued cold tonight; slowly rising temperature Wednesday.

FEAR 21 KILLED AS FIRE TRAPS BOYS IN SLEEP

James Sweep College In Canada; Six Bodies Recovered; Check-up Unable To Account For Many.

St. Hyacinthe, Que., Jan. 18.—(Canadian Press)—Twenty-one persons were feared to have died early today in a fire that trapped more than 100 asleep in the College of the Sacred Heart here.

The only victim identified was brother Jean Baptiste, 64, who leaped from one of the school's upper windows and died as he reached a hospital.

Police Chief A. Bourgeois said six bodies had been reported taken from the still-burning building and "about 20, maybe 25" persons still were missing.

The editor of the local newspaper said about 20 persons perished inside the school building on Tuesday. Five brothers and 18 students were in St. Charles hospital. Four of them were reported in dangerous condition from injuries suffered in jumping from the four-story building or from exposure.

Most of the college's occupants had been quartered in big dormitories on the fourth floor.

Check-up Being Made
Crumbling wreckage of the 37-year-old brick structure still was blazing nearly 10 hours after the fire was discovered.

Some had scattered to homes for shelter in below-zero weather after escaping, virtually all in scant night clothing, through windows and down crowded fire escapes.

BULKLEY CALLS A NEW PARLEY ON RECESSION

Ohio Senator Proposes National Council Of Leaders In Every Field To Study The Economic Problem.

Washington, Jan. 18.—(AP)—Senator Bulkley (D-Ohio) proposed today that the nation's "most intelligent and forward-looking elements" pool their experience in a National Council on economic problems.

Bulkley said the Senate Manufacturing committee, which he heads, will study the idea for months.

"Whatever our decision may be as to temporary, immediate remedies for the present recession," he said, "the nation's long-term, permanent solution should be worked out on a basis of broad participation by representatives of all business and economic groups."

The Council would draw its members from business, labor, agriculture, physical and social sciences, and such professional groups as lawyers, engineers, economists, and statisticians.

Bulkley said most of the cooperative efforts suggested so far had been confined to government, business and labor.

President Roosevelt meanwhile continued a business conference, arranging to talk over auto financing Friday with both manufacturers and auto finance men.

This meeting will follow a conference Jan. 20.

Kidnap Victim, Wife, Secretary

The kidnap staying of Charles S. Ross, wealthy Chicago manufacturer, was solved by Department of Justice agents today in Los Angeles by the capture of Peter Anders, 30, former lawyer. Above (center) was Mrs. Ross at the time of his abduction.

CHAUTEMPS CONFIDENT HE CAN FORM CABINET

Backed By Socialists He Believes He Can End Five-Day Crisis; Fears Only The Communists Now.

Washington, Jan. 18.—(AP)—Socialist Camille Chautemps, minister of interior in Chautemps' cabinet, today declared he is confident he can end a five-day cabinet crisis.

Chautemps said he would be able to form a cabinet with the support of the Socialists and the Radicals.

He said he would be able to form a cabinet with the support of the Socialists and the Radicals.

JAPAN ORDERS ITS ENVOY TO QUIT SHANGHAI

Tokyo Announces It Wants No Further Dealings With General Chiang's Government; No War Declaration

Tokyo, Jan. 18.—(AP)—The Japanese government today instructed its ambassador to China to return home and reiterated its determination to have no further dealings with the Chinese government.

The Japanese government today instructed its ambassador to China to return home and reiterated its determination to have no further dealings with the Chinese government.

The Japanese government today instructed its ambassador to China to return home and reiterated its determination to have no further dealings with the Chinese government.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chronology of the Case

Sept. 25—Ross and his former secretary, Miss Florence Fruehling, were kidnaped at a Sycamore, Ill., hotel. An unidentified man spoke to Ross briefly in the lobby. On the return trip to Chicago a blond woman forced Ross from his sedan.

Oct. 1—Mrs. Ross was informed by a man identifying himself as "Bobby" that she had been kidnaped.

Oct. 21—Five ransom bills turned up in Chicago and Indiana Harbor, Ind.

Oct. 21—Confession by Anders regarding the kidnap of Charles S. Ross of Chicago, "solved" today as they secretly whisked a man they said was the confessed killer back to Chicago to stand trial.

J. Edgar Hoover, chief of the Federal Bureau of Investigation, announced Peter Anders, 30, former lawyer, admitted he slew Ross two days after ransom was paid near Rockford, Ill., October 8, 1937, and then shot and killed his confederate, James Atwood Gray.

Anders was traced across the country by a trail of ransom bills he spent lavishly on race tracks, Hoover said, and last Friday was taken into custody here at Santa Anita park. Agents recovered \$14,042.28 of the ransom on Anders and his hotel, Hoover said.

A 3-page statement was made by the prosecutor, but not released in full before he was started eastward last night, either by airplane or train.

WALLACE ATTACKS RAIL RATE BOOST

Cabinet Member Asserts Increase Would Tend To Intensify Present Recession

Washington, Jan. 18.—(AP)—Secretary Wallace told the Interstate Commerce Commission today that freight rate increases now being sought by American railroads would "lead to intensify the current recession."

The administration's agricultural spokesman suggested railroads actually should reduce their rates, which he declared to be among the "hindering" rather than helping a recovery in industry.

Wallace testified on an application of the nation's rail carriers for a 15 per cent rate increase on virtually all commodities, including agricultural products.

Criticizing what he called "inflatable" rate schedules, the Cabinet official suggested that the commission should reduce the volume of agricultural as well as general rail traffic.

Higher rates, just now, Wallace contended, would reduce the volume of agricultural as well as general rail traffic.

BRITISH VESSEL LIVES OUT GALE

Sends Radio Message That Water Has Been Pumped Out And Aid Is Not Needed

London, Jan. 18.—(AP)—The British freighter Cragpool won her battle today with a mid-Atlantic gale that had ripped a gash in her hull.

The 5,183-ton ship, with a crew of 35 aboard, had radioed for help, reporting water in her engine room. Later, however, she reported the water had been cleared and she would proceed after temporary repairs to her pumps.

The Cragpool was bound from Galveston, Tex., to Rotterdam, the Netherlands with a cargo of grain.

The vessel was bound from Galveston, Tex., to Rotterdam, the Netherlands with a cargo of grain.

The vessel was bound from Galveston, Tex., to Rotterdam, the Netherlands with a cargo of grain.

MARKETS AT A GLANCE

New York, Jan. 18.—(AP)—Bonds—Lower; rails sag on Erie.

Stocks—Mixed; utilities firm.

Foreign Exchange—Mixed; franc firm; liquidation.

Grain—Lower; Wall street selling.

Coffee—Heavy; poorer spot demand.

Other commodities showed mixed trading.

WORLD STILL PRE-HISTORIC, BOTH TARKINGTON THINKS

Author of "Penrod" and "Alice Adams" To a Discussion of What He Terms the "Revolt Against Progress."

Indianapolis, Jan. 18.—(AP)—The author of "Penrod" and "Alice Adams" today discussed what he termed the "revolt against progress."

The author of "Penrod" and "Alice Adams" today discussed what he termed the "revolt against progress."

The author of "Penrod" and "Alice Adams" today discussed what he termed the "revolt against progress."

The author of "Penrod" and "Alice Adams" today discussed what he termed the "revolt against progress."

The author of "Penrod" and "Alice Adams" today discussed what he termed the "revolt against progress."

FATHER AND SON DIE IN CHAIR FOR MURDER

First Execution Of Its Kind In Bay State; Charged With Burning Man To Death To Get Insurance.

Boston, Jan. 18.—(AP)—Praying with a fervor more in keeping with a Sunday church service than with a brilliantly-lighted death chamber, Frank and Anthony Di Staato, father and son, died in the electric chair at state prison early today for the murder of Daniel Crowley, a Boston laborer.

It was Massachusetts' first father-son execution on record.

The president is understood to be firmly opposed to the compacts because of the clause which retains to the states control over power that may be developed at the reservoirs.

Gov. Cross and the other New England governors are as far as they can go to oppose federal control of rights which they hold as inalienable.

The governor made the journey to Washington accompanied, but he will meet General Landford, H. Wadsworth and James A. Newman.

PARK BOARD MAY RE FACTOR IN PLAN Commissioners May Object To Cut-Back Of Parklets For Depot Square Parking

Although lacking ward from the New Haven railroad as to its intentions regarding the Depot square parklets, the Board of Parks and Recreation last night could take no further action on a proposal to cut back into the present parking area of parked cars, it was stated that a new plan for the parklets may be found in the attitude of the town Board of Park Commissioners as to the change.

FATHER AND SON DUE IN CHAIR FOR MURDER

"Goodbye father." Whether the father or the son, still in a death-hold only a few feet away from the gallows, he was praying when he died. The father, however, but eyes were closed, as if in prayer, as he was led into the chamber.

BULKLEY CALLS A NEW PARLEY ON RECESSION

ence tomorrow with the Commerce Department's Business Advisory Council, Bulkley called for a new parley on the recession. He said that the present situation is a new parley on the recession.

WALLACE ATTACKS RAIL RATE BOOS!

By Wallace, the proposed rate advance for the railroads is attacked. He said that the railroads are trying to get a higher rate for their services.

CHAUTEAUX CONFIDENT HE CAN FORM CABINET

the leadership in the national defense, and the Department of the Interior, Chauteaux is confident he can form a cabinet.

FIGHT OVER BIRD LEADS TO MURDER

whether the prisoner was left in Raleigh or taken to some other city. The fight over the bird led to the murder of a man.

GOV. CROSS STARTS FOR FLOOD PARLEY

pose of bringing about better acquaintance between the representatives with leaders of business and industry, as well as for discussion of New England problems in general.

WINTER BEATER - JM

Rock Wool Insulation gives hope to those who are looking for a way to keep their homes warm during the winter months.

HOSPITAL NOTES

Admitted yesterday: Miss Gertrude, 70 West 1st Street, 71 years old; Charles O'Connor, 171 Union Street, 71 years old.

SELECTIONS FOR REMOVAL A MUNICIPAL FUNCTION IF APPROPRIATION IS PROVIDED.

Expressing a general opinion that the removal of a certain number of streets from the city would be a beneficial thing to do.

WANT A New Radio?

Then see A. W. Benson. We are offering the largest trade-in allowances on new Philco radios.

Manieu's Grocery Recreation Center Items

- Ivory Soap, Med. size, 4 bars 19c; Colman's Mustard, 10c; Knox Gelatine Dessert, 3 pkgs., 10c; Butter, 1 lb., 38c; Jack Frost Sugar, 1 lb. cloth bag, 49c; Old Dutch Cleaner, 3 cans, 20c; Jean's Devil Food Dinner Mix, 17c; Pastry Flour, 21c; Chatka Crab-meat, 25c; Dole Pineapple Juice, 2 can, 25c; Graham Crackers, 25c; July Florida Oranges, 25c.

Local Stocks

Table listing local stocks and their prices, including Aetna Casualty, Aetna Fire, Automobile, Hartford Fire, etc.

STATE

TODAY AND TOMORROW THRU TO THE GOLDEN VOICE OF NINO MARTINI in Music for Madame!

N. Y. Stocks

Table listing New York stocks and their prices, including Adam Opel, Algonquin, Allied Chem, etc.

SEVEN NEW DWELLINGS BEGUN

In December; One Remodeling To Cost \$6,900. Building operations costing an estimated \$60,120 were started here during December.

MARKET FOR SORTED BROAD LEAF SLOW

Growers of broad leaf tobacco are beginning to worry over what is to become of the crop being raised.

JAPANESE TROOPS NOW ON DEFENSE

river from Shanghai, by Chinese troops, but conceded that it is possible that the Japanese will be forced to defend their position.

BOY SCOUT NEWS

Let's open tonight's column with a paragraph concerning the 94th Troop meeting.

TOMORROW AND THURS.

THE NEW 'CIRCLE' THIRD, AGAIN TO THE VOICE OF JEANETTE MACDONALD in 'The Firefly' with ALLAN JONES and WARREN WILLIAM

Dean Noe Discourages Others To Follow Example

Memph, Tenn., Jan. 18.—(AP)—The Rev. Dean Noe of the First Baptist Church here tonight discouraged others from following his example.

SKIBA SENT TO JAIL FOR THEFT AT PARTY

Gets 30 Days Sentence For Hundred Dollar Looting. A. Skiba, 10 West 1st Street, was sentenced to 30 days in jail for the theft of a hundred dollars at a party.

REBS REPORT ADVANCE ON THE TERUEL FRONT

Hendaye, France, (The Spanish Frontier), Jan. 18.—(AP)—The report of the International Red Cross indicates an advance on the Teruel front.

MAN CONFESSES MURDER OF LONG ISLAND WOMAN

Mineola, N. Y., Jan. 18.—(AP)—John Rice, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, confessed to the murder of a woman from Long Island.

SEEKING DOUBLE

Chicago, Frank Prosser stepped out like his prisoner. He is looking for a double.

THE EDUCATIONAL CLUB

Three One Act Plays. Hollister Street School, Tuesday, Jan. 25. Admission 40c.

BUILDING PERMITS FOR MONTH, \$50,120

Building operations costing an estimated \$60,120 were started here during December, according to the monthly report of Building Inspector Edward C. Elliott.

BROWN SNOW SEEN DUST BOWL EFFECT

Hebron, Gilead, Hopedale Residents Report Distinct Layer in Last Storm. Hebron, Jan. 18.—(Special)—Mrs. Paul Conies of the Hopedale section of the town was surprised Monday forenoon when she looked out on the hillside and noticed a brownish or almost golden color of the snow.

ITALIAN CLUB OFFICERS

Officers of the Italian Club assembled at the annual banquet of the club Monday evening at the Hotel Hamilton.

ROCKVILLE FARM BUREAU PLANS SERIES OF MEETINGS

Schedule Includes Number of County Towns, Interesting Variety of Subjects. Mrs. Sarah Helen Robert, Home Economic Agent of the Tolland County Farm Bureau, has announced a series of meetings for the coming weeks in various parts of the county.

HARTFORD RULE MIGHT AFFECT LOCAL OFFICIAL

The possibility that Manchester could lose a member of its Board of Selectmen is being discussed in connection with the proposed reorganization of the city government.

KNITTING WOOLS

Pure wool from manufacturer for alghans, crocheted and hooded rug and sweaters. Knitting Wools is available at various stores.

BUY FOR CASH AND SAVE

Use a 'Personal' Loan... PERSONAL FINANCE CO. 125 Main Street, Room 201, State Street Bldg., Tel. 2420

CHAMBER INVITES FIFTY FOR ADVICE

Asks Leading Citizens To Dinner Conference And For Projects Suggestions. A round table conference for the purpose of obtaining suggestions for possible changes of Commerce activities during the coming year was called by the Chamber of Commerce Monday evening at 6 o'clock at the Hotel Hamilton.

WINTER DRIVING HINTS

WINTER DRIVING HINTS No. 2. Skid chains will last longer if adjusted just loose enough (not too loose) to allow for good traction.

KNITTING WOOLS

Pure wool from manufacturer for alghans, crocheted and hooded rug and sweaters. Knitting Wools is available at various stores.

BUY FOR CASH AND SAVE

Use a 'Personal' Loan... PERSONAL FINANCE CO. 125 Main Street, Room 201, State Street Bldg., Tel. 2420

ATTENTION!

DODGE PLYMOUTH OWNERS! Bring your car home for service! Who could be more interested in the economical performance of your car than you—your Dodge-Plymouth Dealer?

JUST LOOK WHAT WE CAN DO FOR YOU!

General Repairing - Complete Body and Fender Repairing - Welding - Front Wheel Alignment - Front Axles Straightened - Cool On Your Car - Radio Work - Painting (Matching Colors Is A Cinch For Us!)

SCHALLER MOTOR SALES, Inc.

634 Center St. At Olcott St. Phone 5101—Ask for Fred "Square Dealings For Over 15 Years"

Men Bosses Preferred By Feminine Employees

Hamilton, N. Y., Jan. 18.—(AP)—The men bossed the women in the one-sidedness of the 500 to 1 vote in the election for the board of directors of the Psychobiology Club.

WINTER DRIVING HINTS

WINTER DRIVING HINTS No. 2. Skid chains will last longer if adjusted just loose enough (not too loose) to allow for good traction.

KNITTING WOOLS

Pure wool from manufacturer for alghans, crocheted and hooded rug and sweaters. Knitting Wools is available at various stores.

BUY FOR CASH AND SAVE

Use a 'Personal' Loan... PERSONAL FINANCE CO. 125 Main Street, Room 201, State Street Bldg., Tel. 2420

ATTENTION!

DODGE PLYMOUTH OWNERS! Bring your car home for service! Who could be more interested in the economical performance of your car than you—your Dodge-Plymouth Dealer?

JUST LOOK WHAT WE CAN DO FOR YOU!

General Repairing - Complete Body and Fender Repairing - Welding - Front Wheel Alignment - Front Axles Straightened - Cool On Your Car - Radio Work - Painting (Matching Colors Is A Cinch For Us!)

SCHALLER MOTOR SALES, Inc.

634 Center St. At Olcott St. Phone 5101—Ask for Fred "Square Dealings For Over 15 Years"

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING COMPANY, INC., 15 BROAD ST., MANCHESTER, CONN.

Published Every Evening Except on Sundays, Holidays, and Special Occasions. Circulation 10,000.

Subscription Rates: One Year \$10.00, Six Months \$6.00, Three Months \$3.50, Single Copies 10c.

MEMBER OF THE ASSOCIATED PRESS

The Associated Press is exclusively authorized to disseminate to its members all news disseminated by it to its members.

All rights of reproduction of special dispatches herein are also reserved.

The service of Miss M. A. Sullivan, Member, American Newspaper Publishers Association, Publisher, The Herald Printing Company, Inc., 15 Broad St., Manchester, Conn., is hereby announced.

The Herald Printing Company, Inc., assumes no financial responsibility for the advertising in the "Manchester Evening Herald".

MEMBER ADVERTISING BUREAU OF THE ASSOCIATED PRESS

The Herald Printing Company, Inc., assumes no financial responsibility for the advertising in the "Manchester Evening Herald".

TUESDAY, JANUARY 18

GRAND JURIES

Connecticut seems suddenly to have become grand-jury-conscious. Heretofore our constitution of grand juries has been that their only function was to determine whether or not persons accused of crime should be indicted for certain felonies. We have not often thought of them as bodies possessing very great power in the investigation of and in the determination of those felonies which there may or may not be a claim of crime.

Now, however, we no longer witness the calling of a Fairfield County Grand Jury to do the whole truth about the Merritt Parkway and the activities of the State Highway Department than there comes a report from Waterbury of a movement in that city for a grand jury investigation into the conduct of that city government. And if the Waterbury citizens get their way and manage to wrangle the probe they seek, we may soon see grand jury investigations going on in one, either of which is liable to produce shocks that will test the endurance of the newspapers.

Now it is at all certain that the Merritt Parkway jury will present the more thrilling show of the two. It is even more certain that the grand jury investigations going on in one, either of which is liable to produce shocks that will test the endurance of the newspapers.

ers in this country who will go to Leipzig—and Berlin. But they will not be representative of Americans for, as they are, they are not. They are going to see the things that are going on in this country toward the scheme of things really—also it they can get a mighty good clue to it from this incident.

PAY-AS-YOU-GO

While most cities struggle under a terrific burden of interest costs, and the U. S. Conference of Mayors makes repeated pleas for more federal relief aid, it is interesting to study the record of Kalamazoo, Mich.

Twenty years ago this city of about 20,000 population had bonded indebtedness of more than \$500,000. Approximately 23 per cent of the municipal budget was used annually for bonds and interest payments.

Now Kalamazoo is entirely free of debt, despite the fact that it had to spend \$273,000 in relief bonds during the year ending March 31, 1932. It has built a new \$500,000 city hall, a 30-acre airport and two municipal golf courses—all paid for.

"Why Mother Gets Gray"

Richest Girl in the World

By ADELAIDE HUMPHRIES

CAST OF CHARACTERS: CONSTANCE CORY—heroine; BRETT HARDESTY—hero; bridge builder; RODNEY BRANDON—Constance's father; KATIE BLYN—Constance's double.

Yesterday, Brett accepts Constance's explanation about the money. They were her mother's. And that night Constance has her precious hour before she is called to the phone.

CHAPTER XII
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XIII
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XIV
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XV
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XVI
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XVII
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XVIII
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XIX
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XX
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XXI
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XXII
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XXIII
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XXIV
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XXV
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

CHAPTER XXVI
Constance had been a little while. Her lovely, secret romance. Each day she told herself that the time must come when she would tell Brett the truth about herself. But each day she found her heart beating with her courage somehow failing her.

Tale Of Three Cities In Spanish Civil War

By ROBERT OKIN

Madrid—(Correspondence of The Associated Press)—This is a tale of three cities, the three most important population centers of the Spanish Republic—picturing them as civil war rages and flows along the warring fronts.

Barcelona: Provincial capital of the Republic, fastest growing city in the peninsula and nearest the French border. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Valencia: Second largest city of the Republic, nearest the Mediterranean coast. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Madrid: Here there is war and winter unseasoned by the Mediterranean. . . . the winter cold in the mountains . . . food is still to be bought in restaurants, shops and cafes.

Grand Jury Is Called In Miami, Fla., To Investigate The Charges Brought Up

Miami, Fla., Jan. 18.—(AP)—A grand jury was called today to investigate charges of rampant gambling, prostitution and municipal bribery and maintenance in Miami.

Too much publicity about what is going on here the jury might deter volunteer investigators, explained George A. Worley, state attorney.

Worley said he had said the investigation might lead anywhere and would go to the limit.

The prosecutor said six or eight witnesses were summoned to appear today. A number of others had also been subpoenaed, he added, to testify on the former showplace homes on the beach.

Many contracts and purchases of supplies and equipment. . . . Refunding of the city's \$28,000 bonded debt.

Call for a special election at which voters last fall turned down proposed franchise for a bus company.

The charge by Bryan C. Hanks, president of the Florida Power and Light Company, that an unnamed representative of the city had paid \$10,000 bribe to settle a rate case pending in Federal court.

Mayor Robert R. Williams, whose administration is under fire in the probe, last week announced his candidacy for Congress and later announced he would run for the U. S. House.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

Barrett of Augusta ordered the master's report adopted, and the power company carried the case to the U. S. Circuit Court of Appeals.

We All Need Your Aid--

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Children such as these need the aid of all citizens in the nation-wide fight against the "malignant death" of influenza.

Sutherland, On Retiring, Has Smile For Successor

Washington, Jan. 18.—(AP)—Justice George Sutherland, on retiring from the Supreme Court bench into retirement with a smile for the man whom he has just named as his successor, Justice Brandeis, said that he was sure the chief justice will have to more than make good.

There's the question of the bench. . . . Sutherland smiled and nodded, and the nominee beamed as he returned the greeting.

Sutherland smiled and nodded, and the nominee beamed as he returned the greeting. Justice Black began reading an opinion, and in the return proceeded without formal preliminaries.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

More than 3,500 theaters in the world now are equipped for sound pictures.

Health and Diet Advice

By DR. FRANK MCCOY

TREATMENT OF GALL STONES
The gall bladder is a small sac attached to the liver which acts as a reservoir for bile which flows into it from a tube connected with the liver.

Old Wounds Remembered
For long weeks before this latest contract was let, representatives of the oil company, navy and Maritime Commission discussed the project.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washington Daybook

By Preston Graves

Washington, Jan. 18.—The Navy Department today announced that it had let a contract for building 12 new tankers good for use in peace and war, but before they are completed they will be converted into high-speed tankers.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

In New York

By George Ross

New York, Jan. 18.—It was not so long ago that a famous jewel collector was called to the attention of a valet, because of a "Top Hat" gang that trailed gamblers and racketeers.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Battle of Boyne Being Fought Again

New York, Jan. 18.—It looks as though the "Battle of Boyne" is being fought again in London tonight. The event is being held to raise money for the Boyne Army.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

De Valera Parley in London Revives Story Of The 248 Year Old Religious Feud

New York, Jan. 18.—It looks as though the "Battle of Boyne" is being fought again in London tonight. The event is being held to raise money for the Boyne Army.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Open Forum

Editor of The Herald:
I have a small space in the Open Forum to express my views regarding trapping within town limits.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Middletown Robbery

Middletown, Jan. 18.—(AP)—A sneak thief entered the home of Mr. and Mrs. Paul Gerber while they were entertaining friends at a card game and snatched \$118 in cash and a pair of diamond earrings valued at \$100.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Red Cross Convention

Red Cross Convention
The Red Cross Home Service workers here tomorrow will meet to discuss the work of the organization's work in the home.

Looked Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government to pay the difference between the cost of ordinary low-speed tankers and the cost of high-speed tankers was a bargain.

Washed Like a Bargain
The plan for the government

BILLS ORDERED PAID BY SELECTMEN

Bills ordered paid by the Board of Selectmen last week totaled \$19,848.60.

Table listing various bills and their amounts, including items like 'Mason's furnishings', 'Hartford City of', 'Hartford City of', etc.

NINO MARTINI SINGS SIX SONGS IN FILM

Is Third Appearance of Famous Opera-Radio Star On Screen At State Today And Tomorrow.

For the third time Nino Martini's golden tenor voice, which has thrilled millions of radio listeners and opera patrons of the Hartford area, will be heard in a feature-length screen production.

Y-D CONVENTION FOR PROVIDENCE

National Gathering Of 26th Division Scheduled For May 19-22.

Providence, R. I., January 17.—The Yanks are coming! They sang this grand old battle hymn in France during 1917 and they sang again last night at the Biltmore Hotel, Providence, R. I., when it was finally decided to hold the annual convention of the famous Y-D Division in this city on May 19, 20, 21, and 22.

DAILY RADIO PROGRAM

TUESDAY, JANUARY 18 (Central and Eastern Standard Time)

Table listing radio programs for Tuesday, January 18, including stations like WABC, WNBC, WTRF, etc.

Bronco Riding Champion Rides 60 Seconds a Week

Child Labor Fight Renewed by Bishop

Head of Albany Diocese Opposes Ratification of Amendment in New York State. Albany, N. Y., Jan. 18.—(AP)—Albany's opposition to the Catholic League's proposed amendment to the Federal child labor amendment was renewed today by Bishop...

HEBRON 35 AT TRADE SCHOOL MAKE THE HONOR ROLL

Forty-five students of the local State Trade school earned places in the Honor Roll for November.

Just the right type. With the thermometer at eight below zero, the young people made the list, a place of interest. Mrs. Charles Fish was a caller at the home of Mrs. M. A. Post in East Hartford, Saturday.

Manchest Date Book

Research Reveals That It Was First College In America To Establish Chair of Pedagogy

Manchester, Jan. 18.—(AP)—Wesleyan University was the first college in America to establish a chair of pedagogy.

MANY PARTS OF STATE REPORT ZERO WEATHER

Forecast showing rising temperatures.

(By the Associated Press.) The weather in Connecticut with the mercury reaching a point below zero.

DECISION IS RESERVED IN DEATH OF WILSON

Coroner Defers Finding After Hearing in Which Putnam, Auto's Driver, Was Quizzed.

Putnam was driver of the Ford sedan that, about 6:30 p. m. on Friday, January 7, plunged into the water in the car with Putnam at the time, he told Wilson, were Robert...

HIGHLAND PARK

The annual Father and Son banquet for the residents of the Highland...

The annual Father and Son banquet for the residents of the Highland Park neighborhood was held last night at the Highland Park Hotel...

GLED

USE SIGNS FOR POSTERS

New York, Jan. 18.—(AP)—"Broadway's most successful" one of "Posters' most successful"...

WESLEYAN HAD FIRST CHAIR OF PEDAGOGY

Research Reveals That It Was First College In America To Establish Chair of Pedagogy

Manchest, Jan. 18.—(AP)—Wesleyan University was the first college in America to establish a chair of pedagogy.

WTRC

Travelers Broadcasting Service, Hartford, Conn.

MARLBOROUGH

The Connecticut Light and Power Company is extending its lines to the Nelson and Corbin homes...

WDRG

Hartford, Conn. 1330 Eastern Standard Time

TOLLAND

Richard Lange, 76, of the Grant's station of Tolland, died Friday...

WAPPING

The Wapping Community church will hold a parish party...

COLUMBIA

Two hundred and fifty school children of eighth grade and high school...

NORTH COVENTRY

The Fellowship supper and annual church meeting...

NERVOUS?

Do you feel an nervous? Do you want to avoid the...

CURB QUOTATIONS

By Associated Press

PATIENTS FLEE FUMER

Crownfield, Md., Jan. 18.—(AP)—An ammonia fume gas from a broken line routed 106 patients...

OBLIQUE COW

Council Bluffs, Ia.—Mrs. W. K. Hunt, 82, died today...

RADIO SHORT SHOTS

Jane Franman and Don Ross radio's singing couple have a new radio talent in New York...

RADIO Day by Day

Eastern Standard Time

ONLY WANTED SIX DOLLARS

Hartford, City of, ad. rendered

A Two-Piece Frock Pattern for Sports or Dressy Wear

BY CAROL DAY

NOT only as a dress for sports, but as a dress to win compliments from most feminine admirers... This is a hooded, big collar, pointed-up a dress in a manner that is young-looking and very fresh.

THANKS, TEACHER THAT OLD HEAD COULD FEEL BETTER ALREADY

THE Vicks Vapo-Rol medicinal...

THOUSANDS OF PEOPLE HAVE COME TO REALIZE THAT MAKING A WILL DOES NOT INDICATE OLD AGE...

Manchest, Jan. 18.—(AP)—Thousands of people have come to realize that making a will does not indicate old age...

WISH I COULD FIND OUT HOW MOTHER'S GETTING ALONG—IM WORRIED

Barbain long distance telephone rates every evening after seven and all day Sunday

THE MANCHESTER TRUST COMPANY

Member Federal Deposit Insurance Corp. Register Checks and The Record Automatic Teller At Your Service.

WOODEN POLES GET BOARD'S APPROVAL

Selections Accept Promise of Matched Carriers And Cables For East Center St.

FEAR 21 KILLED AS FIRE TRAPS BOYS IN SLEEP

At least 21 children were killed as they slept in their beds in a fire that broke out in a ten-story apartment building in the East Center street area.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

FEDERAL MEN HOLD KIDNAPER OF ROSS AFTER LONG SEARCH

Chicago, Jan. 18.—(AP)—Federal agents here today announced the capture of a man believed to be the kidnaper of a young boy named Ross.

WELSHMAN PICKED TO BEAT EX-CHAMP ON FRIDAY NIGHT

Episcopal Academy football captain picked to beat ex-champion on Friday night.

WORKOUTS SO VICIOUS A DOZEN SPARRING PARTNERS HAVE LEFT CAMP; SAY FANS WILL SEE REAL TOMMY

Tommy Farr's workouts are so vicious that a dozen sparring partners have left camp.

NEW PENN FOOTBALL MENTOR CLICKED FROM GROUND UP

New Penn football mentor clicked from ground up.

LOCAL SPORT CHATTER

Local sport chatter includes news about various sports events.

TRIM CEBOATS ROAR FOUR TIMES FASTER THAN WIND

Trim ceboats roar four times faster than wind.

RANGERS UPSET TIGERS IN LEAGUE THRILLER

Rangers upset tigers in league thriller.

GLENN CUMMINGHAM OPENS SIXTH YEAR AS MILE ACE

Glenn Cunningham opens sixth year as mile ace.

YD'S FAVORED TO SCORE 8TH STRAIGHT CAGE WIN

YD's favored to score 8th straight cage win.

LOCAL RINK ARRAY DEFEATS HARTFORD

Local rink array defeats Hartford.

WRESTLING

Wrestling news and results.

HOCKEY

Hockey news and results.

GREATEST PHOTOPHONE SALE

Advertisement for Greatest Photophone Sale.

PREPARING PAPERS IN PARKWAY PROBE

State Dept. Photographing Records and Checks For The Coming Investigation

218 NAVY PLANES IN MASS FLIGHT

San Diego, Calif., Jan. 18.—(AP)—The Navy today announced that 218 Navy planes will fly over the city of San Diego.

SUMMIT ST WALK HEARING JAN. 31

Property Owners To Be Heard On Assessment Of 2-3 Of Town's Share.

OBITUARY

Deaths and obituaries.

DIFFICULT TO FIND STATE MILK COST

State Director Reports It Is Almost Impossible To Obtain Accurate Figures.

ABOUT TOWN

Local news items and events.

BUS, TRUCK, TWO CARS SLIDE INTO MIXUP

Vehicles Come Together Near Center Street Underpass; No One Injured In Crash.

RUSSIA ANSWERS SEC. HULL'S QUERY

Washington, Jan. 18.—(AP)—The Soviet government today answered Secretary of State Cordell Hull's query regarding the situation in the Near East.

DR. O'HANLON TO TALK TO STAFF OF HOSPITAL

Director of Jersey City Medical Center Will Know Here For Interest In Institution.

READY TO RECLASSIFY ALL STATE EMPLOYEES

Hartford, Jan. 18.—(AP)—The state today announced that it is ready to reclassify all state employees.

RECLASSIFY ALL STATE EMPLOYEES

State employees to be reclassified.

NAME MORE JURORS

Judge Foster to name more jurors.

STATE MILK COST

State Director Reports It Is Almost Impossible To Obtain Accurate Figures.

ABOUT TOWN

Local news items and events.

BUS, TRUCK, TWO CARS SLIDE INTO MIXUP

Vehicles Come Together Near Center Street Underpass; No One Injured In Crash.

RUSSIA ANSWERS SEC. HULL'S QUERY

Washington, Jan. 18.—(AP)—The Soviet government today answered Secretary of State Cordell Hull's query regarding the situation in the Near East.

DR. O'HANLON TO TALK TO STAFF OF HOSPITAL

Director of Jersey City Medical Center Will Know Here For Interest In Institution.

READY TO RECLASSIFY ALL STATE EMPLOYEES

Hartford, Jan. 18.—(AP)—The state today announced that it is ready to reclassify all state employees.

RECLASSIFY ALL STATE EMPLOYEES

State employees to be reclassified.

NAME MORE JURORS

Judge Foster to name more jurors.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

WELSHMAN PICKED TO BEAT EX-CHAMP ON FRIDAY NIGHT

Episcopal Academy football captain picked to beat ex-champion on Friday night.

WORKOUTS SO VICIOUS A DOZEN SPARRING PARTNERS HAVE LEFT CAMP; SAY FANS WILL SEE REAL TOMMY

Tommy Farr's workouts are so vicious that a dozen sparring partners have left camp.

NEW PENN FOOTBALL MENTOR CLICKED FROM GROUND UP

New Penn football mentor clicked from ground up.

LOCAL SPORT CHATTER

Local sport chatter includes news about various sports events.

TRIM CEBOATS ROAR FOUR TIMES FASTER THAN WIND

Trim ceboats roar four times faster than wind.

RANGERS UPSET TIGERS IN LEAGUE THRILLER

Rangers upset tigers in league thriller.

GLENN CUMMINGHAM OPENS SIXTH YEAR AS MILE ACE

Glenn Cunningham opens sixth year as mile ace.

YD'S FAVORED TO SCORE 8TH STRAIGHT CAGE WIN

YD's favored to score 8th straight cage win.

LOCAL RINK ARRAY DEFEATS HARTFORD

Local rink array defeats Hartford.

WRESTLING

Wrestling news and results.

HOCKEY

Hockey news and results.

GREATEST PHOTOPHONE SALE

Advertisement for Greatest Photophone Sale.

STATE MILK COST

State Director Reports It Is Almost Impossible To Obtain Accurate Figures.

ABOUT TOWN

Local news items and events.

BUS, TRUCK, TWO CARS SLIDE INTO MIXUP

Vehicles Come Together Near Center Street Underpass; No One Injured In Crash.

RUSSIA ANSWERS SEC. HULL'S QUERY

Washington, Jan. 18.—(AP)—The Soviet government today answered Secretary of State Cordell Hull's query regarding the situation in the Near East.

DR. O'HANLON TO TALK TO STAFF OF HOSPITAL

Director of Jersey City Medical Center Will Know Here For Interest In Institution.

READY TO RECLASSIFY ALL STATE EMPLOYEES

Hartford, Jan. 18.—(AP)—The state today announced that it is ready to reclassify all state employees.

RECLASSIFY ALL STATE EMPLOYEES

State employees to be reclassified.

NAME MORE JURORS

Judge Foster to name more jurors.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

WELSHMAN PICKED TO BEAT EX-CHAMP ON FRIDAY NIGHT

Episcopal Academy football captain picked to beat ex-champion on Friday night.

WORKOUTS SO VICIOUS A DOZEN SPARRING PARTNERS HAVE LEFT CAMP; SAY FANS WILL SEE REAL TOMMY

Tommy Farr's workouts are so vicious that a dozen sparring partners have left camp.

NEW PENN FOOTBALL MENTOR CLICKED FROM GROUND UP

New Penn football mentor clicked from ground up.

LOCAL SPORT CHATTER

Local sport chatter includes news about various sports events.

TRIM CEBOATS ROAR FOUR TIMES FASTER THAN WIND

Trim ceboats roar four times faster than wind.

RANGERS UPSET TIGERS IN LEAGUE THRILLER

Rangers upset tigers in league thriller.

GLENN CUMMINGHAM OPENS SIXTH YEAR AS MILE ACE

Glenn Cunningham opens sixth year as mile ace.

YD'S FAVORED TO SCORE 8TH STRAIGHT CAGE WIN

YD's favored to score 8th straight cage win.

LOCAL RINK ARRAY DEFEATS HARTFORD

Local rink array defeats Hartford.

WRESTLING

Wrestling news and results.

HOCKEY

Hockey news and results.

GREATEST PHOTOPHONE SALE

Advertisement for Greatest Photophone Sale.

STATE MILK COST

State Director Reports It Is Almost Impossible To Obtain Accurate Figures.

ABOUT TOWN

Local news items and events.

BUS, TRUCK, TWO CARS SLIDE INTO MIXUP

Vehicles Come Together Near Center Street Underpass; No One Injured In Crash.

RUSSIA ANSWERS SEC. HULL'S QUERY

Washington, Jan. 18.—(AP)—The Soviet government today answered Secretary of State Cordell Hull's query regarding the situation in the Near East.

DR. O'HANLON TO TALK TO STAFF OF HOSPITAL

Director of Jersey City Medical Center Will Know Here For Interest In Institution.

READY TO RECLASSIFY ALL STATE EMPLOYEES

Hartford, Jan. 18.—(AP)—The state today announced that it is ready to reclassify all state employees.

RECLASSIFY ALL STATE EMPLOYEES

State employees to be reclassified.

NAME MORE JURORS

Judge Foster to name more jurors.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

WELSHMAN PICKED TO BEAT EX-CHAMP ON FRIDAY NIGHT

Episcopal Academy football captain picked to beat ex-champion on Friday night.

WORKOUTS SO VICIOUS A DOZEN SPARRING PARTNERS HAVE LEFT CAMP; SAY FANS WILL SEE REAL TOMMY

Tommy Farr's workouts are so vicious that a dozen sparring partners have left camp.

NEW PENN FOOTBALL MENTOR CLICKED FROM GROUND UP

New Penn football mentor clicked from ground up.

LOCAL SPORT CHATTER

Local sport chatter includes news about various sports events.

TRIM CEBOATS ROAR FOUR TIMES FASTER THAN WIND

Trim ceboats roar four times faster than wind.

RANGERS UPSET TIGERS IN LEAGUE THRILLER

Rangers upset tigers in league thriller.

GLENN CUMMINGHAM OPENS SIXTH YEAR AS MILE ACE

Glenn Cunningham opens sixth year as mile ace.

YD'S FAVORED TO SCORE 8TH STRAIGHT CAGE WIN

YD's favored to score 8th straight cage win.

LOCAL RINK ARRAY DEFEATS HARTFORD

Local rink array defeats Hartford.

WRESTLING

Wrestling news and results.

HOCKEY

Hockey news and results.

GREATEST PHOTOPHONE SALE

Advertisement for Greatest Photophone Sale.

STATE MILK COST

State Director Reports It Is Almost Impossible To Obtain Accurate Figures.

ABOUT TOWN

Local news items and events.

BUS, TRUCK, TWO CARS SLIDE INTO MIXUP

Vehicles Come Together Near Center Street Underpass; No One Injured In Crash.

RUSSIA ANSWERS SEC. HULL'S QUERY

Washington, Jan. 18.—(AP)—The Soviet government today answered Secretary of State Cordell Hull's query regarding the situation in the Near East.

DR. O'HANLON TO TALK TO STAFF OF HOSPITAL

Director of Jersey City Medical Center Will Know Here For Interest In Institution.

READY TO RECLASSIFY ALL STATE EMPLOYEES

Hartford, Jan. 18.—(AP)—The state today announced that it is ready to reclassify all state employees.

RECLASSIFY ALL STATE EMPLOYEES

State employees to be reclassified.

NAME MORE JURORS

Judge Foster to name more jurors.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

Bank will cut out Thursday check hour.

BANK WILL CUT OUT THURSDAY CHECK HOUR

WELSHMAN PICKED TO BEAT EX-CHAMP ON FRIDAY NIGHT

Episcopal Academy football captain picked to beat ex-champion on Friday night.

WORKOUTS SO VICIOUS A DOZEN SPARRING PARTNERS HAVE LEFT CAMP; SAY FANS WILL SEE REAL TOMMY

Tommy Farr's workouts are so vicious that a dozen sparring partners have left camp.

NEW PENN FOOTBALL MENTOR CLICKED FROM GROUND UP

New Penn football mentor clicked from ground up.

LOCAL SPORT CHATTER

Local sport chatter includes news about various sports events.

TRIM CEBOATS ROAR FOUR TIMES FASTER THAN WIND

Trim ceboats roar four times faster than wind.

RANGERS UPSET TIGERS IN LEAGUE THRILLER

Rangers upset tigers in league thriller.

GLENN CUMMINGHAM OPENS SIXTH YEAR AS MILE ACE

Glenn Cunningham opens sixth year as mile ace.

YD'S FAVORED TO SCORE 8TH STRAIGHT CAGE WIN

YD's favored to score 8th straight cage win.

LOCAL RINK ARRAY DEFEATS HARTFORD

Local rink array defeats Hartford.

WRESTLING

Wrestling news and results.

HOCKEY

Hockey news and results.

BUY SELL and RENT thru the CLASSIFIED

You'll find what you want on this page!

AUTOMOBILES FOR SALE 4
1935 BUICK 6 PASSENGER coupe, good tires, good motor, handsome, low cost transportation \$400. No money down, \$1 weekly. Cole Motors, 4653.

A Thought
New theories blossomed into me (to children) for those are the days that keep my ways—Proverbs 8:32.
Love that has nothing but beauty to keep it in good health, is short-lived, and apt to have age ailments.
Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS
Count six average words to a line. Initials, numbers and abbreviations each count as a word. Minimum cost is five words. No advertising on Sundays. Rate table on page 10.

Effective March 15, 1938
1. All rates for regular insertions will be charged in advance.
2. Special rates for long term advertising will be quoted on application.
3. All advertising copy should be received at least 10 days before the start of the campaign.
4. No return of copy will be made unless accompanied by return postage.
5. The advertiser's attention is directed to the fact that the advertiser is responsible for the accuracy of the information furnished.
6. The advertiser's attention is directed to the fact that the advertiser is responsible for the accuracy of the information furnished.

MANCHESTER EVENING HERALD
CLASSIFIED ADVERTISEMENTS
Count six average words to a line. Initials, numbers and abbreviations each count as a word. Minimum cost is five words. No advertising on Sundays. Rate table on page 10.

TELEPHONE YOUR WANT ADS
Ads are accepted over the telephone at the CHARGES MADE. Give us your references to advertisers, but no cash or check paid at the time of advertising. We will not accept such an advertisement until we have received the cash or check. We will not be responsible for the accuracy of the information furnished. We will not be responsible for the accuracy of the information furnished.

INDEX OF CLASSIFICATIONS
A Automobiles
B Bicycles
C Cars
D Dealers
E Electrical
F Fertilizers
G Gasoline
H Hardware
I Insurance
J Jewelry
K Kitchens
L Lumber
M Motors
N Newspapers
O Other
P Printing
Q Real Estate
R Radios
S Sales
T Tires
U Utilities
V Vacations
W Wages
X Xmas
Y Yachts
Z Zippers

BUSINESS OPPORTUNITIES 32
GARAGE BUSINESS—Being sold to settle an estate. Large garage, complete with tools, equipment and established for over 20 years. Excellent opportunity with competing low price. Free information apply to 15 Park street, Room 1, Rockville, Conn., or telephone Rockville 1142 during business hours.

BUSINESS OPPORTUNITIES 32
GARAGE BUSINESS—Being sold to settle an estate. Large garage, complete with tools, equipment and established for over 20 years. Excellent opportunity with competing low price. Free information apply to 15 Park street, Room 1, Rockville, Conn., or telephone Rockville 1142 during business hours.

BUSINESS OPPORTUNITIES 32
GARAGE BUSINESS—Being sold to settle an estate. Large garage, complete with tools, equipment and established for over 20 years. Excellent opportunity with competing low price. Free information apply to 15 Park street, Room 1, Rockville, Conn., or telephone Rockville 1142 during business hours.

BUSINESS OPPORTUNITIES 32
GARAGE BUSINESS—Being sold to settle an estate. Large garage, complete with tools, equipment and established for over 20 years. Excellent opportunity with competing low price. Free information apply to 15 Park street, Room 1, Rockville, Conn., or telephone Rockville 1142 during business hours.

BUSINESS OPPORTUNITIES 32
GARAGE BUSINESS—Being sold to settle an estate. Large garage, complete with tools, equipment and established for over 20 years. Excellent opportunity with competing low price. Free information apply to 15 Park street, Room 1, Rockville, Conn., or telephone Rockville 1142 during business hours.

BUSINESS OPPORTUNITIES 32
FOR RENT—IN BUSINESS section, brick mercantile building with 3000 ft. of ground floor space. Suitable for light manufacturing. Apply Edward J. Hall.

HELP WANTED—FEMALE 35
WANTED—RELIABLE woman to take full responsibility of home, family of one adult, two small children. Steady position, good home assured. In answering state full qualifications. Write Box 60, Hartford.

HELP WANTED—MALE 76
STATE OF CONNECTICUT personnel department examination notice. Positions: Dairy and Food Inspector (Dairy Farm) \$2400-2520, Dairy Inspector (Dairy Farm) \$2400-2520, Dairy Inspector (Dairy Farm) \$2400-2520.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

REPAIRING 23
WE SPECIALIZE IN appraising, appraising, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering. Upholstery, drapery, and re-covering.

HOUSEHOLD GOODS 51
FOR SALE—FOUR 1/2 kitchen cabinets with 2 oil burners, 50 gallon oil drum included. Three piece living room suite, 2 in 1 mahogany table. Phone 3440, 19 Latice street.

MACHINERY AND TOOLS 52
FOR SALE—HOBBY workshop. Floor model drill press, scroll saw, circular saw, grinders, etc., full accessories. \$437 evenings.

ROOMS WITHOUT BOARD 59
FOR RENT—ROOM. Inquire at 83 Pearl street. Telephone 4885.

BOARDS WANTED. 59-A
ROOM AND BOARD to private family, home cooking, room well heated, pleasant surroundings. Garage if desired. Mrs. Gen. Simpson, 163 Main street. Phone 3284.

APARTMENTS—FLATS—TENEMENTS 63
FOR RENT—SIX ROOMS 1 1/2 bath, rent \$40.00. Inquire at 122 Elm street.

FOR RENT—TWO ROOM unfurnished apartment with gas stove, furnace, refrigerator, etc. 80 Main street.

FOR RENT—SIX ROOM tenement, all improvements, steam heat, hot water, etc. 122 Elm street.

FOR RENT—FIVE ROOM flat with garage. Inquire 75 Summer street.

FOR RENT—3 ROOM heated apartment gas range, hot water. Apply Apt. 1, corner Main and Pearl streets.

HOUSES FOR SALE 72
FOR SALE—EIGHT ROOM house, 2 acres land, 150 Kenney street. Apply on premises.

LEGAL NOTICES
LIQUOR PERMIT NOTIFICATION. NOTICE TO APPLICANTS. NOTICE TO APPLICANTS. NOTICE TO APPLICANTS. NOTICE TO APPLICANTS.

MORIARTY GIRLS BOY TO WINSTED LAURELS
Suffer 24-13 Cue Beating: To Play at Home.

The Moriarty girls traveled to Winsted Saturday to receive 24-13 cueing at the hands of the Winsted girls, who earlier in the season had handed them a similar defeat.

The Moriarty girls have two home games scheduled this week, playing a return game with Simsbury on Wednesday and the final quarter with the Aetna Life All-Stars on Saturday at the West Side Rink.

Moriarty Girls
P. Buel, 1st 0-2
D. Dickson, 2nd 0-1
M. M. McCormick, 3rd 0-1
N. C. Mott, 4th 1-3
C. P. Mott, 5th 1-2
L. J. Mott, 6th 1-3
W. Mott, 7th 0-0
Mack, 8th 0-0
Totals 14 6-17 3-8

Racing Notes
Laurons, the Milldale stable's colt which won at Hialeah Saturday and had been nominated for the \$2,000 Hialeah stakes, will be laid up for some time due to a sprain of a hoof.

Last Night's Fights
Chicago—Pete Lott, 13½, Gary, Ind., outpointed Everett Simington, 13½, Poplar Bluff, Mo. (10).

FLAPPER FANNY By Sylvia
"Never mind, honey-bun. You won't have to do this when you're my wife."

Adventure Ahead By THOMPSON AND COLL
"I lost his baby picture."

Adventure Ahead By THOMPSON AND COLL
"I lost his baby picture."

Adventure Ahead By THOMPSON AND COLL
"I lost his baby picture."

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

Widener Challenge Cup March 8
In the eighth stage of his training drill, his schedule calls for a long run over the course daily with no effort at speed. He treated a mile in 1:47 yesterday.

ROSS MAY ACCEPT AUSTRALIAN BOUT
Gets Offer To Defend Welter Title Against Jack Carroll In April.

Chicago, Jan. 18.—(AP)—The palms of the fists owned and operated by Jack Carroll, Australian welter champion, are itching anew for a shot at Barney Ross, world's welterweight champion.

Sam Pian, co-manager of Ross, received a cable today making a new offer of \$40,000, plus \$3,000 in expenses, for Ross to meet the Australian challenger in a 15-round bout for the crown in Sydney April 1.

Plan, however, is holding out for \$45,000, plus \$7,000 for expenses, making a neat total of \$52,000. "I think we will get it this time," Pian said. "Ross is the most talked about fighter in Australia and the people down there are dying to see him fight their champion."

Ross is due to return from his honeymoon this week for a conference with his managers over the prospect of the Australian engagement.

Ross has been inactive from the ring since late in September when he fractured his left hand in defending his title against rugged Cefero Garcia in New York. The fracture is completely healed, says Carroll, is itching for action.

The 14-pound title holder sees no prospect for action in this country unless it is with Henry Armstrong, the Negro destroyer from Los Angeles, Armstrong, who is now in the United States, is reported to have the notion that he can take Ross. Before he gets anywhere with the champion, however, he must first defeat Davey Day, a Ross stablemate, Pian asserted.

The 1938 Canadian cheese production amounted to 117,079,000 pounds, according to a report from the Canadian Dairy Board.

There are 2166 miles of railways in the state of Utah.

There are 2166 miles of railways in the state of Utah.

There are 2166 miles of railways in the state of Utah.

SENSE and NONSENSE

There is no cold cream that will keep away wrinkles so successfully as the milk of human kindness.
—Dr. A. C. Potter, Purdue University.

The early bird catches the work, but the late bird catches the boss.
—W. C. Sullivan.

In a busy section of a city an engraving concerns displays a sign that reads: "PLEASE DO NOT TOUCH THE ENGRAVING." The sign is engraved on a piece of wood.
—W. C. Sullivan.

There are few situations so bad as being a man's wife.
—W. C. Sullivan.

A man's feet, eight inches tall applied for a job as a night guard.
—W. C. Sullivan.

EVERY EXPERIENCE CAN'T TEACH YOU ANYTHING IF SOMEONE ELSE PAYS FOR YOUR EXPERIENCE.
—W. C. Sullivan.

Lamb—I've been taking a few lessons in the art of quoting.
—W. C. Sullivan.

Man—What's the matter with your wife?
—W. C. Sullivan.

Office Boy—Sorry, madam, but Mr. Stiffness has gone to lunch with his wife.
—W. C. Sullivan.

WORTH THINKING ABOUT: Getting the most enjoyment out of life is not doing the things you like to do, but liking the things you have to do.
—W. C. Sullivan.

Visitor—How's your cold, this morning?
—W. C. Sullivan.

Man—It's very stubborn.
—W. C. Sullivan.

Man—She's about the same.
—W. C. Sullivan.

FOOTS AND HER BUDDIES

You Can't Eat Footstools, Boots
You don't need to wash your feet every day. I sold a pair of footstools for just this morning.
—W. C. Sullivan.

TOONVILLE FOLKS
THE POWERFUL KATRINKA AND HER SWEETHEART, THE DWARF
By Fontaine Fox

I JUST TOLD HER THAT A LADY ALWAYS TAKES THE GENTLEMAN'S ARM WHEN CROSSING THE STREET!
—W. C. Sullivan.

INTERESTING exhibit in the Natural History Museum in London is a piece of timber containing the remains of a woolly mammoth, driven in and left there by a killer of the deep, the swordfish.
—W. C. Sullivan.

When one of these fish strikes a ship, the spear may be driven in the side of the vessel. In order to get free, the fish is often cut in two, and the spear is left in the side of the vessel.
—W. C. Sullivan.

WORTH THINKING ABOUT: Getting the most enjoyment out of life is not doing the things you like to do, but liking the things you have to do.
—W. C. Sullivan.

Visitor—How's your cold, this morning?
—W. C. Sullivan.

Man—It's very stubborn.
—W. C. Sullivan.

Man—She's about the same.
—W. C. Sullivan.

Man—It's very stubborn.
—W. C. Sullivan.

Man—She's about the same.
—W. C. Sullivan.

Man—It's very stubborn.
—W. C. Sullivan.

Man—She's about the same.
—W. C. Sullivan.

OUR BOARDING HOUSE

YOUR MONEY, UNDER THE WATCHFUL EYE OF MY OPERATORS, WILL BE PERFECTLY SAFE—KEEP YOUR EYES OPEN FOR THE LARGEST TRAFFICERS OF BULLION BY UNCLE SAM HAVE BEEN CARRIED OUT UNDER THE EAGLE EYES OF MY OPERATORS.
—W. C. Sullivan.

WE WILL CALL AT YOUR OFFICE IN THE MORNING AND TRANSFER TO HOLES OF THE BANK!
—W. C. Sullivan.

AH MEMBER "GUARDIAN" A SACK OF BULLION IN DE DARK ON A FLOCK OF QUAIL DAT NEBBER SHOWED UP!
—W. C. Sullivan.

WE WILL CALL AT YOUR OFFICE IN THE MORNING AND TRANSFER TO HOLES OF THE BANK!
—W. C. Sullivan.

AH MEMBER "GUARDIAN" A SACK OF BULLION IN DE DARK ON A FLOCK OF QUAIL DAT NEBBER SHOWED UP!
—W. C. Sullivan.

WE WILL CALL AT YOUR OFFICE IN THE MORNING AND TRANSFER TO HOLES OF THE BANK!
—W. C. Sullivan.

AH MEMBER "GUARDIAN" A SACK OF BULLION IN DE DARK ON A FLOCK OF QUAIL DAT NEBBER SHOWED UP!
—W. C. Sullivan.

WE WILL CALL AT YOUR OFFICE IN THE MORNING AND TRANSFER TO HOLES OF THE BANK!
—W. C. Sullivan.

AH MEMBER "GUARDIAN" A SACK OF BULLION IN DE DARK ON A FLOCK OF QUAIL DAT NEBBER SHOWED UP!
—W. C. Sullivan.

WE WILL CALL AT YOUR OFFICE IN THE MORNING AND TRANSFER TO HOLES OF THE BANK!
—W. C. Sullivan.

AH MEMBER "GUARDIAN" A SACK OF BULLION IN DE DARK ON A FLOCK OF QUAIL DAT NEBBER SHOWED UP!
—W. C. Sullivan.

WE WILL CALL AT YOUR OFFICE IN THE MORNING AND TRANSFER TO HOLES OF THE BANK!
—W. C. Sullivan.

AH MEMBER "GUARDIAN" A SACK OF BULLION IN DE DARK ON A FLOCK OF QUAIL DAT NEBBER SHOWED UP!
—W. C. Sullivan.

BY MARTIN

YOU DON'T NEED TO WASH YOUR FEET EVERY DAY. I SOLD A PAIR OF FOOTSTOOLS FOR JUST THIS MORNING.
—W. C. Sullivan.

TOONVILLE FOLKS
THE POWERFUL KATRINKA AND HER SWEETHEART, THE DWARF
By Fontaine Fox

I JUST TOLD HER THAT A LADY ALWAYS TAKES THE GENTLEMAN'S ARM WHEN CROSSING THE STREET!
—W. C. Sullivan.

INTERESTING exhibit in the Natural History Museum in London is a piece of timber containing the remains of a woolly mammoth, driven in and left there by a killer of the deep, the swordfish.
—W. C. Sullivan.

When one of these fish strikes a ship, the spear may be driven in the side of the vessel. In order to get free, the fish is often cut in two, and the spear is left in the side of the vessel.
—W. C. Sullivan.

WORTH THINKING ABOUT: Getting the most enjoyment out of life is not doing the things you like to do, but liking the things you have to do.
—W. C. Sullivan.

Visitor—How's your cold, this morning?
—W. C. Sullivan.

Man—It's very stubborn.
—W. C. Sullivan.

Man—She's about the same.
—W. C. Sullivan.

Man—It's very stubborn.
—W. C. Sullivan.

Man—She's about the same.
—W. C. Sullivan.

Man—It's very stubborn.
—W. C. Sullivan.

Man—She's about the same.
—W. C. Sullivan.

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.
62 Hawthorne Street
Tel. 4918 or 4632

MYRA NORTH, SPECIAL NURSE
Adventure Ahead
By THOMPSON AND COLL

Adventure Ahead
By THOMPSON AND COLL
"I lost his baby picture."

Adventure Ahead
By THOMPSON AND COLL
"I lost his baby picture."

Adventure Ahead
By THOMPSON AND COLL
"I lost his baby picture."

Adventure Ahead
By THOMPSON AND COLL
"I lost his baby picture."

Adventure Ahead
By THOMPSON AND COLL
"I lost his baby picture."

Adventure Ahead
By THOMPSON AND COLL
"I lost his baby picture."

INTERNATIONAL NIGHT AT N. M. C. A. LUNCHEON—FLOOR SHOW ABOUT TOWN

Dr. George W. May, of 166 East Chester street, who has been seriously ill at his home for the past ten weeks with pneumonia, is now able to be about the house and attend to his profession.

The Chapter, Beta Sigma Phi society, will meet at the home of Miss Alice Aitken, 9 Cross street, tomorrow evening at 8 o'clock.

A son, Clinton Clifford, was born January 9, to Mr. and Mrs. Clinton Keeney of Keeney street, at the Hartford hospital. The baby weighed 8 pounds. Mrs. Keeney is the former Virginia Whitehouse.

Center Church Professional Women's club will meet tonight with Mrs. Gertrude and Miss Helen Carries at 40 Cambridge street. Members are requested to bring snapshots and baby pictures.

Mr. and Mrs. Ward Laking who moved last month to their new home on McKinley street, were given a surprise housewarming Saturday night. About 50 of their relatives and friends attended. They brought with them all essentials for a repeat, and instead of individual or group gifts, presented to Mr. and Mrs. Laking a purse of money to purchase what they choose for their new home. Mrs. Laking is the former Miss Eldred Swanson.

Pack No. 4 Cub Scouts of Center church has postponed its parents' night program to January 31.

A cottage prayer meeting will be held tonight at the home of Mr. and Mrs. Henry Basley, 291 Spruce street, under auspices of the Salvation Army. Envoy Ralph Jones will be the speaker.

The Picnic Forum will meet tonight at 7:30 at the North Methodist church parsonage. The first rehearsal of the play, "Simon Simple" will take place.

The Women's League of the Second Congregational church will meet tomorrow afternoon at 2 o'clock with the president, Mrs. C. J. Strickland of 166 Main street. The members are reminded to bring sewing equipment and prints. The hostesses will be Mrs. Julia Strong, Mrs. George Stiles, Mrs. Anna Hickey, and Mrs. F. H. Strong.

EMERGENCY DOCTORS

Doctors of the Manchester Medical Association who will be available for emergency calls tomorrow are: Dr. Robert R. Keeney (tel. 6370) and Dr. Edwin Zagla (tel. 5481).

Lady Robert Lodge, Daughters of St. George, will meet tomorrow evening with Mrs. Rachel Vickerman of 62 Pearl street. A good attendance is hoped for as important business will be discussed.

The regular meeting of the Women's Home Missionary society of the North Methodist church will be held tomorrow afternoon at 2 o'clock with Mrs. Fayette B. Clarke of 60 Haynes street.

The Women's Home League of the Salvation Army will meet tomorrow afternoon at 2 o'clock at the Citadel. The hostesses will be Mrs. James Munnis, Jr., and Mrs. Rachel Symington.

Mary B. Chubb, Auxiliary, U. S. V. V., will hold its January social in the State Armory, tomorrow evening. Mrs. Sophie Grabowski, chairman of the committee of arrangements, has prepared an appropriate program in memory of President William McKinley, whose birthday falls on January 29. Luncheon will be served and Bingo will be played.

The annual meeting and supper will be held at the Centra Congregational church tomorrow at 8:30 p. m. Reports will be submitted and a one-act play, "Something Big" will be presented by a cast of young people of the church under the direction of Miss Helen Eaton. Reservations may be made through Mrs. Sidney Wheaton or Mrs. Raymond St. Laurent.

The Stamp Collectors club of Manchester, with 40 members present last night at a meeting in the Hotel Sheridan, held an auction of some 500 stamps on which \$15 was realized by the club. A pool of 2,000 stamps was won by Ned Richards, and a special drawing for a collection of 500 stamps donated by Mr. Richards, was won by William E. Krah. Proceeds of the second pool went to the club. At the next meeting of stamp collectors, scheduled for February 7, the auction will be held in the YMCA, and sales of all commemorative issues from 1909 to 1937 will be made.

The third sitting of the second series of duplicate contract bridge, sponsored by the Masonic Social Club, will be held at the Masonic Temple at 8 o'clock tonight.

Miss Helen Eaton, well-known dramatic coach, will be the speaker on the "Fine Arts" program to be given at the Luther League meeting at the Emanuel Lutheran church tonight at 8 o'clock. Miss Doris Kibbee will present a reading and Miss Betty Woodruff will give several cello solos. A short business meeting will be held and refreshments will be served.

British-American Club Officers

Newly elected officers of the British American Club and honored guests at the annual banquet held in Masonic Temple Saturday night. Above, front row (left to right) are: Fred Dickson, vice president; David Maxwell, president; Fred Baker, recording secretary; William Brennan, financial secretary; second row, Mrs. William Boyle, Miss Jessie M. Reynolds, Mrs. George Elliott, Francis McCollum, treasurer; third row, James Flanagan, David Morrison, Gerald Donovan and Joseph Johnstone. Miss Reynolds, Mrs. Elliott and Mrs. Boyle were guests at the annual party.

The annual anniversary class of candidates on Monday, March 7, when past master councillors of the chapter will occupy the chairs. About thirty persons have served in that capacity since the chapter came into being and nearly 150 persons have been members in that time.

A general committee will be selected in the near future, chosen from both active and majority members, the latter being those who have reached the age limit and are no longer active participants in the chapter. The local DeMolay now has about 60 active members with Robert Puray as master councillor.

It is also planned to have a special church service in connection with the celebration and present plans call for the working of a degree on an anniversary class of candidates on Monday, March 7, when past master councillors of the chapter will occupy the chairs.

The local DeMolay now has about 60 active members with Robert Puray as master councillor.

It is also planned to have a special church service in connection with the celebration and present plans call for the working of a degree on an anniversary class of candidates on Monday, March 7, when past master councillors of the chapter will occupy the chairs.

DEPOT SQUARE PARKING AIDED BY SNOW WORK

Parking space, that has been limited in the vicinity of Depot Square since the snow storm, was greatly enlarged today. Snow removal on the north side of North Main street from Main street to the east of Depot Square, helped out in the most congested section.

Today men have removed snow from the north side of the street from Main street east and have provided extra parking space to the east of the square. Today's operations provide space for parking on both sides of North Main street and have remedied a bad condition that arose each time the Hartford-Rockville buses arrived at the parking space.

Men in the employ of the New York, New Haven & Hartford railroad are also working in the vicinity of the freight and passenger depots and snow that had blocked the roads to the freight yards and to the west side of the passenger station has been removed.

POLICE WATCH SLOWS SILVER LANE SPEEDS

Special Patrol Established by East Hartford Police Aves Many Manchester Drivers.

Manchester automobile drivers who travel daily to and from East Hartford and Hartford are driving through East Hartford by way of Silver Lane than was the case a few days ago. Residents of Silver Lane in East Hartford complained to the police department of East Hartford concerning the rate of speed at which some cars were traveling and particularly of the cutting in and out by some drivers.

As a result a special police patrol has been assigned to Silver Lane during the rush hours and already there has been a large number of arrests made. The arrests have already resulted in slower speeds and last evening, also because of Hartford and Hartford are driving at the exceptionally bad conditions of the roads, the rate of travel was down to a sane pace.

A GREAT SALE of TIOGA BOUCLE YARNS

Starts Wednesday Morning and Will Continue For Only a Few Days. Reg. 55c Skeins 12c Skein

Just think of it—a dress of the famous Tioga Boucle for less than \$2.00. A beautiful range of colors suitable for both winter and summer dresses.

- No Yarn Held All Sales Final No Exchanges or Refunds. Green Stamps Given With Cash Sales.

The J.W. HALE CORP. MANCHESTER CONN.

The J.W. HALE CORP. MANCHESTER CONN. Self Serve and Health Market WEDNESDAY SPECIALS. Store Closes At Noon On Wednesdays. Green Stamps Given With Cash Sales.

- Smoked Shoulders Lb. 17c Large Selected Eggs Doz. 29c CRISCO 3 Lb. Can 51c RINSO Large Package 2 for 39c Pillsbury's Flour 2 1/2 Lb. Bag 99c Juicy Grapefruit 6 for 19c Fresh, Large Iceberg LETTUCE 2 Heads for 15c Very Tender, Fresh, Summer SQUASH Lb. 15c HEALTH MARKET LINK SAUSAGE Lb. 29c CALVES' LIVER Lb. 39c BACON Lb. 32c POT ROASTS Lb. 25c

Here are Big USED CAR Values. We have a few choice cars at lowest prices in town. They include one 1937 Plymouth Demonstrator, one 1935 Plymouth, one 1934 Studebaker and a few low priced cars all in good running order. Drive A New Plymouth or Chrysler. OLSON MOTOR SALES 127 Spruce Street Tel. 5313

Start with SOUP! If you start your dinner with a different soup every night... GORMAN MOTOR SALES Buick Sales and Service 18 Main Street Next to G. E. Willis Phone 7220

It's Time For That Permanent FRENCH Beauty Shoppe 43 Pearl St. Mrs. Pettijean. Pinehurst Grocery Inc. 301 MAIN STREET

DeMOLAY TO OBSERVE TENTH ANNIVERSARY Mather Chapter Plans To Make March Event Testimonial To "Dad" Walsh.

Agent For KOPPERS COKE \$12.75 per ton delivered. L. T. Wood Co. 31 Blount St. Tel. 4426

Bridge, Whist and Setback Wednesday Night St. Bridget's Hall. Admission 25 cents.

Walter N. Leclerc Funeral Director 359 No. Main St. Phone 2289

MAYTAG WASHERS \$79.50 up. KEMP'S Maytag Sales and Service. The W. G. Glenney Co. Coal, Lumber, Masonry Supplies, Paint 326 No. Main St. - Tel. 4149 - Manchester

Art Benson Says: 'Save \$34.55 On A New All Wave 1938 PHILCO CONSOLE RADIO With Automatic Tuning \$79.95. Benson Furniture & Radio 711-713 Main Street Johnson Block Call 3535

Insurance Complete Lines of Protection: Automobile - Fire - Burglary - Accident - Life - Liability - Jewelry - Glass - Surety Bonds. Benjamin Cheney 175 EAST CENTER STREET TEL. 2012 Personal and Commercial Surveys

CAREY ROOFING SIDING TILING INSULATION. Estimates Freely Given. Time Payments Arranged. Insured Workmen. Industrial Insulation Company, Inc. 673 Main Street Manchester Phone 6869

Call Us For Prompt Deliveries of MONEY-SAVING Blue coal. The W. G. Glenney Co. Coal, Lumber, Masonry Supplies, Paint 326 No. Main St. - Tel. 4149 - Manchester