

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING COMPANY, INC.
 115 South Street
 Manchester, Conn.
 Telephone 2-1111
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105
 Second Class Mail Matter
 Post Office at Manchester, Conn.
 No. 105

IN NEW YORK RAISING A FAMILY
 By Olive Roberts Barton

By GEORGE ROSS
 New York, Feb. 25.—Libby Holman is back in the news. The leisure he prefers could give her the day-long berth she craves for Cincinnati, but she is here for a Broadway show.

She is in the cast of a Cole Porter musical called "You Never Know" which will be near Clifton Webb and Lupe Velez. Though the fortune she has made in the past is not as large as she represents the riches of a multi-millionaire, she is not a private life. Her husband, who is a pilot, is a member of the United States Army and is in the Philippines.

Back in the long island town where she was cradled, stockpiles still chuckle about the youngster who presented himself as he passed their windows.

Finally in Hollywood, his Latin good looks caught the eye of a movie star, and she pulled the necessary strings to get him a role in her next film. His job was to play "peasant" in Long Island, the tragedy of a woman who was friendly enough, it probably is a fact, she is a very good actress.

His public burst was the result of a picture and he was washed up in the national spotlight. The state in Connecticut. His mother commutes between his home and New York on Broadway daily, no sales tax and a property tax rate that is the lowest in the state.

There are perennial differences between the two states. The federal government is paid by the state. The state is paid by the federal government. The federal government is paid by the state. The state is paid by the federal government.

Health and Diet Advice
 By DR. FINEAPPLE

PIÑAAPPLE
 The pineapple is really a multiple fruit, as all of the sections are fruits growing out of a central core. When the pineapple is small it is covered with a thin, waxy skin. As it grows, the skin becomes thicker and the fruit becomes sweeter.

It is difficult to obtain good fresh pineapples. The fruit should be picked green but not too green. It should be ripened in a warm place for a few days before being eaten.

The canned pineapple juice has been found to be very beneficial. It is good for the soul and good for the body. It is a natural fruit and is not a synthetic product.

TO ASK TOWN COUNSEL ABOUT RENT SITUATION

ST. MARY'S LENTEN SERVICES NAMED
 Rev. J. Stuart Kirk Announces Program For The Coming Lenten Season.

Rev. J. Stuart Kirk, rector of St. Mary's Episcopal Church today announced the Lenten service program for the coming Lenten season. The services will be held on Wednesdays at 7:30 p. m. and on Fridays at 8:00 p. m. The Lenten season begins on Ash Wednesday, March 2, and ends on Good Friday, April 15.

Blast Strips Living Room Plaster

Scene in the Nell living room showing the damage to plastering (left) following the gas explosion which brought cleanly from walls in all of the downstairs rooms. Plaster can be seen in the doorway, lower center.

The outside cellar door and casement (left center on ground) at the away, scattering it all over the back yard.

Basement Door Ripped Out

The outside cellar door and casement (left center on ground) at the away, scattering it all over the back yard.

Damage in Dining Room

A small part of the damage to the Nell dining room is shown above. Plaster is shown shorn from the walls on either side of the doorway. Below the foundation walls were blown outward several inches by the explosion.

HEBRON

A meeting of officers and members of the Hebron Christian Church was held at the home of Mr. and Mrs. William W. Wood on Thursday evening, Feb. 25. The meeting was held in connection with the Hebron Centennial celebration.

WAPPING

There were twenty-two members of Wapping Grade No. 30, who met at the home of Mrs. Wapping on Thursday evening, Feb. 25. The meeting was held in connection with the Wapping Centennial celebration.

GILEAD

The Ladies Aid of the Gilead Congregational church met at the home of Mrs. Gilead on Thursday evening, Feb. 25. The meeting was held in connection with the Gilead Centennial celebration.

PLEAS MILK TO BABY

PLEAS, Minn. Feb. 25.—(AP)—A one-month-old baby boy today was given a bottle of milk. The baby was born on Feb. 15 and has been in the hospital since then. The baby is now being nursed by his mother.

PEDDLER SOUGHT FOLLOWING THEFT

Joseph Piantanida Reports Money And Watches Missing After Man's Visit.

Thrift of \$20 in bills, a Waltham watch and a Hamilton watch were reported to police last night by Joseph Piantanida, 150 Maple St. Piantanida told police that a stranger had come to his home on Monday night and had taken the money and watches. Piantanida is a 40-year-old man who has been in the United States for several years.

URGES 3 SELECTED TO HER SCUDDER DOGS

Greenwich Court Gets Letter Of Protest From Neighbors Who Say Kennel Keeper Is No Resident.

Greenwich, Feb. 25.—(AP)—A suggestion has been made that the Greenwich Court be closed to the kennel keeper who is keeping his dogs in the neighborhood. The suggestion was made by a group of neighbors who are opposed to the kennel.

Agent For KEMPS, Inc.

Agent For KEMPS, Inc. 102 Main Street, Tel. 4400

OUR MODERN AGE

By W. J. DAVIS
 Despite the fact that the help and progress have been made in the modern age, the help and progress have been made in the modern age.

JOHN H. LAPPEN INSURANCE

44 CONE ST. TEL. 7021
 Automobile, Fire, Marine, Accident and Health, Fidelity and Surety bonds and all other lines of insurance.

CLEARANCE SALE

- 1936 Chevrolet Master Deluxe Sport Sedan \$525.00
- 1936 Chevrolet Master Deluxe Town Sedan \$495.00
- 1935 Chevrolet Master Deluxe Sedan \$475.00
- 1934 Chevrolet Master Deluxe Coupe \$325.00
- 1935 Chevrolet Coupe \$295.00
- 1936 Chevrolet Coupe \$225.00
- 1937 Chevrolet Sedan \$195.00

Riley Chevrolet Co., Inc.

60 Wagon Street, Tel. 6874

HONORARY GROUP FOR ANTI-GOD SHOW

Committee Selected In Connection With Propaganda Display On Monday.

The committee from St. Margaret's Circle, Daughters of Isabella, are arranging for the showing of the Anti-God exhibit on Monday night in High school hall of the Anti-God exhibit of some 2,000 pieces of literature secured in the United States, Mexico, Soviet Russia, Germany and Spain, all proceeds against the exhibit will be used for the benefit of the poor.

Named to Council

Roger E. Gay, Woodbury, succeeded John A. Cox, Jr., Waterbury, as a member of the Connecticut State Council on the Arts and Letters. The council was organized in 1937 to promote the arts and letters in the state.

BENDIX

WASHES RINSES AUTOMATICALLY
 KEMPS, Inc. 102 Main Street, Tel. 4400

Agent For KEMPS, Inc.

Agent For KEMPS, Inc. 102 Main Street, Tel. 4400

OUR MODERN AGE

By W. J. DAVIS
 Despite the fact that the help and progress have been made in the modern age, the help and progress have been made in the modern age.

JOHN H. LAPPEN INSURANCE

44 CONE ST. TEL. 7021
 Automobile, Fire, Marine, Accident and Health, Fidelity and Surety bonds and all other lines of insurance.

CLEARANCE SALE

- 1936 Chevrolet Master Deluxe Sport Sedan \$525.00
- 1936 Chevrolet Master Deluxe Town Sedan \$495.00
- 1935 Chevrolet Master Deluxe Sedan \$475.00
- 1934 Chevrolet Master Deluxe Coupe \$325.00
- 1935 Chevrolet Coupe \$295.00
- 1936 Chevrolet Coupe \$225.00
- 1937 Chevrolet Sedan \$195.00

Riley Chevrolet Co., Inc.

60 Wagon Street, Tel. 6874

TENSHUN BUDDIES

American Legion... Tenshun buddies... group of veterans...

Some of the boys are hitting good... Tenshun buddies... group of veterans...

You'll Look Tall and Slim In New Draped Cape Bodice

THE woman who would like to look taller and slimmer will find Pattern 8171 just what she needs...

FIREMEN AS HOSTS TO LADIES TONIGHT

Between 50 And 55 To Be Present At North End Company's Program.

DAILY RADIO PROGRAM

SATURDAY, FEBRUARY 26 (Central and Eastern Standard Time)
12:00-1:00 - WABC (RED) NETWORK

WDRG

215 Hartford, Conn. 1230 Eastern Standard Time
Saturday, Feb. 26

12:00-1:00 - Buffalo presents. 2:00 - John Sturgess. 2:15 - Musical Ensemble.

GRANDPA'S CORNERS

An embarrassing accident happened to George Plugs here last night when he got hung up in the air...

WTIC

Travelers Broadcasting Service. 50,000 W. 14th St. C. 52.5 M. Eastern Standard Time

12:00-1:00 - Connecticut Agricultural Bulletin. 1:00-2:00 - Program from New York.

RADIO Day by Day

Eastern Standard Time
Saturday, Feb. 26
12:00-1:00 - WABC (RED) NETWORK

After the usual formal patriotic opening... Tenshun buddies... group of veterans...

There were about seventy men... Tenshun buddies... group of veterans...

It was at these steps that the two sections passed each other... Tenshun buddies... group of veterans...

Don't forget your appointment with the Donkey Rug company... Tenshun buddies... group of veterans...

Handing at Santa Anita; 8 Bob Ripley; 8:30 Jack Haley Lambo; 9:00 - American Portrait, Walt Whitman...

The drum and bugle corps of the Post had special robes... Tenshun buddies... group of veterans...

A letter has been received by the Unit... Tenshun buddies... group of veterans...

The members of the Anderson-Shue Auxiliary were glad to see... Tenshun buddies... group of veterans...

Members of the Mon-Yves Post will attend the "Neighbors' Night" which was held in the State Army last Monday...

When the last of the load of soft coal had been removed from the gondola-type car at the New street coal pocket at 4:30 yesterday afternoon...

Only two weeks from tonight... Tenshun buddies... group of veterans...

Don't forget to listen in on the "Hello America" V. F. W. show... Tenshun buddies... group of veterans...

The auxiliary will celebrate its 25th birthday anniversary... Tenshun buddies... group of veterans...

Entertainment will be provided for the members of the club... Tenshun buddies... group of veterans...

On the Saturday night list: Concerts - WABC-WJZ-NBC 10 to 11:30 tenth in series by NBC...

THE SUM TOTAL of Man's Knowledge is YOURS Virtually a GIFT

By Arrangement Of The MANCHESTER HERALD

Six Consecutive Coupons Clipped From The Herald and 44c Gives You One Volume of the Regular Edition.

VERY MODERN RESOURCE OF ILLUSTRATION

IT FORMERLY SOLD FOR \$69.50 NOW YOU CAN HAVE THIS ENTIRE ENCYCLOPEDIA OF FIFTEEN VOLUMES FOR THE FORMER PRICE OF ONE VOLUME

"SPECIAL CONCESSION COUPON" FOR THE NEW 1937 ALWAYS ON PAGE OF THE HERALD

TRIPLE PROVES IDEAL SPOT FOR MASONIC DANCE

Ball which was used for dancing with green and white... The orchestra was... The tables were set up in the main lodge hall...

WEDDINGS

Miller-Matchulak... Mrs. Miller and Mrs. Matchulak... The ceremony was followed by a reception for the immediate family...

SOCK AND BUSKIN PLAY BIG SUCCESS

In an admirably chosen play, 'Sock and Buskin'... The play was performed at the high school auditorium last night...

ABOUT TOWN

A number of Manchester friends... The play was performed at the high school auditorium last night...

MRS. LEWIS ROSE IN LECTURE HERE

Mrs. Lewis Rose gave a most interesting message to give to the general public on Tuesday, March 1st... The lecture was held at the high school auditorium...

LEWIS H. PIPER SPEAKS TO CLUB

Lewis H. Piper of the High School faculty addressed the members of the Cosmopolitan Club yesterday afternoon... The speaker discussed the importance of education in a democratic society...

For Love of Polly

CAST OF CHARACTERS... POLLY GULL... The play was performed at the high school auditorium last night...

CAUSES GAS BLAST IN BRIDGEPORT BLAZE

Bridgeport, Feb. 25.—(AP)—An attempt to fire a six-foot block at 12 Walter street, the second window in two weeks, was thwarted early today when the motor of five children was awakened by the smell of gas and a section of the stairway leading to the second floor in flames.

TWO YOUTHS QUESTIONED IN EXECUTIVE'S DEATH

The office of the Tax Collector... The youths were questioned in connection with the death of an executive...

4-YEAR-OLD BOY IS KILLED BY AUTOMOBILE

Killed, Feb. 25.—(AP)—Donald Geddis, aged four years, was injured fatally when he was struck by a car on the street near his home...

ADAMSON-KRISTOFF

Mrs. Adamson-Kristoff... The ceremony was followed by a reception for the immediate family...

FIND MISSING BOY LYING IN THE SNOW

Naugatuck, Feb. 25.—(AP)—A superintending policeman found the body of a missing boy lying in the snow... The boy was identified as William...

END APPEARS NEAR FOR GEN. PERSHING, PHYSICIANS REPORT

into a coma that lasted several hours... The doctors reported that the general's condition was improving...

PREDICTS DEFEAT IF CDR IS NAMED

for industrial organization... The prediction was made by a prominent political figure...

HOSPITAL NOTES

Admitted yesterday: Mrs. Annie Peterson, 90 Birch street... Discharged yesterday: Mrs. Florence Wilkie, 298 Spruce street...

MANCHESTER B BUSINESS LIGHTS... Heating Systems... Electric Furnace Man... Personal Service at Weldon Salon... Hudson Sales and Service... Complete General Automotive Service... S. & F. Motor Sales... Printing is Vital in Nation's Trade... Messier-Nash Inc. Luxurious Cars... Better Buy Buick... Nash, Lafayette... Gas... Building and Loan... De Soto Plymouth... Floor Treatment Improves Homes... Depot Square Garage... Funeral Directors... Do You Know... Batteries... Fair Foiler... Complete Building Service... High Grade Printing... Job and Commercial Printing... Electrical Contractors... Body Painting... Roofing Residing... Sheet Metal Work... Plumbing... Tam's Restaurant... As a Painter... Everything in Signs... Liquor and Wines... Olson Excels... Body Painting... Roofing Residing... Sheet Metal Work... Plumbing... Tam's Restaurant... As a Painter... Everything in Signs... Liquor and Wines... Olson Excels... Body Painting... Roofing Residing... Sheet Metal Work... Plumbing... Tam's Restaurant... As a Painter... Everything in Signs... Liquor and Wines... Olson Excels...

Upwards of 70 couples were in the march led by Warrington... The parade was a success and the crowd was large...

Bouley-Kluczewicz... The ceremony was followed by a reception for the immediate family...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Funerals... The funeral of Mrs. Lina Montgomery... The funeral of Mrs. Charles...

Dictator Barks; Democracy Jumps

"NO ONE in any responsible position in this state," Adolf Hitler told his Reichstag last Sunday, "doubts I am the authorized leader of this Reich." As such, he said, he is the authorized leader of the German people.

Lauded Italy, Japan, Spanish insurgents and his own record. Lambasted Russia, the League of Nations, Anthony Eden and foreign newspapers.

He wants colonies, intends to look out for Germans living outside Germany, and doesn't trust "conferences," he continued.

His admiration has made Germany "proud and self-reliant" without any outsiders help, he boasted, so countries that can't solve their own employment problems "should keep their mouths shut."

He recognized Manchukuo, congratulated Austria on having gotten in step with Germany, warned others "not to get into the same God to preserve the Reich" both from the outside and from the inside. "I have a three-hour oration and the whole world paid attention."

Comment

Dr. Thomas Wilson, Nobel prize winner, "Nazism is a certain form of bolshevism," Winston Churchill, British statesman, "This has been a good week for dictators."

Sir Samuel Hoare, British cabinet member, "We could not accept this fantastic view that war is inevitable," Paul Harrison, U. S. Senator from Mississippi, "This is a good time for us to keep still."

The WORK of This WEEK

Three American Views of Events Across the Atlantic

Illustration by Washington Post. "Desired For A Purpose" by Daily Oklahoman. "The Old Master In His Study" by Baltimore Sun.

War Coming Up

Monday
Supreme Court recess ends. Republican policy committee meets to organize Chicago. Association of Western Hoopsters meets in San Francisco. Baltimore Civic opera offers "The Merry Widow."

Tuesday
Shirley Tuesday. Mardi Gras, New Orleans.

Wednesday
Lent begins. Italian grand council meets. U. S. labor department's 25th anniversary. Conference on human rights. American Bowling congress. Chicago.

Thursday
Best movie acting in '37 to be designated by Motion Picture Guild. Italian grand council meets. U. S. labor department's 25th anniversary. Conference on human rights. American Bowling congress. Chicago.

Friday
Best movie acting in '37 to be designated by Motion Picture Guild. Italian grand council meets. U. S. labor department's 25th anniversary. Conference on human rights. American Bowling congress. Chicago.

Saturday
War Admiral runs in Widener Challenge Cup race, Hialeah.

Joint On Japan

Enemy airmen's bombs burst in Japan this week for the first time in history. China's planes attacked Formosa, caused casualties among women and children, and joined the whole empire (Nipponese had thought they ruled the air).

Next day, air raid planes sounded their sirens over the Japanese islands, and the miko's flares took to the air and lit the Chinese attackers.

Severe punitive measures were being taken by Japanese against the Chinese. The aged and the blind were being punished, and there was "police" behind the order. But McCurtin conferred with New Deal officials and announced: "No politics was involved."

Check Pension Systems

Social security board investigators are checking the honesty and effectiveness of pension systems. Giving assistance to dependent children. This was revealed this week when charges of old-age pension plan administration in Oklahoma were aired at a Washington hearing. Investigators reported that benefit checks had been issued for dead men. The board recently threatened cut off federal aid if Oklahoma didn't set up social security laws in order.

Cherry Pie Champ

Since she was a little girl, red-haired Mary Wien, daughter of an Indiana "dirt farmer," has been winning 4-H club domestic science and achievement contests. Now 20 and a Purdue university coed, Mary baked a cherry pie in Chicago on Washington's birthday which won her a national championship, \$100 and a trip to Washington.

Wyoming Admiral

Rear Admiral Emory S. Jerry, land of Laramie, Wis. has replaced the late Admiral Joseph P. Kamp, who was a maritime commission chairman. He's a former assistant chief of staff, served as chief of staff of the navy, and was a member of the cabinet. He is interested in oceanic air travel as well as in ships.

Mexican Harbor

The United States has opposed the tip of the Southern California peninsula. U. S. congressmen this week urged that Japan be permitted to build a harbor in Mexico for permission to trade and modernize the harbor there. Japan's foreign office in Mexico City, meanwhile, has a nationalistic and anti-American attitude. "Internationalism and should will refuse to take up arms, if necessary, against fascism."

Millions For Relief

FOR 39 days, southern senators led by smiling Tom Connally of Texas talked against the anti-lynching bill. Proponents, led by New York's Senator Wagner (who said Monday he was not sure whether he'd ever run for office again), fought vainly to force it to a vote.

The battle kept the senate snarled until this week, when the anti-lynching bill was shelved by a 58-to-22 vote. With that out of the way, debate began on a \$250,000,000 relief appropriation—requested by President Roosevelt and already passed by the lower house to increase WPA rolls to a total of 2,500,000 persons.

An amendment to increase the appropriation to \$400,000,000 was voted down 53 to 22; a proposal to cut the sum to \$200,000,000 was also voted down 53 to 22; a proposal to require local communities to pay 25% of WPA projects' costs was voted down 53 to 22.

But the senate did add a clause forcing WPA of monthly appropriations. It also provided that the bill be reported in 15 days.

But the senate did add a clause forcing WPA of monthly appropriations. It also provided that the bill be reported in 15 days.

At Home

Presidential Debut?
"I am not a candidate for any of the offices," said Paul V. McNulty, high commissioner to the Philippines, insisted. "But, as one of the many Hoopsters who accompanied him to Washington, he thought they raised the air."

His friends are ambitious for McNulty. They think he has the capital for "everybody who is anybody."

Best begins. McNulty was transferred from San Francisco to New York. He was ordered transferred, meanwhile, from one field to another. Gossip persisted in saying that he was being punished, and that there was "politics" behind the order. But McNulty conferred with New Deal officials and announced: "No politics was involved."

Check Pension Systems

Social security board investigators are checking the honesty and effectiveness of pension systems. Giving assistance to dependent children. This was revealed this week when charges of old-age pension plan administration in Oklahoma were aired at a Washington hearing. Investigators reported that benefit checks had been issued for dead men. The board recently threatened cut off federal aid if Oklahoma didn't set up social security laws in order.

Cherry Pie Champ

Since she was a little girl, red-haired Mary Wien, daughter of an Indiana "dirt farmer," has been winning 4-H club domestic science and achievement contests. Now 20 and a Purdue university coed, Mary baked a cherry pie in Chicago on Washington's birthday which won her a national championship, \$100 and a trip to Washington.

Wyoming Admiral

Rear Admiral Emory S. Jerry, land of Laramie, Wis. has replaced the late Admiral Joseph P. Kamp, who was a maritime commission chairman. He's a former assistant chief of staff, served as chief of staff of the navy, and was a member of the cabinet. He is interested in oceanic air travel as well as in ships.

Mexican Harbor

The United States has opposed the tip of the Southern California peninsula. U. S. congressmen this week urged that Japan be permitted to build a harbor in Mexico for permission to trade and modernize the harbor there. Japan's foreign office in Mexico City, meanwhile, has a nationalistic and anti-American attitude. "Internationalism and should will refuse to take up arms, if necessary, against fascism."

British Bombings

For 12 years, in Waziristan, on India's northwest frontier, a red-hot feud between British and Indian has been going on. The British have been bombing Indian villages, and the Indians have been bombing British villages.

Polish-Americans to Be Hosts To New Britain Hoopsters

FACE HOLY CROSS STATE LOOP GO AT EAST SIDE REC

Locals Out To Gain 15th Victory In 16 Starts Tomorrow To Move Closer To Title; Prelim At 2:30

The Polish-Americans swing back into action after a week's layoff to meet last season's State Polish League champions, the New Britain Holy Cross, in another State League tilt at the East Side Rec tomorrow afternoon.

Leading the State League by a wide margin, the Holy Cross team has a record of 15 wins and 1 loss. The Holy Cross team has a record of 15 wins and 1 loss.

Quotes

Col. Frank Knox: "I do not favor government subsidies for anyone."

AFI President Green: "Labor and industry must be protected from a new tidal wave of business regulations."

Assistant Attorney General Jackson: "The franchise to vote for congress is a privilege, not a right."

Arthur Secretary Wallace: "The farm program is not an exemption of democracy. I don't know how you could describe it."

People

3 Pretty Girls
When Ziegfeld's trial chieftain, proclaimed himself king of Alhambra 10 years ago, his three pretty starlets became his queens. But European royal bachelors have been reported to be linking their ancient lineage with the new ruling house. The king is now a member of the American aristocracy, and his three starlets are now reported to be the most beautiful girls in the world.

Robyn Lee Seems Headed For Title

18-Year-Old Olympian Seeks Fourth Straight Figure Skating Diadem

Philadelphia, Feb. 26.—(AP)—Joan Tomar, 18-year-old daughter of a prominent Philadelphia family, today toward the women's amateur figure skating title. She is the defending champion and has won the title in three previous years.

Trade Treaty Talk

American and British foreign trade negotiators are in the city of London today to discuss a trade treaty. The negotiations are expected to be completed in a few days.

America's Schools

The United States has a total of 25,000 schools. The number of students is about 50 million. The United States has a total of 25,000 schools.

Explorers

Expedition No. 13
Paul Revere and 10 other men left New York today on an expedition to the North Pole. They are expected to return in a few months.

Ed Kose Again Wins M. H. S. Cage Scoring Honors

POLISH-AMERICANS TO BE HOSTS TO NEW BRITAIN HOOPSTERS

FACE HOLY CROSS STATE LOOP GO AT EAST SIDE REC

Locals Out To Gain 15th Victory In 16 Starts Tomorrow To Move Closer To Title; Prelim At 2:30

The Polish-Americans swing back into action after a week's layoff to meet last season's State Polish League champions, the New Britain Holy Cross, in another State League tilt at the East Side Rec tomorrow afternoon.

High Trackmen Practice To Defend Indoor Title

Wigrenites Hope To Retain State Diadem In Meet March 26; Leary And Palmer Head Returning Vets; Season's Schedule

Manchester's High's track and field forces, gunning for another all-around championship, are already engaged in practice for defense of the state indoor championship at Wesleyan University in Middletown late next month. Coach Charles L. Wigren, who led the team to a state championship in 1937, is confident that the team will be able to defend its title.

Five Horses Given Chance In Flamingo

Eleven Entries Slated In \$20,000 Stakes At Hialeah; Wolf Entry Tops

Miami, Fla., Feb. 26.—(AP)—Miami's race fans, who have dreamed of a horse named Flamingo, today had their chance. Eleven horses are slated to compete in the \$20,000 Flamingo Stakes at Hialeah today.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Where Will Nazi Lightning Strike Next?

BLACK AREAS INDICATE GERMAN PEOPLE

Germany is expected to attack Poland next. The black areas in Poland indicate the German people's interest in the country.

Where Will Nazi Lightning Strike Next?

BLACK AREAS INDICATE GERMAN PEOPLE

Germany is expected to attack Poland next. The black areas in Poland indicate the German people's interest in the country.

Where Will Nazi Lightning Strike Next?

BLACK AREAS INDICATE GERMAN PEOPLE

Germany is expected to attack Poland next. The black areas in Poland indicate the German people's interest in the country.

Six Track Stars Of Long Ago Win Places In 'Hall Of Fame'

BY ALAN GOULD

New York.—(AP)—Almost everyone knows that the agile brain of the human race admitted especially to track and field sports has consistently been jumping or vaulting higher, tossing snappy implements heavier, and running faster than ever before.

The track records have witnessed extraordinary attacks upon time and space. Fully three-fourths of the current world records for standard events have been broken since 1920. Yet it does not follow that our athletic "Hall of Fame" should be picked from the latest list of approved record-holders. Of our ten you will find the names of only four currently in the world record books, to wit: Paavo Nurmi, Alfred Shrubb, Glenn Cunningham and Jesse Owens.

The truth, of course, is that improvement in method, coaching, equipment and competitive conditions—rather than the breaking of the record—accounts for the continuing crackling of track and field records.

Notwithstanding the contrast in their times I do not believe that the crop of men in recent years, including the illustrious Glenn Cunningham, Bill Roman, Venka and Wooderson, possessed any more natural speed than the great runner Abel Klavite, Jolt Ray and A. N. K. Jackson. In fact, it is my opinion that Klavite, Jolt Ray and A. N. K. either group, and was in a class by himself.

ARMSTRONG KAYOES RIGHTMIRE IN THIRD

Hurricane Henry Shows Chicago Fans Why He Is Feather Champ Of World

Chicago, Feb. 26.—(AP)—Henry Armstrong, boss of the world's featherweight division, today showed Chicago fans why he is the feather champion of the world. He defeated Jimmy Rightmire in the third round.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

ACE CENTER MAKES 178 POINTS ON 71 BASKETS, 36 OF 64 FOUL SHOTS

Total Is Double That Of Nearest Rival, Mervin Cole With 34; Harry Squarrito Takes Third Place; Hartford's Record Spotty

M. H. S. Scoring

20 Cole	34	18-22	61
14 Gavell	21	18-38	61
18 Schindler	12	2-7	71
18 Green	11	14-20	29
23 Kose	11	36-64	178
11 T. Brown	10	18-22	61
21 Murphy	10	19-30	33
12 Squarrito	10	19-30	33
25 T. Brown	10	18-22	61
21 Winsler	10	8-8	26
12 Squarrito	10	19-30	33
1 Duffy	10	6-2	28
2 Alcock	10	0-0	0
6 Lovell	10	0-0	0
2 L. White	10	0-0	0
0 Dearson	10	1-0	2
231	239	131-220	608

defeated followed from St. Thomas by 27-25. Hartford by 27-27 and Buikley by 25-24.

The New Britain team pulled out of their slump with a 24-22 decision over Hillsboro, then dropped a 20-27 verdict to Weaver, followed by a 24-22 win over Hartford. The team then won a 24-22 decision over Hillsboro, then dropped a 20-27 verdict to Weaver, followed by a 24-22 win over Hartford. The team then won a 24-22 decision over Hillsboro, then dropped a 20-27 verdict to Weaver, followed by a 24-22 win over Hartford.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

Local Sport Chatter

McKECHNIE SAYS REDS WILL VACATE CELLAR

Tampa, Fla., Feb. 26.—(AP)—League baseball managers, spring training in Florida, today said they will vacate the cellar of the National League.

BUY, SELL and RENT through the CLASSIFIED

LOST AND FOUND

LOST—BLACK AND WHITE dog, bound, and blue tick foxhound. Female. Call 5707 or 6672.

ANNOUNCEMENTS

FOR RENT—LATEST TYPE double bed for home use. Rates reasonable. Call Kumpus, No. 5988.

AUTOMOBILES FOR SALE

1935 FORD COUPE, 1934 Ford coach, 1935 Chevrolet coach, 1932 Chevrolet sedan, 1932 Ford coupe, 1935 Chevrolet coach, 1935 Pontiac coach, Cole Motors, 6463.

PROFESSIONAL PAINTING-PAPERING

PROPERTY OWNERS—Attention! \$6.95 repairs room, ceiling paper or wallpapered. Material, labor complete. Inside, outside painting. Large savings. Work guaranteed. Lang. Phone 5622.

REPAIRING

ROOFING AND SIDING estimates free. Years of experience. Workmanship guaranteed. Also carpentry. A. A. Dion, 81 Wells street, Phone 4860.

BUSINESS OPPORTUNITIES

FOR RENT—IN BUSINESS center, brick mercantile building with 2000 sq. ft. of ground floor space. Suitable for retail manufacturing. Apply Edward J. Hill.

HELP WANTED—FEMALE

WE ARE CONSIDERING opening a Rhode Green tobacco warehouse in South Manchester next October. We need experienced women and girls as inspectors and packers. If interested, apply now in writing, stating experience, age and address. Write Box M, Herald.

TELEPHONE YOUR WANT ADS

Ads accepted over the telephone at the CHARGES RATE given above as a convenience to advertisers. All ads placed by telephone will be held for one week before the seventh day following. No responsibility is assumed for ads placed by telephone. No responsibility is assumed for their accuracy.

INDEX OF CLASSIFICATIONS

- Automobiles for Sale
- Business Opportunities
- Classified Advertisements
- Help Wanted
- Lost and Found
- Real Estate
- Refrigerators
- Trucks
- Wanted to Buy
- Wanted to Rent
- Wanted to Sell

EMERGENCY CALLS

4343

POLICE

4321

FIRE

4322

AMBULANCE

5630

HOSPITAL

5131

WATER DEPT.

3077

MANCHESTER WATER CO.

5974

GAS CO.

5075

ELECTRIC CO.

5181

Evening Herald

5121

SITUATIONS WANTED—FEMALE

EXPERIENCED YOUNG woman desires housework, by day or live in. Address 5 Hawley street, Manchester.

AUTOMOBILES FOR SALE

FOR SALE—LATE 1935 Chevrolet coupe with heater, \$60. Inquire at 118 Pine street.

PROFESSIONAL PAINTING-PAPERING

PROPERTY OWNERS—Attention! \$6.95 repairs room, ceiling paper or wallpapered. Material, labor complete. Inside, outside painting. Large savings. Work guaranteed. Lang. Phone 5622.

REPAIRING

ROOFING AND SIDING estimates free. Years of experience. Workmanship guaranteed. Also carpentry. A. A. Dion, 81 Wells street, Phone 4860.

BUSINESS OPPORTUNITIES

FOR RENT—IN BUSINESS center, brick mercantile building with 2000 sq. ft. of ground floor space. Suitable for retail manufacturing. Apply Edward J. Hill.

HELP WANTED—FEMALE

WE ARE CONSIDERING opening a Rhode Green tobacco warehouse in South Manchester next October. We need experienced women and girls as inspectors and packers. If interested, apply now in writing, stating experience, age and address. Write Box M, Herald.

TELEPHONE YOUR WANT ADS

Ads accepted over the telephone at the CHARGES RATE given above as a convenience to advertisers. All ads placed by telephone will be held for one week before the seventh day following. No responsibility is assumed for ads placed by telephone. No responsibility is assumed for their accuracy.

INDEX OF CLASSIFICATIONS

- Automobiles for Sale
- Business Opportunities
- Classified Advertisements
- Help Wanted
- Lost and Found
- Real Estate
- Refrigerators
- Trucks
- Wanted to Buy
- Wanted to Rent
- Wanted to Sell

OIL BURNER BLAST STUNS WORKMAN

Timker Block Janitor, Repairing Feed Line, Is Injured in The Mishap.

An electric spark that set fire to accumulated oil in an oil burner in the basement of the Timber building at Main and Birch street, yesterday afternoon killed and severely injured a janitor, who was working on the furnace.

FUEL AND FEED 49-A

FOR SALE—COW hay \$12 per ton. James Burns, 801 Hilliard street.

HOUSEHOLD GOODS

3 MODERN ROOMS \$149
—Barred New (see ad)
—Easy terms arranged
—Worth at least \$200
—Furniture and fixtures included
—Complete with sink
—Free delivery
—No payments if stock
—No payments if unemployed

HELP WANTED—FEMALE

WE ARE CONSIDERING opening a Rhode Green tobacco warehouse in South Manchester next October. We need experienced women and girls as inspectors and packers. If interested, apply now in writing, stating experience, age and address. Write Box M, Herald.

TELEPHONE YOUR WANT ADS

Ads accepted over the telephone at the CHARGES RATE given above as a convenience to advertisers. All ads placed by telephone will be held for one week before the seventh day following. No responsibility is assumed for ads placed by telephone. No responsibility is assumed for their accuracy.

INDEX OF CLASSIFICATIONS

- Automobiles for Sale
- Business Opportunities
- Classified Advertisements
- Help Wanted
- Lost and Found
- Real Estate
- Refrigerators
- Trucks
- Wanted to Buy
- Wanted to Rent
- Wanted to Sell

HOCKEY RIVALRY HITS PEAK DURING WEEKEND

Torrid Tussles Promised As Ramblers Face Reds and Hornets Meet Stars in Important Int-Ann Tilt; The Complete Card.

LABORITE IGNORED IN PRIMARY FIGHT

(Continued From Page One)
error, and Thomas A. Logue of Philadelphia for re-election as secretary of internal affairs. Early action was made by the Ramblers.

OFFICIAL OF HOLC CALLED IN PROBE

(Continued From Page One)
actions equally and after the first transaction they shared a \$100,000 commission.

WANTED TO BUY

WANTED—OLD 4x4 or 4x6 plate camera. Cheap for cash. Call Kilpatrick, Herald.

WANTED TO RENT

WANTED TO RENT—FIVE room tenement, and garage at 69 Cedar street. Inquire 308 Spruce street.

HOUSES FOR SALE

FOR SALE—54 HUDSON street, room house, all improvements. On lot extending through from Hudson to Willow street, width 99 ft., length 155. Phone 7900.

MYRA NORTH, SPECIAL NURSE

Look Out, Jason!
I DON'T THINK THIS LAD WILL GIVE US ANY MORE TROUBLE.

COMPANY K TROUNCES YMCA CELTICS, 26 TO 16

Company K of the National Guard turned back the Celtic of the YMCA Senior League last night by a score of 26-16, gaining an early lead and staying in front all the way.

TO SHOW TECHNICOLOR PICTURE AT THE STATE

"Gold Is Where You Find It" At State Theater Sunday and Monday.

WEST SIDE LEAGUE (See Alley)

Ren's continued to add to their lead by taking Pagan's Barbers over three points to one, while Dill's Y's set the West Side Tavern back on their heels by the same score. Clarence Fretwell took high single with 139 and Pete Hansen took high three runs with 334.

HOCKEY

Last Night's Hockey Results (By Associated Press)
American Association
St. Louis 11, St. Paul 4.

WEST SIDE TAVERN (1)

W. Wilkinson . . . 105 98
A. Gustafson . . . 99 97
C. Fretwell . . . 81 129
H. Gustafson . . . 81 118
C. Gustafson . . . 94 85

Pagan's Barbers (1)

Schubert . . . 105 99
Sucky . . . 97 96
Haeft . . . 108 127
Newbauer . . . 102 92
Hand . . . 102 120

Ren's Tavern (1)

Breen . . . 102 101
H. Metcalf . . . 99 93
C. Biessell . . . 105 90
Nelson . . . 119 102
P. Hansen . . . 126 103

TO SHOW TECHNICOLOR PICTURE AT THE STATE

"Gold Is Where You Find It" At State Theater Sunday and Monday.

WEST SIDE LEAGUE (See Alley)

Ren's continued to add to their lead by taking Pagan's Barbers over three points to one, while Dill's Y's set the West Side Tavern back on their heels by the same score. Clarence Fretwell took high single with 139 and Pete Hansen took high three runs with 334.

HOCKEY

Last Night's Hockey Results (By Associated Press)
American Association
St. Louis 11, St. Paul 4.

WEST SIDE TAVERN (1)

W. Wilkinson . . . 105 98
A. Gustafson . . . 99 97
C. Fretwell . . . 81 129
H. Gustafson . . . 81 118
C. Gustafson . . . 94 85

Pagan's Barbers (1)

Schubert . . . 105 99
Sucky . . . 97 96
Haeft . . . 108 127
Newbauer . . . 102 92
Hand . . . 102 120

Ren's Tavern (1)

Breen . . . 102 101
H. Metcalf . . . 99 93
C. Biessell . . . 105 90
Nelson . . . 119 102
P. Hansen . . . 126 103

SENSE and NONSENSE

All Rules Have Their Exceptions! Old furniture becomes antique, Old Jewish becomes rabbi, Old wine, old friends, most old things.

READ IT OR NOT—

Old hundred thousand automobiles hid drivers between 16 and 20 years of age last night twice as many people on the highways as the average 100,000 drivers.

STORIES IN STAMPS

END OF HONEYMOON
THE honeymoon memories of a million married couples plunged with the Niagara Falls bridge when it crashed there.

OUR BOARDING HOUSE

EGAD, LADS! I HAVE BEEN APPLYING MY UNLAWFUL GENIUS FOR DEDUCTION, GLEANED FROM LOUIS SCOTLAND, THREE DAYS OF INTENSE CONCENTRATION, I HAVE COME TO THE CONCLUSION THAT THE VOICES WE HAVE HEARD EMBANATING FROM WEIRD PLACES ARE SOME STRANGE PHENOMENON—HAR-RUMPH!

SCORCHY SMITH

HE'S COMING TO MY CABIN DOOR!
A ROLL OF THE DRUMS, PROFESSOR!
QUICKLY SCORCHY ARRANGES THE PILLOWS AND THEN, CROUCHING BEHIND THE DOOR, HE WAITS.

WASHINGTON TUBBS

BOY! NUTTY'S UNCLE IS A PRETTY IMPORTANT MAN! YESTERDAY HE PHONED LONG DISTANCE TO ALASKA AND TOLD HER HE PUT IN THREE CALLS TO SOUTH AMERICA AND ONE TO HAWAII!

ALLEY OOP

WELL, GIRLS—WE'VE PUT IT OVER! US HANSARDS NOW HOLD THE POWER OF MIND IN OUR HANDS! OLD LIMPY IS NOW JUST A DUMMY!

A Hardboiled Dictator

WHAT? YOU DARE TO QUESTION ME, TH' DICTATOR? GRAAGH!

GUARDS TAKE THIS INSOLENT CAT AWAY! THROW 'ER IN TH' PIT!

SAY, LEO—SOMETHING TELLS ME WE WERE A BIT HASTY IN OUR JUDGMENT OF QUEEN LIMPY.

SENSE and NONSENSE

All Rules Have Their Exceptions! Old furniture becomes antique, Old Jewish becomes rabbi, Old wine, old friends, most old things.

READ IT OR NOT—

Old hundred thousand automobiles hid drivers between 16 and 20 years of age last night twice as many people on the highways as the average 100,000 drivers.

STORIES IN STAMPS

END OF HONEYMOON
THE honeymoon memories of a million married couples plunged with the Niagara Falls bridge when it crashed there.

OUR BOARDING HOUSE

EGAD, LADS! I HAVE BEEN APPLYING MY UNLAWFUL GENIUS FOR DEDUCTION, GLEANED FROM LOUIS SCOTLAND, THREE DAYS OF INTENSE CONCENTRATION, I HAVE COME TO THE CONCLUSION THAT THE VOICES WE HAVE HEARD EMBANATING FROM WEIRD PLACES ARE SOME STRANGE PHENOMENON—HAR-RUMPH!

SCORCHY SMITH

HE'S COMING TO MY CABIN DOOR!
A ROLL OF THE DRUMS, PROFESSOR!
QUICKLY SCORCHY ARRANGES THE PILLOWS AND THEN, CROUCHING BEHIND THE DOOR, HE WAITS.

WASHINGTON TUBBS

BOY! NUTTY'S UNCLE IS A PRETTY IMPORTANT MAN! YESTERDAY HE PHONED LONG DISTANCE TO ALASKA AND TOLD HER HE PUT IN THREE CALLS TO SOUTH AMERICA AND ONE TO HAWAII!

ALLEY OOP

WELL, GIRLS—WE'VE PUT IT OVER! US HANSARDS NOW HOLD THE POWER OF MIND IN OUR HANDS! OLD LIMPY IS NOW JUST A DUMMY!

A Hardboiled Dictator

WHAT? YOU DARE TO QUESTION ME, TH' DICTATOR? GRAAGH!

GUARDS TAKE THIS INSOLENT CAT AWAY! THROW 'ER IN TH' PIT!

SAY, LEO—SOMETHING TELLS ME WE WERE A BIT HASTY IN OUR JUDGMENT OF QUEEN LIMPY.

SENSE and NONSENSE

All Rules Have Their Exceptions! Old furniture becomes antique, Old Jewish becomes rabbi, Old wine, old friends, most old things.

READ IT OR NOT—

Old hundred thousand automobiles hid drivers between 16 and 20 years of age last night twice as many people on the highways as the average 100,000 drivers.

STORIES IN STAMPS

END OF HONEYMOON
THE honeymoon memories of a million married couples plunged with the Niagara Falls bridge when it crashed there.

OUR BOARDING HOUSE

EGAD, LADS! I HAVE BEEN APPLYING MY UNLAWFUL GENIUS FOR DEDUCTION, GLEANED FROM LOUIS SCOTLAND, THREE DAYS OF INTENSE CONCENTRATION, I HAVE COME TO THE CONCLUSION THAT THE VOICES WE HAVE HEARD EMBANATING FROM WEIRD PLACES ARE SOME STRANGE PHENOMENON—HAR-RUMPH!

SCORCHY SMITH

HE'S COMING TO MY CABIN DOOR!
A ROLL OF THE DRUMS, PROFESSOR!
QUICKLY SCORCHY ARRANGES THE PILLOWS AND THEN, CROUCHING BEHIND THE DOOR, HE WAITS.

WASHINGTON TUBBS

BOY! NUTTY'S UNCLE IS A PRETTY IMPORTANT MAN! YESTERDAY HE PHONED LONG DISTANCE TO ALASKA AND TOLD HER HE PUT IN THREE CALLS TO SOUTH AMERICA AND ONE TO HAWAII!

ALLEY OOP

WELL, GIRLS—WE'VE PUT IT OVER! US HANSARDS NOW HOLD THE POWER OF MIND IN OUR HANDS! OLD LIMPY IS NOW JUST A DUMMY!

A Hardboiled Dictator

WHAT? YOU DARE TO QUESTION ME, TH' DICTATOR? GRAAGH!

GUARDS TAKE THIS INSOLENT CAT AWAY! THROW 'ER IN TH' PIT!

SAY, LEO—SOMETHING TELLS ME WE WERE A BIT HASTY IN OUR JUDGMENT OF QUEEN LIMPY.

ABOUT TOWN

A dress rehearsal of the play "Simple Simon Stung" which the members of the Friends Forum will present at the North Methodist church, Tuesday evening, will be held tomorrow afternoon.

Judging from reservations already made, Manchester will be well represented at the "Gents night" program at the Edna Home in Rockville tonight, sponsored by the Edna club. Dancing will continue from 9 to 1 a. m. and the dinner will be served by a professional caterer.

Mr. and Mrs. Joseph F. Gray and home on Mill street recently vacated by Mrs. Irma Starkweather, are moving to the cottage owned by Mrs. Starkweather.

DINE and DANCE
For An Evening's Fun and Entertainment

The Hotel Sheridan
NEW COCKTAIL LOUNGE AND NIGHT CLUB
TONIGHT
"THE CAMPUS JESTERS"
WTC Broadcasting Artists
Dancing 8 to 12 Every Saturday Night
No Cover Charge No Minimum Charge
Excellent Cuisine

Manchester Community 'Y'
Tuesday, March 1-8 p. m.
Mrs. Lewis Rose -- World Events Commentator.

Admission: Non Members 50c.
"Y" Members 35c.

ABEL'S CUT RATE
Dimensional Electrical and Mechanical Auto Repairing
Near 25 Cooper Street
Established 1921

Everybody is Going to The MODERN OLD-TIME DANCE
Bolton Center Hall
Sat., Feb. 26, 8 p. m.
ADAPTED BY BOLTON GRANGE
Al Dehnard's Merry-makers.
Prof. Wigamora's Prompter.
Admission 25c.

FILMS DEVELOPED AND PRINTED
24-HOUR SERVICE
Film Deposit Box At Store Entrance
KEMP'S

A PARADE OF STARS in Free TALKING PICTURES

- "FIBBER MCGEE AND MOLLY" Everyone laughs but Molly.
- "THE JUBILEE" Exciting... Educational.
- "MAJOR BOWES AND HIS RADIO FAMILY" See Behind the Studio Scenes.
- "FISH FROM HELL" Members of the Sea Caught on Hook and Line.

HOLLISTER STREET SCHOOL
WED. MARCH 2, 8 P. M.
Compliments...
DEPOT SQUARE GARAGE

When Beauty and Economy are both essential
Use **McGILL'S PAINTS AND WALL PAPERS**

You'll be glad you did! Here you'll find real beauty in the biggest selection of wall papers in Connecticut... and in paints—as varied in color as the rainbow. There's real economy, too, in using McGill's because they're high in quality and low in cost.

Ask your own contractor about McGill's 1937 Wall Papers. 1-3 OFF While They Last! Book Price

THOS. McGill, JR.
Painter and Decorator
126-128 Cedar Street Telephone 6887

NOTICE
I Shall Be Ready To Resume My Business
--- RADIO SERVICE ---
Not Later Than March 1st

My New Shop
is being equipped with the most modern tools and instruments obtainable.

Precision Alignment of High Fidelity Receivers
By the Oscilloscope Method.

WM. E. KRAH
Phone 4457 33 Delmont Street

Is your Wardrobe Ready For Spring?

Now is the time to have everything you own cleaned and pressed—while you can save money!

★
Plain Garments Cleaned and Pressed Called For and Delivered

2 FOR \$1.00 Dial 7100 Today

★
Single garments 50c if sent alone — 25c if sent with 2 or more garments. This special price applies to women's plain 1-piece dresses and plain coats — Men's topsuits and business suits (coat, vest, trousers). Special discounts on any other two garments.

U. S. CLEANERS AND DYERS
836 Main Street
"We Own Our Own Modern Plant"

BINGO and DANCE — TONIGHT —
Army and Navy Club
5 MONTHLY DOOR PRIZES TONIGHT!
27 OTHER GENEROUS PRIZES!
MUSIC BY RHYTHM KINGS ORCHESTRA
Admission 25c.

ADVERTISE IN THE HERALD — IT PAYS!

Now We Are Prepared To Provide A Complete Dry Cleaning Service In Addition To Our Regular Laundry Service.

The First Local Laundry To Offer You Both Services.
One Call Takes Care Of Everything Without Further Inconvenience.

Judging by the requests of our customers we believe we are providing a wanted service by being able to do both your laundry work and dry cleaning. So, with Spring not far away, send us your clothes and let us clean and press them and return them looking like new. They will not only look fine but they will wear longer by being kept clean.

New Model Laundry And Dry Cleaning
PHONE 8072

EASTER
Lead the Parade—Proud of the Costume You Made Yourself!

CHENEY SILKS

So smart—so inexpensive!

That's what Fashion conscious women everywhere are saying about the new Cheney Silks for Spring. They're fabrics around which you can plan your complete Spring wardrobe.

See Our Display Now of Gay Prints and Solid Colors

CHENEY HALL SALESROOM
REMNANTS AND IMPERFECTS
Hartford Road
Open 9 A. M. to 6 P. M. Except Saturday, 9 A. M. to 5 P. M.