

AVERAGE DAILY CIRCULATION
for the Month of March, 1938
6,154
Member of the Audit
Bureau of Circulations

VOL. LVII, NO. 162

Manchester Evening Herald

MANCHESTER — A CITY OF VILLAGE CHARM

MANCHESTER, CONN., SATURDAY, APRIL 9, 1938

(TWELVE PAGES)

WEATHER
Forecast of U. S. Weather Bureau,
Hartford
Rain tonight followed by general
clearing Sunday and not much change
in temperature.

PRICE THREE CENTS

REORGANIZATION BILL IS KILLED

HAYES LOSES POWER TO NAME ROWLAND AIDES

Supreme Court Rules Waterbury Controller Can Select His Own Assistants; Will Make Change "Gradually"

Hartford, April 9.—(AP)—By a supreme court of errors decision, the power to appoint employees in the Waterbury comptroller's office and to remove them for cause rested today with Sherwood L. Rowland, the comptroller. The Supreme Court handed down its decision late yesterday on the appeal of Mayor Frank Hayes of Waterbury, from the ruling of Superior Court Judge Edwin C. Dickenson who also said the appointive power rested with Rowland.

The Supreme Court said that while the Waterbury charter did not delegate the power specifically to the comptroller, such power was implied. The mayor, the decision said, had the "power to select the names and kinds of offices and positions and the rules of compensation for all officers and employees except as otherwise provided."

PENN'S SUPER-ROAD GETS BIG WPA FUND

Long Moot Highway Through Old Vanderbilt Tunnels Is To Be Built Immediately.

Harrisburg, Pa., April 9.—(AP)—Construction of Pennsylvania's long-envisioned trans-state super highway—which some day may link similar thoroughfares from coast to coast—was virtually assured today with Presidential approval of the nation's largest WPA highway project.

CLEVELAND FINDS 11TH TORSO VICTIM

Cleveland, April 9.—(AP)—Detectives searched the murky Cuyahoga river today for gruesome remains, through which they hoped to identify the eleventh victim of Cleveland's mid-entangled "torso slayer."

Part of Human Leg Floating in River; Believe All Were Killed By Same Hand.

(Continued on Page Two)

Nazis Say "Thanks"—In Advance

In several-foot-high letters, Berlin's Nazi masters thanked the faithful in advance for voting "ja" (yes) in the plebiscite tomorrow throughout Germany for the purpose of obtaining popular ratification of Hitler's acts against the rest of Europe. The plebiscite has been the subject of a spectacular high-pressure campaign and personal appearances by the Nazi hierarchy. The slogan painted on the bridge in the photo above reads, "Thanks for Your Yes on April 10th."

LEADERS PREDICT SPEEDY APPROVAL OF PWA PROGRAM

See Little Opposition in Congress To President's Proposal To Help Stimulate The Nation's Industry.

GERMANS PREPARE FOR PLEBISCITE

People Act As If They Were Selecting A Leader In A Holy Contested Election.

DALADIER, MAN OF ARMS, WILL FORM CABINET

Chief Of French Defense Forces, Radical Socialist Promises Strong Government In Time Of Danger.

DEMOCRATS FIGHT TO BOSS ILLINOIS

Factions Line Up For Tuesday Primary For Nomination Of Senate Candidate.

REBELS PLAN TRAP IN ELBRO SIERRAS

Seek To Encircle Loyalists; Government Starts Offensive To Divide Francoists.

JAP SHANTUNG ARMIES APPEAR TO BE IN PERIL

Chinese Converging From All Points To Cut Off Units Retreating After Defeat At Tairchwang.

THIRD MAJOR DEFEAT OF SESSION SUFFERED BY ADMINISTRATION

FDR Is Seen Facing Party Revolt On Eve Of Mid-Term Election

Washington, April 9.—(AP)—In the evening speculation of political observers this question stood out: To what degree did the White House today reflect the party rebellion against "key" proposals of President Roosevelt in his second term?

To most observers it was an astonishing defeat for the administration from an overwhelming Democratic House which foes of Mr. Roosevelt's own strong feelings about the measure was evidence in his remark that its passage in the Senate form legislation as distinguished from that body could not be "purchased" by an organized telegram campaign.

SHELVING BUREAU'S BILL

Ex-President Comments On House Action; Says America's First Task Should Be To End Unemployment.

STORMS IN NATION CAUSE 42 DEATHS

Rain, Snow, Sleet And High Winds Were Rampant For The Last Three Days.

AMERICAN'S FIRST TASK IS TO RESTORE GENUINE SELF-RESPECT

Declaring America's first task is to "restore genuine self-respect," the "planned economy" itself was advanced within less than two miles of San Mateo.

REVENUE BALANCE

Washington, April 9.—(AP)—The position of the Treasury on April 7: Receipts, \$1,189,272,521; expenditures, \$1,189,272,521; balance \$5,051,088,624.71; customs receipts for the month \$3,141,500.85.

Ignoring Appeals Of Party Leaders To Stand By President 108 Democrats Revolt—Death Blow To Bill Comes As Surprise; Various Reactions Today.

Washington, April 9.—(AP)—The House sent to a stunning defeat last night the Administration's government reorganization bill—the measure that prompted President Roosevelt to say he did not want to be a dictator.

Ignoring fervent pleas of party leaders not to proclaim to the nation a "lack of confidence" in the Chief Executive, 108 Democrats revolted and joined Republicans to bury the measure in a committee pigeonhole, 204 to 196.

The death blow to the measure, which some foes asserted would make a dictator of the President, came as a surprise to 108 Democrats revolted and joined Republicans to bury the measure in a committee pigeonhole, 204 to 196.

The rebuff to the President was comparable only to that of the Senate's rejection of his Court Reorganization Bill last year.

On both issues the administration made determined fights, only to suffer defeat. Whereas its attitude was "no compromise" in the court struggle, this time it made concessions.

The bill would have empowered the President to restructure or abolish government agencies and bureaus. In addition, it would have authorized a single civil service administrator for the present three-man commission, made the commission general removable at the will of the president, and established a department of welfare and a new office of auditor general. The latter office would have made a post-audit of government spending for Congress.

(Continued on Page Two)

JAP SHANTUNG ARMIES APPEAR TO BE IN PERIL

Three basic principles support of the newly-formed puppet government at Nanking, Chinese-Japanese friendship and a united front with the United States.

CLEVELAND FINDS 11TH TORSO VICTIM

Found Dr. Gerber said. The length of the big indicator said that the person was an adult about 5 feet 5 inches tall.

The killer, who emancipates his victims, was described by Dr. Gerber as deliberate and cunning.

K OF C SPORTS NIGHT PLANS COMPLETED

Business Manager of New Hartford Baseball Club To Be A Speaker Here.

All arrangements have been completed for the "Sports Night" program which Campbell College, Knights of Columbus, will sponsor.

SHELVING BUREAUS BILL IS GOOD NEWS—HOOPER

Unemployed. And I am well acquainted with the dangers in the very vitiation of democracy from the economic machine dislocated in this fashion.

Headway and structures maintenance costs of American Class 1 railroads in 1935 amounted to \$85,900,000.

EASTER MORNING BREAKFAST AT Y

To Follow Usual Custom That Was Begun In Our Community Club Days.

Easter Sunday morning, April 10, the annual breakfast will be served at the Community Y.M.C.A. building.

LEADERS PREDICT SPEEDY APPROVAL OF WORKS PROGRAM

Class that Congress will go along with the President on PWA and the National Recovery Administration.

Mr. Roosevelt probably will send proposals to Congress Tuesday a message asking that the bill be passed.

HAYES LOSES POWER TO NAME ROWLAND AIDES

Mediate control and supervision of the office and department over the financial operations it is the duty of the greater General.

Not too gradual a change Rowland informed of the decision and the decision is not to be made gradually during the coming year.

DEMOCRATS FIGHT TO BOSS ILLINOIS

Editorial: The North End wants it, give the gun. Why all the fuss about booting voters into power?

Richard J. Lyons, 42-year-old state legislator, was without party affiliation in the Illinois Democratic nomination.

GERMANS PREPARE FOR PLEBISCITE

Any form of government granted of rail bonds or earnings—any form of government.

Vienna, April 9.—(AP)—Old Vienna today for a brilliant and noisy celebration.

LIVE ON SEA A MONTH

Los Angeles, (AP)—Eighty college students are to live on a boat for a month.

Vienna, April 9.—(AP)—Old Vienna today for a brilliant and noisy celebration.

THE SALVATION ARMY

Saturday—Open air meeting at 7:30 p. m.—Prizes meeting at 8 p. m.—Sunday services.

Monday—The Club will meet at 8 p. m. and the scouts at 7 p. m. Morning speaking circuit at the Citadel in Hartford at 7:30 p. m.

THE CENTER CHURCH

Rev. Watson Woodruff, D. D. Morning worship, 10:30. Service of new members.

Monday, 7:30 p. m.—Church membership class—8:30 p. m.—Epworth League. Dr. Carl Johnson, speaker.

CONCORDIA LUTHERAN

Rev. William T. Wallace, Minister Sunday at Vernon.

Monday, 7:30 p. m.—Church membership class—8:30 p. m.—Epworth League. Dr. Carl Johnson, speaker.

ST. MARY'S CHURCH

Rev. James Stuart, Nihil, Rector April 10th—Easter Day.

Monday, 7:30 p. m.—Church membership class—8:30 p. m.—Epworth League. Dr. Carl Johnson, speaker.

PLANS FOR BAZAAR PROGRESS RAPIDLY

Contemplate Broadcast of Part of Programs at Armory During Carnival.

Developments proceed at a rapid pace toward the success of the bazaar and vaudeville show to be presented at the entire week of April 20th at the State Armory.

CONCLUDE "Y" CARD PARTIES ON MONDAY

Play Will Start At Two O'Clock To Allow For Refreshments; Ask For Reservations.

The series of card parties which have been so successful at the Manchester Community "Y" this winter, will terminate on Monday, April 11.

SPECIAL PREACHER AT BOLTON CHURCH

Dr. John Ellsworth Hartzler Of Seminary Faculty To Speak Tomorrow Night.

Dr. John Ellsworth Hartzler, of the Hartford Theological Seminary, will speak in the Bolton Church Sunday night at 7:30 o'clock.

STREAMLINED SETS FEATURE OF PICTURE

Millionaire's Home Built For Comedy, "Merrily We Live" At State Two Days.

Double practically was a feature of the streamlined stage set of the set was in a technical phase.

DALADIER, MAN OF ARMS, WILL FORM CABINET

French Government could not afford to be without a government with Adolf Hitler's Austria policy.

REBELS PLAN TRAP IN ELBRO SIERRAS

South of Madrid in northern Spain indicated the Government intended to capture the rebel region.

MANCHESTER DATE BOOK

April 10th—Easter Day. April 11th—Easter Monday. April 12th—Easter Tuesday.

STATE SUNDAY AND MONDAY

THE GAYEST LOVE-SPREE OF 1938! Romance Set To Reign In The City.

ST. MARY'S CHURCH

Rev. James Stuart, Nihil, Rector April 10th—Easter Day.

CONCORDIA LUTHERAN

Rev. William T. Wallace, Minister Sunday at Vernon.

ST. MARY'S CHURCH

Rev. James Stuart, Nihil, Rector April 10th—Easter Day.

CONSTRUCTIVE TEXTILE CHANGES CHASE GLOOM

Voluntary Elimination Of The Third Shift Seen As Brightest Development Just Now.

BOLAND CO. TO HANDLE POWER OIL BURNERS

The Boland Oil Company, of 360 Center street, will include in their careful investigation into the use of power oil burners.

FOR EASTER—Suits, Coats and Dresses DRY CLEANED

And Pressed and Made To Look Like New At Very Moderate Cost Like New At Very Moderate Cost.

NEW MODEL LAUNDRY

The only one in town offering a complete laundry and dry cleaning service.

666 SALVE FOR COLDS

Salve for colds, coughs, and sore throats.

Dine and Dance Tonight

Swing On Down To The Tunes of Tam's Swingsters Orchestra.

TAM'S GRILL

EXCELLENT FOOD ALWAYS 50c Luncheon Daily Table D'Hot Dinners 75c and \$1.00 FINE WINES—LIQUORS AND BEER Private Dining Room for Parties.

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ART MCKAY'S ORCHESTRA

Plays for the Modern. Old-Time Jamboree. Modern Center Hall.

HARTFORD STATE

Today and Tomorrow IN PERSON—ON STAGE TED LEWIS

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

ENCYCLOPEDIA

Standard American Encyclopedia Volume 2-Week SPECIAL CONCESSION COUPON

Spain: Throat Cut

All last fall, all last winter, all last spring, all last summer...

The Changing Front again suddenly shifted. The former capital, falling like a bomb...

Government reorganization of 5,000 loyalists who fled to France last week...

Belish Wants Boys British Jews, unopposed, had a great time...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Wanna Fight? In Britain's House of Commons, a debate was held...

The WORLD This WEEK

Wanna Fight? In Britain's House of Commons, a debate was held...

Abroad France: 'Fight For Life' France's frequent government upsets...

At Home Texas Slays Benjamin F. Fairless, 46, and her daughter Nancy, 23...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

Music Sing Or Swing? As a substitute for Sunday afternoon swing-music...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

'Shuffling' Argument

SELDOM do House of Representatives leaders find themselves unable to restrict debate...

Two Ways Of Looking At The Reorganization Dispute

Three Concessions BEFORE the measure was returned to the House...

At Home Texas Slays Benjamin F. Fairless, 46, and her daughter Nancy, 23...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Third Hawks Leaf Tilt

Called "Murder Once" Hair-Raising Contest In Prospect As Rivals Resume Stanley Cup Playoffs At Chicago After Splitting Two Games.

Chicago, April 8.—(AP)—Murder on the ice, in three acts, will be presented at the Chicago stadium tomorrow night...

WRESTLING By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Wrestling By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

RECORD SCORE SET IN ONE-BALL PLAY

Vic O'Bright And Pete Govesi Roll 235 Total In Murphy's Event.

A record-breaking score of 235 for three games was turned in by the O'Bright and Pete Govesi in the fifth weekly one-ball event...

WRESTLING By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Wrestling By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

HOW IT ALL STARTED

Get Golf Ball The members of the "Golf Club" are requested to attend...

Training Camp Notes Memphis, Tenn.—Burgess Whitehead...

WRESTLING By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Wrestling By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

GOLF OBSERVES 50TH ANNIVERSARY IN U. S., BUT IT'S MUCH OLDER

COLLEGE MAY TAKE AAU TANK LAURELS Ohio State's Big Ten Champs Gain Thirteen-Point Edge In Swimming Events.

Get Golf Ball The members of the "Golf Club" are requested to attend...

Training Camp Notes Memphis, Tenn.—Burgess Whitehead...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Wrestling By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

Eagles Trim Methodists For Y 2nd Round Honors

FAVOR THE EAGLES TO DEFEAT TIGERS Clash In Finals Of Y Inter-mediate Tourney Tonight; Girls To Play.

Training Camp Notes Memphis, Tenn.—Burgess Whitehead...

WRESTLING By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Wrestling By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

Baseball Writer Must Dig Tirelessly For Real Dope

By GAVIN TALBOT New York, April 8.—(AP)—For most of his life Clifford Lyon of Birmingham, N. Y., wanted to raise the new...

Training Camp Notes Memphis, Tenn.—Burgess Whitehead...

WRESTLING By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

People Men Of U. S. Steel Benjamin F. Fairless, 47, has become chief administrative officer...

Science Medicine For Masses Rich patients get the benefit of modern medicine...

China The general is Boss Chiang Kai-shek...

Oil Right? Washington officials this week talked of more federal spending...

Wrestling By Associated Press Newark, N. J.—Dutch Schultz, 29, defeated...

Cartoon by [Name]

Cartoon by [Name]

Cartoon by [Name]

Cartoon by [Name]

Cartoon by [Name]

News of Washington and Business As Cartoonists See It

ABOUT TOWN

Mentioned in the No. 58. Improved Order of Red Men, will hold its regular meeting in Tinker hall Monday night at 8 o'clock. A large delegation will visit to Springfield tonight where they will visit the girls in that city. Members will leave the social clubrooms on Brainard place at 6 o'clock going in private cars.

Miss Jean Story, of DePaul University, Greenfield, Indiana, returns tomorrow for the Easter vacation to be spent with her parents, Dr. and Mrs. Earl E. Story.

Miss Pauline Schneider of Englewood, N. J. is spending the week end with Miss Doris Cole of 343 Adams street. Both are students at the Sargent School of Physical Education of Boston University.

Friends of Mrs. David J. Moriarty, will be glad to hear she has returned from the Memorial Hospital to her home, 58 Florence street. Mrs. Moriarty is much improved in health after three weeks' treatment at the institution.

George Murdock of Walker street in Philadelphia, Pa., due to the death of his brother Joseph of that city, who died Tuesday evening.

Officers of Manchester Grange No. 13, will be glad to hear she has returned from the Memorial Hospital to her home, 58 Florence street. Mrs. Moriarty is much improved in health after three weeks' treatment at the institution.

State Inspection Have Your Car Checked and Rebuilt At **ABEL'S** Cut Rate Auto Repairs Near 56 Cooper Street

BENDIX The Successor to the Washing Machine WASHES - RINSES DAMP-DRIES AUTOMATICALLY **KEMP'S, Inc.** 708 Main Street

RADIO SERVICE Wm. E. Krah PHONE 4457 33 Delmont Street

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

TIPS ON TIES!

For thousands of style-wise men there is one un-failing guide to ties that knot correctly, resist wrinkling, and live to an honored old age in service. This guide is the Cheney label—for 100 years the mark of truly fine fabrics. Now it appears on the most handsomely patterned neckwear you've ever been offered—Cheney's 100th Birthday ties, proudly created to mark this important occasion in Cheney history. See them today.

CHENEY CRAVATS

Cheney Hall Salesroom REMNANTS AND IMPERFECTS HARTFORD ROAD

At VAN'S 7 gals. Goodrich Gas \$1.00 You Get More For Your Money At **VAN'S SERVICE STATION** 426 HARTFORD ROAD TEL. 3886

The Best Entertainment Dollar You Can Spend This Spring. **G CLEF CLUB** 10th Annual Concert And **JOHN G. BAUMGARTNER** Baritone of the Celebrated Westminster Choir School of Princeton, N. J., As Guest Artist. **EMANUEL LUTHERAN CHURCH** MONDAY, APRIL 25 (Associate Membership \$2.00—2 Tickets).

Guaranteed Used Cars Get a good used car now before state inspection and have no further worries. These cars are priced right and they're in good mechanical condition. 1936 PLYMOUTH SEDAN—DeLuxe 1935 NASH SEDAN 1932 NASH SEDAN 1932 STUDEBAKER SEDAN 1934 HUDSON SEDAN 1937 WILLYS 4-CYLINDER SEDAN—DeLuxe 1937 CHEVROLET TOWN SEDAN—DeLuxe 1936 CHEVROLET SEDAN—DeLuxe 1930 CHEVROLET SEDAN 1930 FORD COUPE **Messier-Nash, Inc.** 10 Henderson Road Tel. 7258

Say HELLO to Spring with **CLEAN, NEAT CLOTHES** OUR EASTER CLEANING SPECIAL Any Plain Garment **CLEANED and PRESSED** 39¢ (CASH AND CARRY) **BLACK & WHITE CLEANERS & DYERS** State Theater Building Main Street

NOTICE! All Tavern and Package Store Owners and Restaurant Owners With Liquor Permits Are Urged To Attend **A SPECIAL MEETING** TOMORROW MORNING AT 10 O'CLOCK **SUB-ALPINE CLUB** It's Very Important!

A Little Reminder For You **Easter Is Sunday** April Seventeenth Do mail your cards early or they'll arrive late. Check this list and one in soon. We have never had a more charming display. For Children To Send And Receive Special Titles For Other Purposes How Many To Mother For Those Who Are Ill To Daddy For Those Who Shut In To Grandma For Those Who Mourn To Granddaddy For Those Who Have Birthdays At Easter To Auntie For Those Across the Miles To Niece From House To House To Nephew For the Home Folks To Little Daughter For the Home Folks To Little Son For the Home Folks To Sunday School Teacher For You and Yours To Sunday School Mother of Someone Dear To General Cards for Children. **Special Friends And Dear Ones** How Many To My Sweetheart For Mother To My Darling For Father To One I Love For Mother and Father To My Pal For Wife To My Special Friend For Husband To Old Friends For Daughter For New Friends For Son For Sister Baby's First Easter For Brother

Dewey-Richman Co. Jewelers — Stationers — Opticians

OLDSMOBILE OWNERS! Have Your Car Inspected **FREE** by a Factory Service Representative **AT OUR GARAGE** Tuesday — Wednesday — Thursday — Friday **APRIL 12-13-14-15**

HAVE your Oldsmobile checked up throughout, without charge or obligation. Factory service representatives will inspect your car and make any necessary recommendations—without cost to you. This is part of Oldsmobile's policy of maintaining owner satisfaction. You have the benefit of free, skilled attention to assure that your car is in satisfactory operating condition. Come, at your convenience, or telephone for an appointment. **Manchester Motor Sales, Inc.** "Your Oldsmobile Dealer" 20 East Center Street Manchester Please Note—Despite road construction now going on you will always be able to get into our garage at any time of the day. If you are hesitant about conditions at any time park across the street and walk over and one of our service men will gladly drive your car in and out again for you.

Ever Ready Circle of King's Daughters Will Present **ROBERT REID** of Hartford And His **SEEING EYE DOG, "GYP"** Tues., April 12, 8:15 Whitton Memorial Hall Admission Only 15c.

HOLY WEEK Evening Services Monday, Tuesday, Wednesday and Thursday at 7:30 O'Clock. Everyone Welcome! **Bolton Congregational Church** Make Your Home More Modern and Beautiful And Protect It At The Same Time **PAINT** And when you use McGILL's emulsified Paints you're sure of complete protection that will last for many years. **THE VERY BEST HOUSE PAINT, gal. \$2.75** In 5-Gallon Cans **THOS. MCGILL, JR.** PAINTER AND DECORATOR 126-128 Cedar Street Telephone 6887 Local Agent For All Dutch Boy Products

WHY NOT ENJOY YOURSELF! Join the **EASTER Fashion Parade** It's a wonderful feeling, being a part of the Easter parade, and it doesn't cost a fortune either! Not when U. S. Cleaners will clean your clothes so well and so economically! Gather up your clothes now and give us a ring; we'll pick them up promptly and return them looking like new... and then, you'll wear them proudly in the Easter parade! **FOR PROMPT SERVICE DIAL 7100** **U. S. CLEANERS AND DYERS** WE OWN AND OPERATE OUR OWN MODERN PLANT. **SPECIAL!** We're Continuing With These Specials For Next Week: Men's Hats Cleaned and Blocked 35c Plain Garments Expertly Dyed for \$2.50

Announcing The Appointment Of BOLAND OIL COMPANY 369 Center Street As Representative For **United States Oil Burners** General Electric Motor Jefferson Transformer Webster Fuel Unit Torrington Aluminium Fan Stainless Steel Nozzle Cast Iron Housing Approved Automatic Controls **NO MONEY DOWN NO INSTALLATION CHARGE SMALL MONTHLY PAYMENTS** Approved By Underwriters Laboratories — New York Board of Standards & Appeals. Precision Construction Clean Operation Economical Quiet One of the finest oil burners ever built Can Be Installed In Your Present Heating System In A Few Hours!