

HAYES SURRENDERS, POSTS \$25,000 BAIL

(Continued from Page One)
The phase still to be explored in the report said, related to the municipal corruption in this city. Arrest of the defendants was ordered after the 18-man secret body charged in a Thompson report...

others not included in the group and who may have violated the corrupt practices act in the course of their legislative activities. Besides Hayes, Kelly and Leary, who was the "Democratic money" for Lieutenant Governor in 1930, Harry E. Mackenzie and Charles E. Williamson, Fairfield county Republican leaders, also were named in the general warrant.

Summer Suits for NOW and right through the summer.

Beautifully man-tailored—of Tropical Wool, So-Kool, Kool-Lin and Kool-Hong. White - Luggage - Navy Grey - Natural \$2.95 to \$10.75

Rubinows

Central Service Station, Brainard Place, Near Main Street, Telephone 4773

Central Service Station

Offers Its First WEEK-END SPECIAL. Grease and Spray \$1.00, Oil Change with 4 Qts. Economy \$1.25, Battery Tightening \$1.00, Battery Checked and Recharged \$2.25. TOTAL VALUE \$5.50. Special Price \$2.75.

Free Parking Free Towing

Electric Brake Tester, Specialists on Hydraulic Brake Systems, Flats Fixed. Complete Battery Service, Full Line of Socony Products, Station Now Open for Inspection, Come In. Get Acquainted, Watch Saturday's Herald for Next Week's Special.

Standard American Encyclopedia

Special Concision Coupon, The coupon (with five others) conspicuously numbered on the back of the Evening Herald, is the key to the Special Concision Coupon.

Summer Suits for NOW and right through the summer.

Beautifully man-tailored—of Tropical Wool, So-Kool, Kool-Lin and Kool-Hong. White - Luggage - Navy Grey - Natural \$2.95 to \$10.75

Rubinows

Central Service Station, Brainard Place, Near Main Street, Telephone 4773

Central Service Station

Offers Its First WEEK-END SPECIAL. Grease and Spray \$1.00, Oil Change with 4 Qts. Economy \$1.25, Battery Tightening \$1.00, Battery Checked and Recharged \$2.25. TOTAL VALUE \$5.50. Special Price \$2.75.

Free Parking Free Towing

Electric Brake Tester, Specialists on Hydraulic Brake Systems, Flats Fixed. Complete Battery Service, Full Line of Socony Products, Station Now Open for Inspection, Come In. Get Acquainted, Watch Saturday's Herald for Next Week's Special.

Standard American Encyclopedia

Special Concision Coupon, The coupon (with five others) conspicuously numbered on the back of the Evening Herald, is the key to the Special Concision Coupon.

These men were John D. Thomas, floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930. The latter was also a Democratic money man for Governor in 1930.

The Grand Jury placed the chief blame for the alleged corruption upon Hayes' shoulders. It charged that a year after his inauguration Hayes had secured a large part of the commission of these transactions from the citizens and taxpayers of the city.

The responsibility, therefore, for the rampant corruption which has existed throughout his administration is primarily his. Former Controller Leary, who acted by a Republican, Sherwood H. Rowland, played a major part in the investigation, was described as a "bribe-taker" who had been in office throughout the eight years of Leary's administration.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

revelations of this investigation. The jury report said, was "the commission of bribery and the violation of the public trust entered into by Hayes, Leary, Mackenzie and Williamson."

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

of Waterbury, House Democratic floor leader in 1937; Daniel F. Blawie, House speaker in 1935; and James J. Leary, House speaker in 1930.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Some were mentioned in connection with a speedy trial. Those named in the report were: William J. Leary, Mayor; Charles S. O'Connor, Jr., Councilman; and William J. Leary, Mayor.

Personal Notices

CARD OF THANKS: We wish to express our sincere thanks to our friends, neighbors and relatives for their kind sympathy in our recent bereavement. Mrs. Thomas J. Egan, Mrs. Thomas J. Egan.

News of Manchester Youth

SCOUT TROOP MEETS... Young twelve-year old Walter Armstrong... Scout Troop 13... Scout Troop 14...

Talented School Cornetists

Some of the members of Troop 91, Manchester Green Boy Scouts... Cornetists in the high school orchestra...

45 TRADE STUDENTS MAKE HONOR ROLL

Forty-five students of the local State Trade School earned places on the Honor Roll for scholastic excellence during March and April... Trade Director reported by Trade Director...

BOURDET WOUNDED IN FRENCH DUEL

Paris, May 20.—(AP)—Edouard Bourdet, director of La Comedie Francaise, was wounded in the right leg during a French duel... Theatrical Director Not Seriously Hurt in Combat With Noted Playwright...

ROCKVILLE TOLLAND COUNTY HOME CHILDREN IN PROGRAM

Rockville, May 20.—There will be an evening's program of music and dancing this evening in the auditorium of the Tolland County Home... Music and Dancing To Feature Entertainment in School Auditorium at Home...

VFW POST AND AUXILIARY PLAN JOINT BANQUET

Anderson-Shoot Post and Auxiliary VFW will hold a joint banquet at the Green Home Saturday evening... PLAN JOINT BANQUET...

Scouts Go to Norwich

Some of the members of Troop 91, Manchester Green Boy Scouts were recently invited to the Merit Badge Exposition of the Eastern Connecticut Council at the State Armory at Norwich, Conn., by Scoutmaster A. Clifford Green...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

GRASSHOPPER MENACE

St. Edward, Neb.—That roaring noise that bothered Peter Zalanyer so much has stopped... He said to a doctor who withered from the farmer's ear...

Manchester Evening Herald

MANCHESTER EVENING HERALD, MANCHESTER, CONN., FRIDAY, MAY 20, 1938

Don't put any ice when thousands are being out of work...

CONGRESSIONAL HOME-SICKNESS

Evidences are multiplying that Congress is entering another measles period...

Health and Diet Advice

STOMACH CATARRH

A Thought

WATERBURY'S WAKE

POOR DIAGNOSIS

Washington Daybook

Washington—One way to get into an argument in these woods is to propose government operation of business...

Labor Trouble

Business Expansion

QUESTIONS AND ANSWERS

In New York

Babson Offers Program

Budget Terms

Washington Daybook

Washington—One way to get into an argument in these woods is to propose government operation of business...

Labor Trouble

Business Expansion

QUESTIONS AND ANSWERS

In New York

Babson Offers Program

Budget Terms

DAILY RADIO PROGRAM

FRIDAY, MAY 20 (Central and Eastern Standard Time)

6:00—The Little Verandah Show

WTIC

WDRG

WABC

WABC

FRANCO-ITALIAN ACCORD DIFFICULT

Matchez gives the Background of Old Feud Between Rome and Paris

FRANCO-ITALIAN ACCORD DIFFICULT

Matchez Gives the Background of Old Feud Between Rome and Paris

FRANCO-ITALIAN ACCORD DIFFICULT

Matchez Gives the Background of Old Feud Between Rome and Paris

FRANCO-ITALIAN ACCORD DIFFICULT

ISABELLA DAUGHTERS PLAN JOINT MEETING

Various Circles in This Vicinity To Have Get-Together In East Hartford Sunday

NEAL A. CHEWNEY

BORN BARRE, VT. JAN. 31, 1894

CLERK OF BOARD OF ASSESSORS

LIKES TO PLAN COLONY

LIKES TO PLAN COLONY

Special Purchase!

Light Ground Rayon Print Dresses \$1.59

2 for \$3

Penant Sandals \$1.69

Checked Towels \$2.25

Sale 1.49 Spreads \$1.24

Wash Ties \$1.08

Ward's 'break ground' for Summer with THREE MAY VALUE DAYS in

Ward's 'break ground' for Summer with THREE MAY VALUE DAYS in

Ward's 'break ground' for Summer with THREE MAY VALUE DAYS in

Ward's 'break ground' for Summer with THREE MAY VALUE DAYS in

Ward's 'break ground' for Summer with THREE MAY VALUE DAYS in

Ward's 'break ground' for Summer with THREE MAY VALUE DAYS in

Ward's 'break ground' for Summer with THREE MAY VALUE DAYS in

REPORT OF JURY RAPS LOBBYISTS

It is in both phases of the investigation that the lobbyist is exposed. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the third place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The jury reported that the lobbyist is engaged in a business which is prohibited by law. The lobbyist is exposed in the first place by the fact that he is engaged in a business which is prohibited by law. The lobbyist is exposed in the second place by the fact that he is engaged in a business which is prohibited by law.

The Manchester Public Market

QUALITY MEATS

Table listing various meat products and prices. Includes items like Oven Roast Beef, Boneless, 31c; Small Shoulders of Lamb, 15c; Boneless Rolled Beef for Pot Roast, 29c; Home Dressed Frying Chickens, 39c; Beefsteak, 25c; Pork chops, 27c; etc.

GOV. CROSS IS SILENT ON WATERBURY'S CASE

The governor is silent on the Waterbury case. The Waterbury case is a matter of public concern. The Waterbury case is a matter of public concern. The Waterbury case is a matter of public concern.

HIT BY BICYCLE, TOT'S LEG BROKEN

Little Jimmy Dower, age six, son of James P. Dower, of 170 Eldridge street, suffered a compound fracture of his right leg early last evening when run down by a bicycle ridden by Russell Davidson, 16, son of Mr. and Mrs. Charles J. Davidson of 14 Laurel street.

SEE FROST REDUCING STRAWBERRY CROPS

What a terrible year this has been for the strawberry crop! The frost has done a great deal of damage to the crops. The frost has done a great deal of damage to the crops.

GIVE FAREWELL PARTY FOR MRS. DAVID TITUS

Mrs. Myrtle Mitchell of 346 Park Center street gave a farewell party at the home of Mrs. Titus. The party was a very successful one. The party was a very successful one.

OPERATES ON DEER

Charles Wainwright said today he performed a Caesarian operation to save the life of a fawn deer. The operation was a successful one. The operation was a successful one.

CAST OF CHARACTERS

JACKIE DUNN - heroine; she is a young girl who is in love with Roger. JACKIE DUNN - heroine; she is a young girl who is in love with Roger.

MENUS

Dr. McCoy's menu suggested for the week beginning Sunday, May 22, 1938. Sunday: Breakfast-Foamed egg; white toast; steamed raisins. Lunch-Cooked carrots and peas; Dinner-Roast beef; fresh string beans; steamed asparagus; etc.

THE BROKEN HEARTED BRIDE

She baked a pie... and my, oh my... The bride is broken hearted. The bride is broken hearted. The bride is broken hearted.

RED CHERRY PIE

Tender, flaky Spry crust with tempting cherry filling. Spry's Red Cherry Pie is a delicious treat. Spry's Red Cherry Pie is a delicious treat.

Easy to be a good cook NOW

Just say "Spry" to your grocery and say good-bye to heavy cakes and pastry, gummy fried foods. Spry's is so tender and flaky it melts in your mouth. Spry's is so tender and flaky it melts in your mouth.

SPRY PIE CRUST

2 1/2 cups sifted all purpose flour; 1/2 cup shortening; 1/4 cup cold water. Spry's Pie Crust is easy to make. Spry's Pie Crust is easy to make.

WANT TO SAVE MONEY? BUY THE 3-LB. CAN SPRY STAYS FRESH ALWAYS! RIGHT ON THE PANTRY SHELF!

THE LITTLE BRIDE GOT SPRY...

Now her pies are wonderful - Try This One! The little bride got Spry. The little bride got Spry. The little bride got Spry.

Always On Top With Values! That's Why Everybody Knows That...

Everybody's Market! FREE DELIVERY! PRICES IN EFFECT AS SOON AS HERALD IS OUT! DIAL 8721! Kraft Cheese 1/2-lb. pkgs. ea. 15c; Strawberries qt. bskt. 19c; Frankfurts 2 lbs. 29c; etc.

THE LITTLE BRIDE GOT SPRY...

Now her pies are wonderful - Try This One! The little bride got Spry. The little bride got Spry. The little bride got Spry.

THE LITTLE BRIDE GOT SPRY...

Now her pies are wonderful - Try This One! The little bride got Spry. The little bride got Spry. The little bride got Spry.

ECONOMY PARLEY CALLED BY BOARD

Head of Town Departments To Confer With Selectmen On Tuesday, May 31.

Chairman Thanks Workers In Hospital Drive

To Fellow Workers in the Hospital Campaign: I wish to express my deep thanks and appreciation to each and every member of the Manchester Memorial Hospital campaign organization for their fine cooperation and zeal in conducting, in my opinion, one of the most thorough campaigns in recent years.

Although short of our goal, your excellent enthusiasm, in the face of the many current discouraging obstacles has helped to realize a substantial fund for the continued operation of our fine institution.

(Signed) WILLIAM A. KNOPLA, General Chairman.

RADIO AMATEURS HERE CONVENTION LEADERS

Fred Edwards and Fred Bremer To Take Part in Week-End Program

The American Radio League will hold its convention in Hartford and Sunday, May 21 and 22, at the headquarters of the Manchester Radio Club.

At the time of the convention, which will be held Saturday night at 7 o'clock over WVIC will be broadcast by the Manchester Radio Club.

STAFFORD SPRINGS

William Sullivan of Stafford Springs was elected president of the Crystal Lake Association, Inc.

The annual meeting held recently at the Crystal Lake Association, Inc. at the annual meeting held recently at the Crystal Lake Association, Inc.

The ladies of the Staffordville Methodist church society will serve luncheon at the annual meeting of the Staffordville Methodist church society.

Next Eucharistic Congress To Be Held In Budapest

Vatican City (Correspondence of The Catholic Press)—The Eucharistic Congress will be held in Budapest, Hungary, in 1939.

The ladies of the Staffordville Methodist church society will serve luncheon at the annual meeting of the Staffordville Methodist church society.

Theories On Electricity May Have To Be Revised

Philadelphia, May 20.—(AP)—A new effort to determine the nature of electricity, the composition of the atom and the structure of the universe is being undertaken by a group of scientists at the University of Michigan.

Present knowledge is still insufficient to explain the behavior of matter, either in the movements of the electron or in the behavior of the atom.

On Hartford Stage

"ONE STOP SERVICE" AT CENTRAL STATION

What has been termed "Manchester's First One-Stop Service Station" on Brainerd Place is now complete.

The Central Service Station is located on the corner from Main street, near the new Manchester Gas company.

BRITAIN'S DEBT TO U. S. IS UP IN COMMONS

London, May 20.—(AP)—The government today refused to make a declaration of policy on Britain's debt to the United States.

The House of Commons today discussed the government's refusal to make a declaration of policy on Britain's debt to the United States.

HALE'S QUALITY MILK BREAD SPECIAL! LOAF 5c

A CARLOAD OF FOOD VALUES FOR 5c

Hale's Self Serve Manufacturers SALE and Packers ENDS SATURDAY

Angel Cakes, Fancy Jelly Doughnuts, Maraschino Cherries, etc.

KRAFT CHEESE DEMONSTRATION

PHILADELPHIA Cream Cheese, Sunbeam Light Meat Tuna Fish, etc.

FRESH FRUITS AND VEGETABLES

HEALTH MARKET Lamb Legs, Roast Veal, etc.

J.W. HALE CO. The

WE SPENT ALL NIGHT COUNTING AMBROS

Lamb Shoulders 19c lb., LAMB LEGS 29c lb.

AT PINEHURST Peas 2 qts. 19c, Green Beans 2 qts. 15c, Cucumbers 5c each, Squash 2 lbs. 23c, Radishes 2 Large Bunches 5c

SHOULDER HAMS 1b. 25c, Wilson's Ham Rolls 1b. 47c, BACON SQUARES 1b. 30c, Ground Beef 2 lbs. 55c, Cold Cuts 1b. 44c, Rib Roast Beef 1b. 38c

SPAM 3 cans 89c, Ham A La King 3 cans 55c, Corned Beef 3 cans 55c, Coffee 1b. 23c, BUTTER 1b. 32c

Pinehurst Grocery, Inc. 302 MAIN STREET

Mahieu's Penny Saver Says: Cane Sugar 10 lb. cloth bag 45c, Land O'Lakes Butter 1lb. 32c, Penn Fine Creamery Butter 1lb. 30c, Fresh Prunes 2 large cans 25c, Mixed Fruits, Evaporated, 1b. 10c, Native Fresh Eggs, doz. 32c, Sheffield Milk 4 tall cans 25c, Handy's Sliced Bacon, 1/2 lb. pkg. 15c, Krastale Flour, 2 1/2 lb. bag 14c, Skat Hand Soap, 7c, Lifebuoy Soap, 6c, Bleaching Water, gal. 10c

Nation-Wide Stores Coffee Sale, Butter and Eggs, Sugar 10 lbs. 48c, Evaporated Milk 4 Cans 25c, Spry 1 Lb. Can 18c, 3 Lb. Can 49c

Godiva SOAP FLAKES, OAKITE 2 pkgs. 21c, Baked Beans, Tomato Catsup, Sweet Peas, Octagon Soap, Table Salt, Coffee, Yellow or Green Split Peas, Grape Juice, Martini Crackers

PETERS' RED & WHITE STORE, NED NELSON, FRANK HILLERY, D. HERLIHY, J. BROGAN, P. F. CASHION

MEAT SPECIALS, FANCY FRUITS AND VEGETABLES, COLD CUTS, Assorted, 1b. 32c

PATRONIZE THESE NATION-WIDE STORES: KATZEL'S MARKET, HARRY ENGLAND, BURSAK BROS.

OPEN HOUSE THIS IS YOUR INVITATION

Sugar Washo Spry Bread, JACK FROST PURE GRANULATED, Red & White Cleaner Fruit

AT MEAT MARKETS, Prime Rib Roast 1b. 29c, Pot Roast 1b. 25c-29c, Smok. Shoulders 1b. 22c, Cold Cuts 1b. 32c, Frankfurters 1b. 29c, Bacon 1b. 35c, Hamburg 2 lbs. 49c, Tender Hams 1b. 20c-29c

Conditions Of State Roads, Construction and closing in force in the State of Connecticut

RED & WHITE FOOD STORES

RED & WHITE FOOD STORES

BRITAIN'S DEBT TO U. S. IS UP IN COMMONS

ANDERSON & NOREN MEATS, GROCERIES, FRUITS AND VEGETABLES

WEEK-END SPECIALS

WEEK-END SPECIALS

WEEK-END SPECIALS

WEEK-END SPECIALS

PATTERSON'S MARKET TELEPHONE 3386 101 CENTER STREET

WILKIE'S MILK, BROWN'S BUTTER, SWIFT'S FRESH EGGS

WILKIE'S MILK, BROWN'S BUTTER, SWIFT'S FRESH EGGS

WILKIE'S MILK, BROWN'S BUTTER, SWIFT'S FRESH EGGS

WILKIE'S MILK, BROWN'S BUTTER, SWIFT'S FRESH EGGS

WILKIE'S MILK, BROWN'S BUTTER, SWIFT'S FRESH EGGS

BUY SELL and RENT through the CLASSIFIED. You'll find what you want on this page!

ANNOUNCEMENTS 2
FOR HEALTH—Sport to reduce...
AUTOMOBILES FOR SALE 4
1934 CHEVROLET Master deluxe...
MOVING—TRUCKING—20
AUSTIN A. CHAMBERS when you...
PAINTING—PAVERS—21
PROPERTY OWNERS—Attention...

HELP WANTED—26
WANTED—RELIABLE man, fully...
WANTED—A THOROUGHLY...
SITUATIONS WANTED—28
WOMEN—178 Bussell to do at...
ARTICLES FOR SALE 45
FOR SALE—BABY carriage, stroller...
HOUSEHOLD GOODS 51
HUNDREDS OF USED Furniture...
BUSINESS LOCATIONS—64
FOR RENT—STORE at 314 1/2...
BOUSES FOR RENT 65
FOR RENT—SEVEN room single...
FOR RENT OR FOR SALE, 6 room...
FOR RENT—SHEVHALL single...
MACHINERY AND TOOLS 52
FORDSON PARTS in stock, used...
WANTED—TO BUY 58
WANTED—ALL YOUR saleable...
AUCTION
By S. L. BRIDGES, Auctioneer...

TRADE SCHOOL SETS GRADUATION DATE
Exercises To Be Held On Wednesday, June 15 It Is Announced Today.
SOUTH DEMANDS STANDARD WAGE FOR ALL AREAS
HOUSE THREATENED BY GARAGE BLAZE
CEDILLO WAITS ATTACK BY GOVERNMENT TROOPS
FLAPPER FANNY
CHINESE PLANES FLY OVER JAPAN

SENSE and NONSENSE

NOTHING HALF SO LOVELY
as your wife. "Home" Friend...
MAY BLOSSOM. The bustle...
Mr. Jones—Why do you always...
TO BE CONTENT WITH LITTLE IS DIFFICULT, TO BE CONTENT WITH MUCH, IMPOSSIBLE.

A Perfect Understanding

SEE MONEY—I STILL DON'T...
WELL, I KNOW YOU AND WE ARE...
SO ANY OTHER MAN FOR...
THE TOONVILLE Trolley That Meets All the Trains By Fontaine Fox

OUR BOARDING HOUSE

CHOFF—CHOFF! SAYS NONE OF YOU CAN...
I'LL BET A BIG SMART FELLER...
WE'LL TAKE HIM LIKE A BOKER...
GERALD BITES

STORIES IN STAMPS

CATTLE COUNTRY OF AFRICA
CATTLE dot the grassy plains...
THE MAMBA...
HUSBAND—Did you hear about...
READ IT OR NOT
President George Washington...
ON ONE MAN IN A CROWD WITHOUT WETTING ANYBODY ELSE.

SCORCHY PRIZE

BROTHER HAS TAKEN A TURN FOR THE WORSE...
SILLY BALLY OF BRATTLEVILLE

And Where He Goes, Nobody Knows

LEAVING THE CABIN, JIM DISAPPEARS...
IN A FEW MINUTES, A TRUCK ROLLS BY...

WASHINGTON TUBBES

DID SOME WIRE-TAPPING, BETTER GET...
SILLY BALLY OF BRATTLEVILLE

OUR WAY

I'LL BET THEY'LL NEVER TAKE ANY MORE...
THEY'RE ALL FROM A HALF-THOUSAND TO TWO THOUSANDS UNDERSEAS?

WASHING TUBBES

DOESN'T FRECKLES LOOK CUTE...
DUPEL, I BELIEVE YOU'RE JEALOUS!

ALLEY OOP

SO OOP THINKS HELLO! KEEP MOOTOO...
HAW! I'LL, THIS LOOKS LIKE A GOOD PLACE TO BEGIN!

Enny's an Old Meany

THERE! THAT'LL DO FOR A STARTER!...
SO ACROSS THE LAND DOES ENNY GO SPREADING THE NEWS FOR ALL TO KNOW!

By HAMLIN

WELL, THAT'S THAT! ALLEY COOP'S NICE...
ONE OF THESE DAYS MEEBEE FOLKS WILL LEARN IT DON'T PAY TO BE ABOUT ALL SET WITH ENNY!

TELEPHONE YOUR WANT ADS
INDEX OF CLASSIFICATIONS
EMERGENCY CALLS
POLICE 4343
FIRE 4321
AMBULANCE (Dogun) 5630 (Hollan) 3060 (Quish) 4340
HOSPITAL 5131
WATER DEPT. 3077 (After 5 P.M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181
Evening Herald 5121

George L. Graziadio
FOR SALE
MAGEE STEAM BOILER
FOR SALE
CAN BE SEEN AT HOME OF THOMAS FERRELL, 175 MAIN ST.
MYRA NORTH, SPECIAL NURSE
Old Evil-Eye Himself
By THOMPSON AND COLL

FLAPPER FANNY
CHINESE PLANES FLY OVER JAPAN
FLAPPER FANNY
CHINESE PLANES FLY OVER JAPAN

SENSE and NONSENSE
NOTHING HALF SO LOVELY as your wife. "Home" Friend...
MAY BLOSSOM. The bustle business went on the swallows...
Mr. Jones—Why do you always call your wife "Home" Friend?

SCORCHY PRIZE
BROTHER HAS TAKEN A TURN FOR THE WORSE...
SILLY BALLY OF BRATTLEVILLE

WASHING TUBBES
DID SOME WIRE-TAPPING, BETTER GET RID OF YOUR CIGARET GREL, PODNER.

ALLEY OOP
SO OOP THINKS HELLO! KEEP MOOTOO A SECRET DOES HE? HA!

OUR BOARDING HOUSE
CHOFF—CHOFF! SAYS NONE OF YOU CAN THROW THIS PUZZLE...

And Where He Goes, Nobody Knows
LEAVING THE CABIN, JIM DISAPPEARS ALONG THE DARK CAMP BUILDINGS...

WASHINGTON TUBBES
DID SOME WIRE-TAPPING, BETTER GET RID OF YOUR CIGARET GREL, PODNER.

Enny's an Old Meany
THERE! THAT'LL DO FOR A STARTER! KNOW T'FRID ANOTHER LIKELY LOOKIN' SPOT!

STORIES IN STAMPS
CATTLE COUNTRY OF AFRICA
CATTLE dot the grassy plains and mountain slopes of Tanganyika...

HOUSE THREATENED BY GARAGE BLAZE
Complices No. 1 and No. 2 of the South Manchester fire department were called on an alarm from Box 291 at 4:09 yesterday afternoon...

OUR WAY
I'LL BET THEY'LL NEVER TAKE ANY MORE CONTRACTS HERE IF TH' BULL OF TH' WOODS CAN HELP IT...

By HAMLIN
WELL, THAT'S THAT! ALLEY COOP'S NICE! I'LL LEARN IT DON'T PAY TO BE ABOUT ALL SET WITH ENNY!

FLAPPER FANNY
DOESN'T FRECKLES LOOK CUTE STANDING NEXT TO DOLDRIS DREAM?

CHINESE PLANES FLY OVER JAPAN
"made Japan realize that it is possible for Chinese aircraft to reach her islands"

WASHINGTON TUBBES
DID SOME WIRE-TAPPING, BETTER GET RID OF YOUR CIGARET GREL, PODNER.

By HAMLIN
WELL, THAT'S THAT! ALLEY COOP'S NICE! I'LL LEARN IT DON'T PAY TO BE ABOUT ALL SET WITH ENNY!

ABOUT TOWN

They David Lodge of Odd Fellows will hold its regular meeting tonight in Odd Fellows hall.

Funeral services for Mrs. J. W. Lyall, leader, will be held in the King's Daughters room Saturday afternoon at 2 o'clock sharp.

Dr. Henry Rock of Connecticut College, New Britain, N. Y., will be the speaker at the mission service in English Sunday afternoon.

The annual meeting of the South Methodist church school board will take place this evening.

The Senior club of the Girls' Friendly society of St. Mary's Episcopal church, has set the date of Tuesday evening, May 24, for its annual mothers' party in the parish house.

Mrs. John E. Gault of 34 West Center street has returned from New York where she went to see her husband and brother-in-law from Hartford, and on the S. S. Deutschland for a two month stay in Germany.

Group No. 4 of the Memorial Hospital Auxiliary, Mrs. William Knoch, leader, will meet on Tuesday afternoon at the usual time at the Clinic building on Haynes street.

Members of Anderson-Shea Auxiliary, V. F. W. are requested to meet tonight at 7:30 at Post and Hill streets, from whence they will proceed to the home of their associate member, Mrs. Samuel Ford of 150 Birch street, whose husband died early yesterday at the Veterans' hospital in Newton.

Instructors from State Trade School throughout the state will be guests of the local school at the fourth annual golf tournament at the Manchester Country Club tomorrow morning.

Members of Edworth-Cornell Post, American Legion with the post colors will attend a dedication ceremony to be conducted by the Rev. J. A. DeLano Post, American Legion of Hartford in the Northwood cemetery, near Wilson Station on the Hartford-Springfield road Sunday at 3 o'clock.

Tonight at 7:30 at St. John's church, the May devotions will be in charge of Rev. W. J. Pawlawski of Hartford.

Gibbons Assembly, Catholic Ladies of Columbia, will hold their regular business meeting in the Knights of Columbia clubhouse on Main street.

Rev. Laurence Barber of the Orthodox Congregational church in Arlington, Mass., will be the guest preacher at the morning service at 10:45 at the Center Congregational church.

Attention of garden fans is directed to the annual plant sale of the local garden club tomorrow from 9 a. m. on in the store at 900 Main street.

For the longest wear insist on the use of Norfolk "Climate" House Paint and save money.

Out today! THE SATURDAY EVENING PAGE 49

POSTURE FOUNDATION SAFEGUARD AGAINST FLAT FEET

CLIFFORD'S MEN'S BOYS SHOP

The East Center street construction is now fast drawing to its completion, with rapid pouring of concrete promising an end to this work within ten days.

Hose Company No. 4 will hold an outdoor drill tonight at 8 o'clock.

Charles W. Kimball, manager of the Manchester Gas company, will be the speaker at the Monday morning meeting of the Kiwanis club at the Country clubhouse.

Last night was the tenth anniversary of the starting of a short wave broadcast from the station in Costa Rica, Central America, and last night's program from that station was dedicated to the American Red Cross.

Group No. 4 of the Memorial Hospital Auxiliary, Mrs. William Knoch, leader, will meet on Tuesday afternoon at the usual time at the Clinic building on Haynes street.

COLD WEATHER HELPS TOBACCO PLANTERS

Early Warm Spell Inclined To Advance Plants Too Rapidly; Start Next Week.

The cold weather of the past week has not damaged the tobacco plants and in fact it helped them.

Some planting was started yesterday on Burnham street and others working in Wapping were setting out plants yesterday.

NAVEN SISTERS CLOSE THEIR SHOE STORE

The shoe store that has been conducted by the Naven sisters in the Weston building was closed on Thursday and a voluntary petition in bankruptcy will be filed.

Attention of garden fans is directed to the annual plant sale of the local garden club tomorrow from 9 a. m. on in the store at 900 Main street.

Attention! MEN'S SOLES AND HEELS \$1.25

We Rebuild, Not Cobble!

DeLuxe Shoe Repairing

130 Center Street (Formerly F. Diana's Shop)

All Kinds of TAILORING

CLEANING DYEING SUITS MADE TO ORDER. Work Called For and Delivered.

STATE TAILOR SHOP

28 Birch St. Phone 7282 Around the corner from De & 10c store.

ROOFING and ASBESTOS SIDING

Our Specialty!

- Estimates Freely Given Workmanship Guaranteed Highest Quality Materials Time Payments Arranged.

A. A. DION CONTRACTOR 81 Wells Street Telephone 4860

MOTHERS CLUB MUSICAL ON MONDAY EVENING

Mrs. Arlyne Garrity in Charge Of Program in Center Church Parlor at 7:45.

Mrs. Arlyne Garrity is in charge of the musical of the Manchester Mothers club, Monday evening, in the parlor of the Center Congregational church.

The artists will all be well known professional musicians of Manchester, among them Mr. and Mrs. Charles Robbins, vocalists; Edward F. Taylor, tenor; Anthony Orlight, who will give selections on his new vitaphone, and Leonard Scollante, violinist.

All Girl Scouts of Troop 9 who plan to attend the get-together tomorrow are requested to meet at the South Methodist church at 2 o'clock in the afternoon.

DAUGHTERS OF VETS HONOR STATE HEAD

Mrs. Beatrice Manning Given Reception Last Night; State Commander Here.

Members of the state staff and local members of the Mary C. Keeney Tent, Daughters of Union Veterans of the Civil War tendered a reception last night at the Y. M. C. A. on her recent election to the office of State President of the Daughters.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

FAMILIES TO PROVIDE FIREMEN'S LUNCHEONS

Arrangements To Feed 1,000 Visitors At Anniversary Celebration At North End.

The question of seeing that visiting firemen in Manchester on June 11 be properly fed has been solved by action taken by the members of the two companies of the fire department.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

Amelia Trask, Glastonbury, Secretary, Mrs. Etta M. Loveland, Manchester; Guard, Mrs. Florence Trask, Glastonbury; Assistant Guard, Mrs. Maude Clough, Rockville; Judge Advocate, Judge Ralph M. Grant, Hartford; State Councilor, Mrs. Maude M. Shaver, Manchester; Chief of Staff, Mrs. Emma S. Swanson, Manchester.

Amelia Trask, Glastonbury, Secretary, Mrs. Etta M. Loveland, Manchester; Guard, Mrs. Florence Trask, Glastonbury; Assistant Guard, Mrs. Maude Clough, Rockville; Judge Advocate, Judge Ralph M. Grant, Hartford; State Councilor, Mrs. Maude M. Shaver, Manchester; Chief of Staff, Mrs. Emma S. Swanson, Manchester.

Refreshments of ice cream, cup cakes and punch was served following the program.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

Amelia Trask, Glastonbury, Secretary, Mrs. Etta M. Loveland, Manchester; Guard, Mrs. Florence Trask, Glastonbury; Assistant Guard, Mrs. Maude Clough, Rockville; Judge Advocate, Judge Ralph M. Grant, Hartford; State Councilor, Mrs. Maude M. Shaver, Manchester; Chief of Staff, Mrs. Emma S. Swanson, Manchester.

Refreshments of ice cream, cup cakes and punch was served following the program.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

The office of the Town Clerk will be closed daily for the coming two weeks during the period 12 to 1:30 p. m., it was announced today by the Town Clerk.

It Costs Just 1 Penny A Game To Play BINGO -- ORANGE HALL TOMORROW NIGHT

The Family Saves ON These... (Illustration of shoes)

IT NEEDN'T BE CHRONIC... (Illustration of a woman)

Children's and Misses' Patent Oxfords and 1-Strap Pumps

Children's and Misses' White Sandals

Boys' and Youths' 2-Tone Brown and White Oxfords

Boys' and Youths' Keds

White Sandals \$1.25 to \$2.49

Sail Through the Summer in Crisp Cool Cottons (Illustration of women in dresses)

nemo Wonderlift Foundation (Illustration of a woman)

CHIFFON HOSE 79c pair (Illustration of stockings)

Print Silk Dresses \$5.98 (Illustration of a woman in a dress)

Fabric Gloves (Illustration of gloves)

Hand Bags \$1.00 pair (Illustration of handbags)