

AVERAGE DAILY CIRCULATION for the Month of October, 1938 6,201

Manchester Evening Herald

MANCHESTER — A CITY OF VILLAGE CHARM

THE WEATHER Forecast of U. S. Weather Bureau Hartford

VOL. LVIII, NO. 44

(Classified Advertising on Page 12)

MANCHESTER, CONN., MONDAY, NOVEMBER 21, 1938

(FOURTEEN PAGES)

PRICE THREE CENTS

AGREES TO REVIEW DECISION ON FIRING SIT-DOWN STRIKERS

Supreme Court To Consider Right Of Employer To Discharge Workmen Following Labor Trouble.

Washington, Nov. 21.—(AP)—The Supreme Court agreed today to review a lower court decision that an employer may discharge workmen who engage in a sit-down strike.

The ruling, by the Federal Circuit Court of Chicago, upheld the Federal Metallurgical Corporation of North Chicago in discharging employees who entered two buildings in 1937.

After retaining possession of the buildings for nine days, the workmen were driven out by police with the use of tear and gas.

The court also reaffirmed a previous decision holding that the General Talking Pictures Corporation of New York City had infringed patents owned by the Western Electric Company and others for use in making talking pictures.

The Justice Department had taken the opposite position, contending that it would not permit the administration of the anti-trust acts to be "jeopardized" by Justice Black and Reed dissenting.

Black contended the majority, by ruling that the holder of a patent may restrict the use of the patented product to a specified field and exclude it from other uses, had made "a second departure from the traditional judicial interpretation of the patent laws."

Appealed by Labor Board. The sit-down strike controversy was again before the Federal Circuit Court of Chicago today.

The sit-down strike controversy was again before the Federal Circuit Court of Chicago today.

The sit-down strike controversy was again before the Federal Circuit Court of Chicago today.

RAILROAD WATCHMAN DIES AFTER WARNING

Mount Pocono, Pa., Nov. 21.—(AP)—Richard De Santo, 45-year-old Lackawanna railroad watchman, saw 200 tons of rock crash down on tracks at a tunnel entrance yesterday.

He spotted several hundred yards to a telephone, warned a dispatcher, then died of a heart attack.

Foreman Thomas Grady found his body with one hand gripped tightly on the receiver.

QUEEN'S DEATH CAUSES GRIEF TO 2 NATIONS

Norway And Britain Mourn Passing From Heart Attack Of Queen Maud After Abdominal Operation.

London, Nov. 21.—(AP)—Norway and Britain today mourned the passing of Norway's English-born Queen Maud, who died in a London nursing home early Sunday of a heart attack four days after an abdominal operation.

The queen was 68 years old. She was the daughter of King George V of Great Britain and had survived child of Edward VII, her death came so suddenly that only a nurse was at her bedside.

King Haakon of Norway was at Buckingham Palace where he has been staying since the queen's grave was opened.

The queen was 68 years old. She was the daughter of King George V of Great Britain and had survived child of Edward VII, her death came so suddenly that only a nurse was at her bedside.

King Haakon of Norway was at Buckingham Palace where he has been staying since the queen's grave was opened.

The queen was 68 years old. She was the daughter of King George V of Great Britain and had survived child of Edward VII, her death came so suddenly that only a nurse was at her bedside.

King Haakon of Norway was at Buckingham Palace where he has been staying since the queen's grave was opened.

Search Wreckage of Army Plane

Searching for the body of a flier in the wreckage of an Army bombing plane which crashed at LaGrange, Ga., are Sheriff W. H. Hyle and a LaGrange fireman. Seven were killed and one injured. The sheriff is shown examining a portion of the instrument board.

Paris, Nov. 21.—(AP)—The government swung its police forces today to action today against a spreading series of strikes in protest against the financial and economic decrees of the Daladier cabinet.

The movement, marked by occupation of factories, translated into action the protests of Socialists and Communists against decrees permitting extension of work beyond the 40-hour week in vital industries and increasing taxes.

Blue-capped policemen conveyed striking workers out of the Renault motor factory in the Paris suburb of Puteaux, a few hours after a number of men had occupied the grounds. The factory employed more than 1,000 workers.

Workers occupy factory. A second strike cropped up immediately at the Kohlmann Chemical plant at Aubervilliers, where 180 workers occupied the factory. The prefecture of police ordered the plant cleared immediately.

A third strike was in progress at an arms factory at Tassin near Mantes. The strike there was supported by a mass meeting of 20,000 metal workers.

The Daladier decrees provided penalties for strikers including fines of 100 to 1,000 francs (\$200 to \$200.00) and imprisonment for three days. However, financial quarters were tight.

Changsha, Nov. 21.—(AP)—A five-day fire which raged Changsha, capital of Hunan province, was reported today to have caused 2,000 deaths and brought the execution of three Chinese officials accused of arson.

Chungking officials at Chungking, the temporary capital, declared the fire started both accidentally and deliberately for the purpose of capturing the city.

Chungking officials at Chungking, the temporary capital, declared the fire started both accidentally and deliberately for the purpose of capturing the city.

Chungking officials at Chungking, the temporary capital, declared the fire started both accidentally and deliberately for the purpose of capturing the city.

Chungking officials at Chungking, the temporary capital, declared the fire started both accidentally and deliberately for the purpose of capturing the city.

JEWISH SETTLEMENT IN TANGANYIKA STIRS NAZI PRESS PROTEST

Chamberlain Tells House Of Commons Of Plans To Lease At Least 10,000 Acres For Refugees

London, Nov. 21.—(AP)—Prime Minister Chamberlain today told the House of Commons of plans to lease at least 10,000 square miles in British Guiana to provide homes for Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

The prime minister also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

LATE NEWS FLASHES!

MEET MORE UNRESTFUL FACTORY. Washington, Nov. 21.—(AP)—Secretary of State Hull said today a note had been received from Germany concerning America's debts to the United States, but he would not discuss its terms.

MEXICAN REBELS INDICTED. Oregon Circuit, The Nov. 21.—(AP)—Gen. Natividad Salgado, suspected rebel leader of Mexico, and five other persons indicted by a Federal grand jury today for conspiring to violate and violating the Neutrality Act of 1937.

COURT MOURNING ORDERED. Hartford, Nov. 21.—(AP)—The Bank of the Manhattan Company, New York, with a bid giving net interest cost to the state of 4.125 per cent, today was awarded the \$55,000,000 Connecticut funding and holding bond issue.

MAJORITY AT A GLANCE. New York, Nov. 21.—(AP)—Stocks—Mixed, slightly improve. Bond—Steady. Foreign—Heavy, steady and firm decline.

WASHINGTON BALANCE. Treasury November 21. Receipts, \$12,000,000; expenditures, \$12,000,000; net balance, \$12,000,000.

STATUS OF AIR FORCES TO BE UPSET BY PLAN

Military Experts Say Proposed Armament Program Promises To Disturb Relation To Army And Navy

Washington, Nov. 21.—(AP)—Government military experts said today the administration's proposed armament program promises to upset the established relationship of air forces to the Army and Navy.

At present, air forces are ranked officially as auxiliaries to both ground troops and the fleet's battle ships and cruisers.

Officers and men of the Army Air Corps compose only about 21,000 of the Army's aggregate of 177,000 for all units.

Quadrupling the Corps, officials suggested Friday as a possibility by Louis Johnson, assistant secretary of war, would call for an air force of 82,800 first line planes.

When the first suggestion of military expansion was made, it was supported by a mass meeting of 20,000 metal workers.

The Daladier decrees provided penalties for strikers including fines of 100 to 1,000 francs (\$200 to \$200.00) and imprisonment for three days.

Changsha, Nov. 21.—(AP)—A five-day fire which raged Changsha, capital of Hunan province, was reported today to have caused 2,000 deaths and brought the execution of three Chinese officials accused of arson.

Chungking officials at Chungking, the temporary capital, declared the fire started both accidentally and deliberately for the purpose of capturing the city.

Chungking officials at Chungking, the temporary capital, declared the fire started both accidentally and deliberately for the purpose of capturing the city.

GUIANA LANDS MAY BE HAVEN FOR REFUGEES

Chamberlain Tells House Of Commons Of Plans To Lease At Least 10,000 Acres For Refugees

London, Nov. 21.—(AP)—Prime Minister Chamberlain today told the House of Commons of plans to lease at least 10,000 square miles in British Guiana to provide homes for Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

The prime minister also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain also disclosed that negotiations had met favorably progress for the settlement of Jewish refugees in Tanganyika, former German East Africa, and other territories in Africa.

Chamberlain's Disclosure Of Possible Action Falls Like Bombshell; Interpreted As Move To Prevent Return Of Colonies To Germany

Berlin, Nov. 21.—(AP)—British Prime Minister Chamberlain's disclosure that Tanganyika, German East Africa colony, might be used for settling Jews fell like a bombshell here today.

The Nazi press for days has been warning that "any such attempt would meet with the strongest opposition."

It came amid the first stage of the abatement of Germany's 11-day anti-Semitic drive which has driven German Jews of virtually all freedom and reduced tens of thousands to destitution.

Many Germans interpreted Chamberlain's disclosure as a move to prevent the return of such war-lost possessions to Germany.

One authoritative commentator declared the Tanganyika disclosure an obvious attempt to prejudice the colonial question.

Considered Plan "Advised". Before Chamberlain's announcement, informed Nazi quarters said they expected British Prime Minister Chamberlain to announce a plan to "advised" the Reichstag to consider the plan at a "conference" on Thursday.

Joachim von Ribbentrop, foreign minister, was understood to have told Hitler the same thing.

Jews who, for mysterious reasons, had fled to Germany during the World War, had been permitted to wear German uniforms on solemn occasions, have lost this privilege.

A decree dated Nov. 19, signed by Hitler and Col. Gen. Helm Klotz, member of the cabinet, forbade Jews from wearing German uniforms.

Washington, Nov. 21.—(AP)—When it comes to the question of bigger pensions for younger sons, Roosevelt and Hoover are likely to agree.

Nevertheless, numerous changes in the present social security law will be presented to the new Congress on behalf of the administration.

President believes they are more likely to be enacted than the higher-powered pension scheme.

Evidence is accumulating on other hand, that the California "every-Rundown" program and Colorado pensionists are amping up opposition to the new legislation.

Since the chief blame for the program dated with Roosevelt's new thought was placed on the shoulders of the program, the workers who were killed Friday night are being paid premiums on an "advised" basis.

After a federal grant of \$200,000, a state contribution.

A statement by Private Joseph J. ...

Local Stores Will Be Open All Day On Wednesday

Local stores will be open all day Wednesday and will remain open until 11 o'clock on the evening instead of observing the half-day holiday. The stores will be open from 9 o'clock to 11 o'clock on Wednesday and from 9 o'clock to 11 o'clock on Thursday. The stores will be open from 9 o'clock to 11 o'clock on Friday and from 9 o'clock to 11 o'clock on Saturday. The stores will be open from 9 o'clock to 11 o'clock on Sunday and from 9 o'clock to 11 o'clock on Monday.

CROSS CHOICE FOR TAX POST IS McLAUGHLIN

McLaughlin is the favorite of the tax postmen. He is the only candidate who has been mentioned in the tax postmen's list. He is the only candidate who has been mentioned in the tax postmen's list. He is the only candidate who has been mentioned in the tax postmen's list.

FARM LEADERS LAUD FERTILIZER PROGRAM

Washington, Nov. 21.—(AP)—Representatives of the American Farm Bureau Federation today lauded the fertilizer program of the federal government. They said the program is the best ever devised for the benefit of the farmer.

50 TURKEYS Given Away TONIGHT At RED MEN BINGO

Games Start At 8:00. Admission 40 cents. The Red Men BINGO is a popular event in the city. It is held every week and is a great success. The games start at 8:00 and admission is 40 cents.

1 RADIO SER VICE Cunningham Tubes

Wm. E. Krahe 33 Belmont Street. This is a service that is very popular in the city. It is a service that is very popular in the city. It is a service that is very popular in the city.

RANGE and FUEL OILS BOLDAN OIL CO.

PHONE 6320. This is a company that is very popular in the city. It is a company that is very popular in the city. It is a company that is very popular in the city.

Thanksgiving Day Excursion New York \$2.00

ROUND TRIP. This is an excursion that is very popular in the city. It is an excursion that is very popular in the city. It is an excursion that is very popular in the city.

OTTO H. HERRMANN

Center St. Phone 5885. This is a business that is very popular in the city. It is a business that is very popular in the city. It is a business that is very popular in the city.

SEE COURT SHIFT BY MID-FEBRUARY

G.O.P. Officials Considered To Replace Democratic Appointees Of Gov. Cross. The court shift is expected to take place by mid-February. The G.O.P. officials are considering the replacement of the Democratic appointees of Governor Cross.

WEDDINGS

Burnap-Butterfield. The wedding of Miss Helen Burnap and Mr. Arthur Butterfield took place at the home of the bride's parents. The ceremony was performed by the Rev. Mr. Smith.

SAYS GOVERNMENT PUBLICATION USED

Diez Asserts Testimony Reveals Attempt To Spread Class Hatred In U. S. The government is accused of using its publications to spread class hatred in the United States. This is according to the testimony of a witness.

JEWISH SETTLEMENT IN TANGANYIKA STRIPS NAZI PRESS PROTEST

The Jewish settlement in Tanganyika has caused a protest from the Nazi press. The settlement is seen as a threat to the interests of the German people.

AGREES TO REVIEW DECISION ON FIRING SIT-DOWN STRIKERS

Liberties Union seeking to bar the Federal Circuit Court at Philadelphia. The union is seeking to bar the court from hearing a case regarding sit-down strikers.

OBITUARY

Deaths. The obituary section contains information about the deaths of several people. It is a section that is very important to the community.

ENGINE TROUBLE SUSPECTED CAUSE

Narrator's made shortly before the crash. The cause of the engine trouble is suspected to be a mechanical failure. The narrator provides a detailed account of the incident.

FUNERALS

Funeral services for Mrs. Mary. The funeral services for Mrs. Mary will be held at the home of the family. The services are being held in a private home.

F.D.R. AVERS DAM SHOWS PROGRESS

President Inspects Half Completed Structure Of TVA Project On Trip. President Roosevelt inspected the half-completed structure of the TVA project on his trip. He was accompanied by a large number of officials.

QUEEN'S DEATH CAUSES GRIEF TO 2 NATIONS

Scott's Daughters Hold Get-Together. The death of Queen Victoria has caused grief in two nations. The Scott's daughters have held a get-together to commemorate the occasion.

POLICE ACT AS STRIKES HIT FRENCH INDUSTRIES

Strikes in France have hit the industries. The police have acted to maintain order during the strikes. The industries are suffering from the lack of workers.

ABOUT TOWN

Members of Rockville. The members of the Rockville club are planning a trip. The trip is expected to be a very successful one.

Brother RAT

Practical joke. A practical joke was played on a man. The man was the brother of a rat. The joke was very funny.

Ward E. Krause Instructor CLARINET AND SAXAPHONE

Studio, 97 Walnut St. Tel. 5336. Ward E. Krause is an instructor in clarinet and saxophone. He is located at 97 Walnut Street.

POPULAR SHOWS AT POPULAR PRICES

Circle. A popular show is being held at popular prices. The show is a great success and is very popular.

VALLEY OF THE GIANTS

Women are like that. The Valley of the Giants is a popular show. It is a show that is very popular and is being held at popular prices.

Thanksgiving Dinner Costs Less Here Than in Big City

Prices of food for a Thanksgiving dinner are announced by newspapers. The costs are lower here than in big cities. This is due to the local market.

PROPOSALS INCLUDE LEAGUE OF AMERICAN NATIONS, CODE OF PEACE AND COURT OF INTERNATIONAL JUSTICE.

Secretary Hull, Alfred M. Landon and other United States delegates will sail Friday for the Pan-American Conference. The proposals include a League of American Nations, a Code of Peace, and a Court of International Justice.

EXONERATES BROTHER ERE GALLOWS DEATH

Walla Walla, Wash., Nov. 21.—(AP)—Joseph R. O'Donnell, 41, convicted of the murder of a woman, was exonerated today. The man was found to be innocent of the crime.

VIOLENT STORM GIVES PRISONERS REPRIEVE

St. Martin-De-Ro, France, Nov. 21.—(AP)—A violent storm today gave prisoners a reprieve. The storm was very severe and caused a lot of damage.

Girl Scout News

Troop 1 held its regular meeting last Friday evening. The meeting was very successful and was attended by a large number of girls.

7,553 MORE FEELS Take Part In War Against RAGGED COATS

Amazing Results Reported In Medically-Supervised Clinical Tests—Sickness from Colds Actually Cut More Than Half! The number of people who take part in the war against ragged coats has increased to 7,553. The results of the clinical tests are amazing.

Brother RAT

Practical joke. A practical joke was played on a man. The man was the brother of a rat. The joke was very funny.

Ward E. Krause Instructor CLARINET AND SAXAPHONE

Studio, 97 Walnut St. Tel. 5336. Ward E. Krause is an instructor in clarinet and saxophone. He is located at 97 Walnut Street.

PAN-AMERICAN SESSION MAY PROVE IMPORTANT

American conference after the adjournment of the Pan-American Conference. The session may prove to be very important for the future of the Americas.

REPUBLICANS EAGER TO RETAIN COALITION

Washington, Nov. 21.—(AP)—Prominent Republican leaders today were eager to retain the bi-partisan coalition which has been formed in the House of Representatives.

OPEN FORUM

ASKS AID FOR LEBANON. Editor, The Evening Herald: I am writing you to ask for your aid in the collection of money for the relief of the people of Lebanon.

VIOLENT STORM GIVES PRISONERS REPRIEVE

St. Martin-De-Ro, France, Nov. 21.—(AP)—A violent storm today gave prisoners a reprieve. The storm was very severe and caused a lot of damage.

Girl Scout News

Troop 1 held its regular meeting last Friday evening. The meeting was very successful and was attended by a large number of girls.

7,553 MORE FEELS Take Part In War Against RAGGED COATS

Amazing Results Reported In Medically-Supervised Clinical Tests—Sickness from Colds Actually Cut More Than Half! The number of people who take part in the war against ragged coats has increased to 7,553. The results of the clinical tests are amazing.

Brother RAT

Practical joke. A practical joke was played on a man. The man was the brother of a rat. The joke was very funny.

Ward E. Krause Instructor CLARINET AND SAXAPHONE

Studio, 97 Walnut St. Tel. 5336. Ward E. Krause is an instructor in clarinet and saxophone. He is located at 97 Walnut Street.

MASTER MASON DEGREE TO BE EXEMPLIFIED

Expect Large Attendance At Tomorrow Evening. The Master Mason Degree will be exemplified tomorrow evening. It is expected that there will be a large attendance.

REPUBLICANS EAGER TO RETAIN COALITION

Washington, Nov. 21.—(AP)—Prominent Republican leaders today were eager to retain the bi-partisan coalition which has been formed in the House of Representatives.

OPEN FORUM

ASKS AID FOR LEBANON. Editor, The Evening Herald: I am writing you to ask for your aid in the collection of money for the relief of the people of Lebanon.

VIOLENT STORM GIVES PRISONERS REPRIEVE

St. Martin-De-Ro, France, Nov. 21.—(AP)—A violent storm today gave prisoners a reprieve. The storm was very severe and caused a lot of damage.

Girl Scout News

Troop 1 held its regular meeting last Friday evening. The meeting was very successful and was attended by a large number of girls.

7,553 MORE FEELS Take Part In War Against RAGGED COATS

Amazing Results Reported In Medically-Supervised Clinical Tests—Sickness from Colds Actually Cut More Than Half! The number of people who take part in the war against ragged coats has increased to 7,553. The results of the clinical tests are amazing.

Brother RAT

Practical joke. A practical joke was played on a man. The man was the brother of a rat. The joke was very funny.

Ward E. Krause Instructor CLARINET AND SAXAPHONE

Studio, 97 Walnut St. Tel. 5336. Ward E. Krause is an instructor in clarinet and saxophone. He is located at 97 Walnut Street.

Overnight News Of Connecticut

By ANNUNCIATED PRESS. News from Connecticut. The news is very interesting and covers a wide range of topics.

LONGSHOREMAN'S DEATH RECORDED AS ACCIDENT

Oakland, Calif., Nov. 21.—(AP)—The death of an Oakland longshoreman was recorded today as an accident. The man was killed while working on a ship.

EXONERATES BROTHER ERE GALLOWS DEATH

Walla Walla, Wash., Nov. 21.—(AP)—Joseph R. O'Donnell, 41, convicted of the murder of a woman, was exonerated today. The man was found to be innocent of the crime.

VIOLENT STORM GIVES PRISONERS REPRIEVE

St. Martin-De-Ro, France, Nov. 21.—(AP)—A violent storm today gave prisoners a reprieve. The storm was very severe and caused a lot of damage.

Girl Scout News

Troop 1 held its regular meeting last Friday evening. The meeting was very successful and was attended by a large number of girls.

7,553 MORE FEELS Take Part In War Against RAGGED COATS

Amazing Results Reported In Medically-Supervised Clinical Tests—Sickness from Colds Actually Cut More Than Half! The number of people who take part in the war against ragged coats has increased to 7,553. The results of the clinical tests are amazing.

Brother RAT

Practical joke. A practical joke was played on a man. The man was the brother of a rat. The joke was very funny.

Ward E. Krause Instructor CLARINET AND SAXAPHONE

Studio, 97 Walnut St. Tel. 5336. Ward E. Krause is an instructor in clarinet and saxophone. He is located at 97 Walnut Street.

NORWEGIAN SINGER AID'S YOUNG ACCOMPANIST

Chicago, Nov. 21.—(AP)—An ambitious young accompanist with a merry manner and steady nerves will make his debut as an operatic pianist tonight, thanks to Kirtland Plagstad, a famous Norwegian pianist.

POETRY IS DISCUSSED BY EXPRESSION CLUB

Members Hold November Meeting. The Expression Club held its November meeting. The members discussed poetry and other literary topics.

CONSIDER MEDIATION

Bureau, Nov. 21.—(AP)—President Paul Henry Spaul has urged that the government is considering an offer of mediation to end the Spanish civil war.

WALLA WALLA TRAVELS HOME

Hartford—Murray Levine of the Hartford office of the Hartford Chapter of the American Legion is expected to return home today.

WALLA WALLA TRAVELS HOME

Hartford—Murray Levine of the Hartford office of the Hartford Chapter of the American Legion is expected to return home today.

WALLA WALLA TRAVELS HOME

Hartford—Murray Levine of the Hartford office of the Hartford Chapter of the American Legion is expected to return home today.

WALLA WALLA TRAVELS HOME

Hartford—Murray Levine of the Hartford office of the Hartford Chapter of the American Legion is expected to return home today.

WALLA WALLA TRAVELS HOME

Hartford—Murray Levine of the Hartford office of the Hartford Chapter of the American Legion is expected to return home today.

ROSE & LADDER CO. No. 1

THANKSGIVING EVE SOCIAL CHENEY HALL 8:30 WEDNESDAY EVENING November 23, 1938

Generators

If the ammeter pointer swings back and forth rapidly or remains at zero while you are driving the generator, it is a sign of trouble. The generator is not working properly.

Personal FINANCE COMPANY

Floor No. 3 Room No. 3 100 Main Street, Manchester, Conn. Phone 5420. This is a company that is very popular in the city.

Music by Art McKay's Orchestra

Admission 50c—Tax Free. 23 PRIZES DRAWN DURING INTERMISSION. This is a very popular event in the city.

YOUR WILL-POWER ...THE MODERN HAZARD TO YOUR NERVES

THE frenzied pace of these fast-moving times doesn't mean a thing in the life of the dog. Although his complex, high-keyed nervous system closely resembles our own, when the dog feels his nerves he settles down—relaxes—as the beagle hound above is doing. That is instinctive with the dog. We are not so lucky to break nervous tension before it gets our nerves. Ambition and determination push us on and on... past the warning stage of the nerves.

Let up—light up a Camel

They've learned—millions have—to give nerves relief... They "Let up—light up a Camel"

AN ANALYTICAL CHEMIST'S job is intensely nerve straining. No wonder so many of these men break nervous tension often by letting up—lighting up a Camel.

COVERING TRIALS, accidents, sports pass a big strain on the nerves. The Western Union telegraph, George Erickson (left), "I don't get any more nervous, even when I'm operator Erickson." I ease off from time to time, to give my nerves welcome rest. I let up and light up a Camel.

EDDIE CANTOR—America's great comic personality—on Broadway evening on the Columbia Network, 7:30 pm E.S.T., 9:30 pm C.S.T., 8:30 pm M.S.T., 7:30 pm P.S.T.

BENNY GOODMAN—King of Swing, and the world's greatest swing band—each Tuesday evening—Columbia Network, 9:30 pm E.S.T., 8:30 pm C.S.T., 7:30 pm M.S.T., 6:30 pm P.S.T.

Smokers find Camel's Costlier Tobaccos are SOOTHING TO

KIWANIANS HEAR ABOUT AVIATION

Flight Surgeon Of U. S. Army Says It Cost \$30,000 To Develop A Pilot.

The United States spends \$30,000 per man to develop pilots...

Dr. Smith spoke in place of Major Kenneth Cramer of Waterbury...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

STATUS OF AIR FORCES TO BE UPSET BY PLAN

Highly American forces were advanced after the Munich conference...

Mr. Roosevelt indicated its purpose when he announced last week that national defense has become a matter of security for the entire western hemisphere...

From Representative Thompson (D., Tex.), senior member of the House Military committee...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

Dr. Smith said that airplanes traveled at an average of 90 miles an hour in 1923 and now are capable of 300 miles an hour...

HOSPITAL NOTES

Admitted Saturday: Miss Edna Scott, 184 Center street...

Discharged Saturday: Robert T. Smith, 199 Hill street...

Discharged Sunday: Mrs. John Jackson, 28 Center street...

Discharged today: Mrs. Dorothy McKee, 100 Spruce street...

Discharged today: Mrs. Dorothy McKee, 100 Spruce street...

Discharged today: Mrs. Dorothy McKee, 100 Spruce street...

Discharged today: Mrs. Dorothy McKee, 100 Spruce street...

Discharged today: Mrs. Dorothy McKee, 100 Spruce street...

"BROTHER RAT" FILMED AT VIRGINIA COLLEGE

Things not generally known about the Virginia Military Institute until it got onto the stage...

The conflict was the battle of "Brother Rat" which is coming to the State Theater Wednesday evening.

It is the only military college in America whose cadets participated in a major battle as a unit.

The conflict was the battle of "Brother Rat" which is coming to the State Theater Wednesday evening.

It is the only military college in America whose cadets participated in a major battle as a unit.

The conflict was the battle of "Brother Rat" which is coming to the State Theater Wednesday evening.

It is the only military college in America whose cadets participated in a major battle as a unit.

The conflict was the battle of "Brother Rat" which is coming to the State Theater Wednesday evening.

PASTURING IN FIELDS WITH MILD WEATHER

Farmers' Stock Still Finds Some Outside Feed; Grain Buying Slow Now.

Extremely mild and unseasonable weather has worked its good results for nearly farmers this fall...

Extremely mild and unseasonable weather has worked its good results for nearly farmers this fall...

Extremely mild and unseasonable weather has worked its good results for nearly farmers this fall...

Extremely mild and unseasonable weather has worked its good results for nearly farmers this fall...

Extremely mild and unseasonable weather has worked its good results for nearly farmers this fall...

Extremely mild and unseasonable weather has worked its good results for nearly farmers this fall...

Extremely mild and unseasonable weather has worked its good results for nearly farmers this fall...

CHANGSHA FIRE REDUCES CITY TO RUINS HEAP

Other consular officials that the Hun river, great Yangtze tributary flowing through Hunan province...

Only upon "special permission" of the Japanese army can vessels other than Japans enter and use the river.

Only upon "special permission" of the Japanese army can vessels other than Japans enter and use the river.

Only upon "special permission" of the Japanese army can vessels other than Japans enter and use the river.

Only upon "special permission" of the Japanese army can vessels other than Japans enter and use the river.

Only upon "special permission" of the Japanese army can vessels other than Japans enter and use the river.

Only upon "special permission" of the Japanese army can vessels other than Japans enter and use the river.

Only upon "special permission" of the Japanese army can vessels other than Japans enter and use the river.

25 PERSONS ATTEND MISCELLANEOUS SHOWER

Another Party Given To Mrs. Calvin P. Davison Of Maple Street By Her Friends.

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

NO DECISION YET BY REV. ERICKSON

Emmanuel Church Pastor Tells Congregation He Must Give Serious Study To Call

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, informed his congregation yesterday...

HIGH SCHOOL TEACHER AS GUEST SPEAKER

Miss Mary McGuire Discusses "Manners And Morals" Before Members Of Young People's Society.

Miss Mary McGuire of the high school faculty was the guest speaker at the Sunday meeting of the Young People's society...

Miss Mary McGuire of the high school faculty was the guest speaker at the Sunday meeting of the Young People's society...

Miss Mary McGuire of the high school faculty was the guest speaker at the Sunday meeting of the Young People's society...

Miss Mary McGuire of the high school faculty was the guest speaker at the Sunday meeting of the Young People's society...

Miss Mary McGuire of the high school faculty was the guest speaker at the Sunday meeting of the Young People's society...

Miss Mary McGuire of the high school faculty was the guest speaker at the Sunday meeting of the Young People's society...

Miss Mary McGuire of the high school faculty was the guest speaker at the Sunday meeting of the Young People's society...

ROBERTSON LISTED WITH AERO GROUP

Member Of Committee To Push Youth Interest In Airplanes And Aviation.

Vice Principal Chester L. Robertson of the Manchester high school is one of a number of local educators...

Vice Principal Chester L. Robertson of the Manchester high school is one of a number of local educators...

Vice Principal Chester L. Robertson of the Manchester high school is one of a number of local educators...

Vice Principal Chester L. Robertson of the Manchester high school is one of a number of local educators...

Vice Principal Chester L. Robertson of the Manchester high school is one of a number of local educators...

Vice Principal Chester L. Robertson of the Manchester high school is one of a number of local educators...

Vice Principal Chester L. Robertson of the Manchester high school is one of a number of local educators...

ALLEGED CANAL ZONE SPIES PLEAD INNOCENCE

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

United States espionage act pleaded innocent today in Federal court. Case was set for trial Dec. 7...

OPPOSES PEOPLES COLONY

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

Metallist, Lower Calif., Nov. 21. (AP)—Opposes the position of the Metallist, Lower California for a Jewish refugee colony...

RESIDENTS ASKED TO JOIN BOYCOTT

Appeal Made By National Commander Of Jewish War Veterans Of U. S.

Connecticut residents were asked today to join with other Americans throughout the United States in protesting a "rigid boycott" on all German goods and services...

Connecticut residents were asked today to join with other Americans throughout the United States in protesting a "rigid boycott" on all German goods and services...

Connecticut residents were asked today to join with other Americans throughout the United States in protesting a "rigid boycott" on all German goods and services...

Connecticut residents were asked today to join with other Americans throughout the United States in protesting a "rigid boycott" on all German goods and services...

Connecticut residents were asked today to join with other Americans throughout the United States in protesting a "rigid boycott" on all German goods and services...

Connecticut residents were asked today to join with other Americans throughout the United States in protesting a "rigid boycott" on all German goods and services...

Connecticut residents were asked today to join with other Americans throughout the United States in protesting a "rigid boycott" on all German goods and services...

UPHOLD CLUB RESUMES ITS FALL MEETINGS

Gathers At Home Of Member Because Of Damage Done In Vicinity of Their Clubhouse

Inactive as far as club affairs were concerned, since the hurricane, because of the damage done in the vicinity of their clubhouse...

Inactive as far as club affairs were concerned, since the hurricane, because of the damage done in the vicinity of their clubhouse...

Inactive as far as club affairs were concerned, since the hurricane, because of the damage done in the vicinity of their clubhouse...

Inactive as far as club affairs were concerned, since the hurricane, because of the damage done in the vicinity of their clubhouse...

Inactive as far as club affairs were concerned, since the hurricane, because of the damage done in the vicinity of their clubhouse...

Inactive as far as club affairs were concerned, since the hurricane, because of the damage done in the vicinity of their clubhouse...

Inactive as far as club affairs were concerned, since the hurricane, because of the damage done in the vicinity of their clubhouse...

FOUR OF SIX ESCAPED PRISONERS RECAPTURED

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

Cranston, R. I., Nov. 21.—(AP)—With four out of six escaped prisoners recaptured here today, prison officials and police today are searching for the two missing men.

COAL MINERS RELATE TALE OF ENTOMBMENT

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Shenandoah, Va., Nov. 21.—(AP)—Two dead coal miners entombed in a hospital today and told surviving 40-hour entombment at the bottom of a 50-foot shaft.

Buy Your Thanksgiving Needs At The Manchester Public Market. Turkeys 31c. Orange Hall Tonight. Washday Toiletries. Successor to the washing machine. Bendix Home Laundry. Kemp's, Inc.

Blue Sunoco. Cook's Service Station. Win a Turkey at the BINGO. Orange Hall Tonight. Washday Toiletries. Successor to the washing machine. Bendix Home Laundry. Kemp's, Inc.

Popular Market. Turkeys. Cook's Service Station. Win a Turkey at the BINGO. Orange Hall Tonight. Washday Toiletries. Successor to the washing machine. Bendix Home Laundry. Kemp's, Inc.

Uplift Club Resumes Its Fall Meetings. Gathers at Home of Member Because of Damage Done in Vicinity of Their Clubhouse. Coal Miners Relate Tale of Entombment. Says Lifting of Arms Embargo for Spain.

Scranton's Thanksgiving Dinner. 7 Courses for \$1.00. We Hire a man to wear out telephones. The Bell Telephone Laboratories hire a man whose job is to wear out telephones. Diamond Wedding Rings. Bilova watches.

Thanksgiving Dinner. Turkeys. Chickens. Ducklings. Geese. Steaks. Shoulders. Ocean Spray. None Such. Pumpkin. Squash. Crisco. Mixed Nuts. Walnuts. Queen Anne. Sparkle. Stuffed Olives. Stuffed Dates. Dried Dates. Don't Forget Bread to Stuff the Turkey. A & P Bread. Cranberries. Potatoes. Grapefruit. Celery. Squash.

Reports on Savings by School Children

Rockville Bank Official Announces Total of \$1,381.53 By 1,042 Pupils of Vernon, Ellington and Somers Schools.

Rockville, Nov. 21.—(Special.)—Kenneth M. White, director of school savings at the Savings Bank of Rockville, announced today a grand total of \$1,381.53 has been saved by 1,042 pupils of the Vernon, Ellington and Somers schools from September 12th to November 14th. There is a total enrollment of 1,042 pupils in the three schools. The savings are divided as follows: Vernon, \$1,021.40; Ellington, \$121.40; Somers, \$238.73. The Vernon school has 520 pupils, Ellington 280 and Somers 242. The Vernon school has a total enrollment of 520 pupils, Ellington 280 and Somers 242. The Vernon school has a total enrollment of 520 pupils, Ellington 280 and Somers 242.

South Coventry

South Coventry, Nov. 21.—(Special.)—The South Coventry school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils.

North Coventry

North Coventry, Nov. 21.—(Special.)—The North Coventry school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils.

Wapping

Wapping, Nov. 21.—(Special.)—The Wapping school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils. The school has a total enrollment of 1,042 pupils.

Expansion of State Boards Indirect Goal

Washington, Nov. 21.—(AP)—The expansion of state boards is an indirect goal of the wage-board program. The program is designed to help workers and employers reach a settlement. The program is designed to help workers and employers reach a settlement.

Unbeaten, Untied, List Still at 18

St. Anselms Eliminated But Ottawa Of Kansas Is Added To The Ranks.

New York, Nov. 21.—(AP)—The teams that have gone this far through the football season with unbeaten and untied records are proving very tough. The list of unbeaten and untied teams is still at 18. The list of unbeaten and untied teams is still at 18.

Minnesota Tops Big Ten, Oklahoma Heads Big Six, Duke Cops Southern, Rocky Mountain Big Seven.

Minnesota managed to score 20 points in the last 40 seconds to beat New Mexico, 17-7, in a game that was a real thriller. Minnesota managed to score 20 points in the last 40 seconds to beat New Mexico, 17-7, in a game that was a real thriller.

Local Sport Chatter

The Herald's trio of pick-up players finally came to their own over the weekend and most of the games were very close. The Herald's trio of pick-up players finally came to their own over the weekend and most of the games were very close.

Goldberg, MacLeod Rate Tops On All-East Array

Chicago, Nov. 21.—(AP)—New York's Giants are riding a winning streak in the national professional football league. Chicago, Nov. 21.—(AP)—New York's Giants are riding a winning streak in the national professional football league.

McLaughry And Condit Complete Backlog of NEA Eleven; Eleven Schools Earn Places On First Team; Other Choices.

New York, Nov. 21.—(AP)—The NEA has announced the results of its annual awards. New York, Nov. 21.—(AP)—The NEA has announced the results of its annual awards.

Sports Roundup

New York, Nov. 21.—(AP)—The sports world is abuzz with news of various events. New York, Nov. 21.—(AP)—The sports world is abuzz with news of various events.

Ramblers Trounce New Haven By 7-3

Philadelphia had little trouble with the New Haven Eagles, who were defeated 7-3. Philadelphia had little trouble with the New Haven Eagles, who were defeated 7-3.

College Stars

Davey O'Brien, Texas Christian University, was named one of the college stars. Davey O'Brien, Texas Christian University, was named one of the college stars.

Noriarty's Rush Drioles By 5-7 To Even Series

Local Star Keeps Individual Crown In Six-Mile Race

Chicago, Nov. 21.—(AP)—New York's Giants are riding a winning streak in the national professional football league. Chicago, Nov. 21.—(AP)—New York's Giants are riding a winning streak in the national professional football league.

Old Team Mates To Meet When High-Alumni Clash

Chicago, Nov. 21.—(AP)—The Alumni club is planning a special event. Chicago, Nov. 21.—(AP)—The Alumni club is planning a special event.

South Enders Gallop To Smashing Triumph In Second Title Tilt

Chicago, Nov. 21.—(AP)—The South Enders team has won their second title. Chicago, Nov. 21.—(AP)—The South Enders team has won their second title.

Maple Leafs Gain A Tie With Hawks In Hockey League

Chicago, Nov. 21.—(AP)—The Maple Leafs team has tied with the Hawks. Chicago, Nov. 21.—(AP)—The Maple Leafs team has tied with the Hawks.

Chicago Skill Leads Circuit With Toronto And Rangers Tied For Second; This Week's Schedule.

Chicago, Nov. 21.—(AP)—The Chicago team has led the circuit. Chicago, Nov. 21.—(AP)—The Chicago team has led the circuit.

Green To Play Twice During Holiday Week

Chicago, Nov. 21.—(AP)—The Green team will play twice. Chicago, Nov. 21.—(AP)—The Green team will play twice.

Stalwarts of The Atlantic Seaboard

Chicago, Nov. 21.—(AP)—The Stalwarts team is a strong contender. Chicago, Nov. 21.—(AP)—The Stalwarts team is a strong contender.

West Side Rec Bowling League

Chicago, Nov. 21.—(AP)—The West Side Rec Bowling League is active. Chicago, Nov. 21.—(AP)—The West Side Rec Bowling League is active.

Manchesters Green A. C. Meeting

Chicago, Nov. 21.—(AP)—The Manchesters Green A. C. is holding a meeting. Chicago, Nov. 21.—(AP)—The Manchesters Green A. C. is holding a meeting.

Buy Sell and Rent thru the CLASSIFIED

You'll find what you want on this page!

ANNOUNCEMENTS

MADAM BELLAIR, Primary reader, the great world's wonder, gives advice on all affairs of the heart. 50 cents. Quotations satisfaction of money cheerfully refunded. 432 Am street, Hartford, Conn. Hours 9 a. m. to 10 p. m. daily.

AUTOMOBILES FOR SALE

1933 WILLYS, 1934 Plymouth, 1934 Ford sedan, 1936 Ford touring, 20 other cars, in good condition. Mercedes, 1930, 10 Henderson Road, Tel. 7258.

MOVING—TRUCKING—STORAGE

AUSTIN A. CHAMBERS when you want the best in Local and Long Distance Moving. Daily Express. Hartford, Manchester, Hockville. Phone 6249, 85 Hollister street.

REPAIRING

ROOFING AND SIDING, carpentry and mason work. Reasonable time payments arranged. W. Van Cour, 35 Walla street, Phone 3384.

AUTO TOPS, CURTAINS

bugger dog collars and harness repairing. 432 Am street, Hartford, Conn. Telephone 4740.

WE SPECIALIZE IN

roofing and siding, carpentry and mason work. Reasonable time payments arranged. W. Van Cour, 35 Walla street, Phone 3384.

BUSINESS OPPORTUNITIES

OPPORTUNITY—145 candy and gum vending machines for sale. Reasonable price on location. Can easily make \$300.00 to \$500.00 per week. \$1200 cash. \$1000 down. Write Box P, 15 months. Write Box P, 15 months.

HELP WANTED—FEMALE

WANTED—GIRL for housework, care of child. Apply 444 Center street, corner Henderson Road.

HELP WANTED—MALE

WANTED—BOY over 16 years old to deliver telegrams. Apply Sheridan Hotel.

MAN AND WIFE TO RUN

Agency, up to \$45 first week. Automobile given as bonus. Write Albert Hill, 3106 Monmouth, Cincinnati, O.

HELP WANTED—MALE OR FEMALE

LOCAL MANUFACTURING concern desires immediately man or woman experienced in operating a billing clerk and all around office detail. Reply stating all qualifications and experience. Box G, care of Herald.

LIVE STOCK—VEGETABLES

FOR SALE—TWO JERSEY cows, Stanley Moore, 50 North street.

POULTRY AND SUPPLIES

NATIVE TURKEYS, roasters, fowls and broilers. Allen's, 31 Doane street, Manchester, Tel. 4678.

OUR OWN MILK

delivered on your door, also roasters and fowls. Otto Hermann, 619 Center street, Phone 6088.

FOR SALE—ROASTING CHICKENS

30c lb dressed and delivered. Halp Von Deck, Telephone 3327.

FOR SALE—NATIVE MILK

delivered on your door, also roasters and fowls. Otto Hermann, 619 Center street, Phone 6088.

NOTICE OF SALE OF REAL ESTATE

Notice is hereby given that pursuant to an order of the Probate Court for the District of Manchester, dated November 12, 1938, I will sell at private sale all of the real estate of Edward J. Heston, deceased, in said District, deceased, at the office of Harold W. Gentry, Attorney, in said District, on November 26, 1938, at ten o'clock in the forenoon.

FUEL AND FEED

FOR SALE—SEASONED HARD wood, cut any length \$4.50 1-2 cord load. Call 8888, Leonard L. Giglio.

ONE HALF CORD

of seasoned wood, \$3.50 per cord delivered. L. T. Wood Co, Phone 4498.

GARDEN—FARM—DAIRY PRODUCTS

FOR SALE—YELLOW Globe turkey, 500 per bushel, at the farm. Phone 6248, H. Warren Case, Buckland.

HOUSEHOLD GOODS

FOR SALE—BURL walnut ten piece dining room set, reasonable. Telephone 5233.

HOUSEHOLD GOODS

HUNDREDS OF USED Furniture bargains, 3 room Furniture \$10. Easy terms. Phone or write for a "Country Club" Alberta Furniture Co., Waterbury, Conn.

FOR SALE—812

living room rug in good condition, \$10.00. Phone 6100.

ANDER ENAMEL

combination range for coal and gas—must be seen to be appreciated. Priced right. Also one black combination range. Both in A-1 condition. Benson Furniture and Radio, 711 Main street, Johnson Block.

MACHINERY AND TOOLS

FORDSON PARTS in stock, rebuilt crawler tractors, used plows, etc. Public Tractor Co., Providence Rd., Willimantic.

ROOMS WITHOUT BOARD

FOR RENT—FURNISHED room at 421 Edmund street, Phone 4238.

FOR RENT—TWO FURNISHED

rooms, bedroom and living room, private home, to a gentleman who appreciates comfortable quarters. Address Box W, Herald.

FOR RENT—FURNISHED

room, gentleman preferred. 46 Telephone Road, Tel. 8332.

APARTMENTS—FLATS—TENEMENTS

FOR RENT—FIVE ROOM tenement, with all improvements. Telephone 100 Woodland street. Telephone 7099.

FOR RENT—SIX ROOM

tenement, all improvements. 42 Florence street.

FOR RENT—THREE ROOMS

and sunporch, furnished or unfurnished, at 66 Gardner street. Adults preferred. Call Midlandtown 1988.

FOR RENT—FOUR ROOM

apartment, all improvements. Telephone 8333.

HOUSES FOR RENT

FOR RENT—FIVE ROOM single, about Nov. 15th. Wm. Kanehl, 519 Center street.

FOR RENT—MODERN SIX ROOM

apartment, automatic heat and garage, place. Inquire 24 Victoria Road, Telephone 5688.

SEVERAL MODERN SIX ROOM

single houses, also two family flats in excellent locations. Apply 444 Center street, Phone 6088.

WANTED TO RENT

WANTED—TWO OR THREE rooms for high housekeeping, or a small tenement. No children. Phone 6016.

HOUSES FOR SALE

FOR SALE—SIX ROOM single, corner lot, low price, small deposit. Call William Kanehl, Phone 7733.

LOPOLD VISITS DUTCH

Amsterdam, Nov. 21. (AP)—King Leopold III of Belgium arrived today for a three-day state visit to the Netherlands, accompanied by Premier Paul Henry Spaak. Queen Wilhelmina went to the railway station to greet him. Prince Bernhard, consort of Crown Princess Juliana, met the Belgian party at Rotterdam.

NOTICE OF SALE OF REAL ESTATE

Notice is hereby given that pursuant to an order of the Probate Court for the District of Manchester, dated November 12, 1938, I will sell at private sale all of the real estate of Edward J. Heston, deceased, in said District, deceased, at the office of Harold W. Gentry, Attorney, in said District, on November 26, 1938, at ten o'clock in the forenoon.

FUEL AND FEED

FOR SALE—SEASONED HARD wood, cut any length \$4.50 1-2 cord load. Call 8888, Leonard L. Giglio.

ONE HALF CORD

of seasoned wood, \$3.50 per cord delivered. L. T. Wood Co, Phone 4498.

GARDEN—FARM—DAIRY PRODUCTS

FOR SALE—YELLOW Globe turkey, 500 per bushel, at the farm. Phone 6248, H. Warren Case, Buckland.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HYDE, Esq., Judge.

LEGAL NOTICES

AT A COURT OF PROBATE held at Manchester, within and for the District of Manchester, on the 19th day of November, A. D. 1938. Present WILLIAM R. HY

Annual Home & Ladder Co. No. 1 THANKSGIVING EVE SOCIAL

ABOUT TOWN

Mrs. David McCook, of Foster street, who prior to her marriage on October 22 was Miss Lillian Hutton, was honored with a surprise shower Saturday evening at the home of her mother, Mrs. Rachel Hutton of 14 Knighton street.

A special Girl Scout Council meeting will be held Tuesday, November 26, when all Council members who are not tenderfoot scouts are to be inducted by Miss Frances Dodd.

At a meeting of the Stamp Collectors club of Manchester, to be held tonight in the Hotel Sheridan, the Antea Stamp club of Hartford will furnish entertainment, and a display of stamps for the view of the local club.

Group 4 of Center church women, Mrs. William McCormick, leader, will meet tomorrow evening at 7:30 in the church parlor for a business and social program.

Mrs. Albert Behrend of 41 Walnut street is expected home this Sunday from Minneapolis, Minn., where she has been visiting her daughter, Mrs. Thomas K. Mitchell, who has just had an addition to her family.

A son was born Saturday at the Hartford hospital to Mr. and Mrs. Billie Ball of that city, formerly of Manchester.

Thanksgiving day communion at St. Mary's Episcopal church will take place at the 8 a. m. service.

Miss Mrs. Green of Boston is visiting her sisters, Mrs. Patrick Connors of Cedar street and Mrs. Leo Burke of Hill street, for several weeks.

Members of the Manchester Pipe Band are requested to meet at the Orange hall basement tonight at 7 o'clock, when an important meeting will be held.

The Manchester Green Athletic club will hold an important meeting tonight at 8 o'clock at the club to discuss basketball and all members are urged to attend.

The executive committee of the Luther League of the Emmanuel Lutheran church will meet tonight at 7:30 o'clock at the home of Roy C. Johnson of Edgerton street.

H. Keyson of Vernon won a Thanksgiving turkey, one of the five prizes raffled off by Edith Cavell Command of Hartford, Saturday night.

The American Legion Auxiliary will meet tonight at 8 o'clock at the Y.M.C.A. tomorrow. The members are reminded to bring their donations for the Thanksgiving baskets.

Miss Florence L. Johnson of Clinton street is a member of the committee making arrangements for the Thanksgiving eve formal of the Swedish Junior League at the Hartford club. On the list of patrons and performers is Governor-elect Raymond E. Baldwin and Mrs. Baldwin.

The W. A. A. drum and bugle corps will hold a rehearsal tonight at 7 o'clock at the Lincoln school, with Ralph Von Deck in charge.

GENERAL ELECTRIC RANGES EXCLUSIVE TRIPLE OVEN \$99.50 and up

The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON, INC.

Extra Savings for Thanksgiving Shoppers Through Double Green Stamps.

There will be a meeting of men and women of St. Bridget's church tonight at 8 o'clock when a committee will be named and a date set for the charity card party that is held each year to raise funds to provide dinners to the needy of the parish.

State Deputy William J. Egan of Manchester, was one of the speakers at the sixtieth anniversary of Davis Council, Knights of Columbus, Johnson of Edgerton street.

Bids were called for today by Postmaster Thomas J. Quinn for repairing the outside bracket lighting fixture at the post office entrance and installing drip pans at the bottom of the post office elevator to the necessary deflectors. The bids on these repairs and installations will close Dec. 1.

Reports received from Miss Grace B. West now on a West Indies cruise, indicate that she is having a delightful voyage.

The Manchester postoffice will observe legal holiday schedules on Thursday, Nov. 24 as announced today by Postmaster Thomas J. Quinn. There will be no city carrier, parcel post or rural carrier service and the money order window will be closed all day Thursday.

The stamp, registry, parcel post and general delivery windows will be open from 7:30 a. m. until 10:30 a. m. Mails will arrive at 7:30 a. m. and 8:30 a. m. and will be dispatched at 9 a. m. and 11 a. m.

Group 4 of Center church women, Mrs. R. M. Alexander, leader, will meet tomorrow evening at 7:30 in the Robbitts room of the church. The hostesses will be Mrs. Elizabeth McFadden, Mrs. Harry Wood and Mrs. Ruth McLaughlin.

Girls who are to take part in the fashion show at the coming bazaar at the Methodist church, will omit the rehearsal tonight and instead hold it Friday evening at the church.

Dr. Austin A. Savage who has been confined to the Memorial hospital for the past two weeks, has so far recovered as to be at his office as usual today.

The Sewing Circle will conduct another setback party tomorrow night at the Highland Park Community club. Playtag will begin promptly at 8 o'clock. The members who have been making squash and mince pies for Thanksgiving will have a supply of them for delivery at the clubhouse tonight.

Federal commodities will be given out this week on Wednesday at Kitchin's market, instead of on Friday as usual.

Hale's Self Serve and Health Market

- Burt Olney Golden Bantam Corn On The Cob 4 Delicious Ears Per Can 17c can

- Double Green Stamps Given With Cash Sales All Day Tuesday Free Parking For Hale's and House's Customers In Rear of Store. Free Delivery On All Orders for \$1.00 and More.

- HALE'S QUALITY MILK BREAD 2 loaves 9c
- Extra Fancy Quality FRUIT CAKES
- 2 1/2-Pound Cake 49c 1 1/2-Pound Cake 25c
- Nonne-Buch Mince Meat Pkg. 10c
- Whipple Mince Meat 2-Lb. Jar 21c
- Fancy Dates 1 1/2-Lb. Pkg. 23c
- 1-Pound Cellophane Package Fancy Figs 17c
- Regular Can Ocean Spray Cranberry Sauce Can 10c
- Regular Package Sunmald Raisins 9c
- Large Can R. & R. Plum Pudding 29c
- Large Can Friend's Plum Pudding 29c
- Large Package Softasilk Cake Flour 25c
- Large Package Gold Medal Bisquick 27c
- 14-Ounce Bottle Burt Olney Ketchup 11c
- Silver Lane Dill Pickles Qt. 17c
- No. 2 1/2 Can Burt Olney Pumpkin or Marrow Squash 10c
- No. 2 Can Mellow, Ripe Pears Can 11c Doz. \$1.25
- Sheffield Milk 4 Cans 23c
- Hale's Quality Red Bag Coffee Lb. 15c
- No. 1 Tall Can Fruit Cocktail 2 Cans 25c
- Bacon Golden or Pale Dry Ginger Ale, 1ge. family bottle Case of 12, 89c 3 for 25c
- 8-Ounce Jar Stuffed Olives 29c
- Paper Shell Almonds Lb. 35c
- Brazil Nuts Lb. 21c

- 8-Ounce Can Mission Ripe Olives 17c
- Flako Pie Crust 2 Pkgs. 25c
- Orange, Lemon or Citron Peel Lb. 27c
- Candied Mixed Fruit Lb. 39c
- No. 2 1/2 Can Sunbeam Pineapple Juice 3 Cans 25c
- Grapefruit Juice 3 Cans 25c
- 20-Ounce Can Burt Olney's Tomato Juice 3 Cans 25c
- Bolt's Poultry Seasoning Pkg. 9c
- Stickney's Stuffing 2 Pkgs. 25c
- 1/2-Pound Bar Bakery Baking Chocolate 14c
- Spry 3-Lb. Can 51c
- Seidner's Mayonnaise Quart 43c Pint 25c
- Most Kinds of Heinz Soups 3 Cans 37c
- Maxwell House Coffee Lb. 25c
- Hale's Red Bag Orange Pekoe Tea Lb. 39c
- Diamond Brand-(Halves) Walnut Meats 1/2-Lb. Pkg. 29c
- (No Broken Pieces) Pecan Meats (Halves) 1/2 Lb. 29c

- All Kinds of Boxed Candy At Low Prices
- Armour's Lard 2 Lbs. 19c
- Five Bottle Ocean Spray Cranberry Juice Cocktail 15c
- TEXACO - SOCONY - or SHELL Motor Oil 2 Qt. 29c
- MOBIL - or GULF Motor Oil Qt. 21c
- FROST CHECK Anti Freeze 2 Qt. 29c

- HEALTH MARKET Thanksgiving TURKEYS
- Same Quality As Always - Top! 30c
- We Will Have A Limited Supply of Native Turkeys, 39c lb.
- Roasting Chickens Lb. 30c
- 8 1/2-Pounds Average Extra Fancy Large Fowl Lb. 28c
- Cut Up Fowl 65c ea., 2 for \$1.25
- Rib Roast Pork Lb. 21c
- Fresh Shoulders Lb. 18c
- Fresh Hams Lb. 23c
- Fresh Spare Ribs Lb. 18c
- Hamburg or Sausage Meat 2 Lbs. 45c
- FRESH FRUITS AND VEGETABLES
- Fresh Celery Extra Large Bunch 9c
- Yellow Globe Turnips 10 Lbs. 15c
- Judy and Sweet Florida Oranges Dozen 15c
- Large, Juicy Grapefruit 6 for 19c
- Fancy Quality Mixed Nuts 2 Lbs. 39c
- Fancy Shelled Diamond Walnuts Lb. 27c
- Fancy Tokay Grapes Lb. 9c
- Delicious Apples 16-Qt. Bbl. 45c
- Lg. Yellow Onions 10 Lbs. 21c
- Fresh Mushrooms Lb. 23c

DOUBLE GREEN STAMPS Given With Cash Sales In Both These Stores All Day Tuesday The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON, INC. Extra Savings for Thanksgiving Shoppers Through Double Green Stamps.

TUESDAY AT PINEHURST Center Cut PORK CHOPS Special lb. 31c

The J.W. HALE CORP. MANCHESTER CONN.