

AVERAGE DAILY CIRCULATION for the Month of December, 1938 6,179

Manchester Evening Herald

MANCHESTER - A CITY OF VILLAGE CHARM

MANCHESTER, CONN., WEDNESDAY, JANUARY 4, 1939

(FOURTEEN PAGES)

PRICE THREE CENTS

THE WEATHER: Partly cloudy, with light rain or drizzle, clearing to bright, with light breeze, and a few clouds, temperature late tonight and Thursday.

ABOUT TOWN

The Community Players will hold their monthly meeting tonight at 8 o'clock at the club rooms in the Bath and Brown block.

TOWN CHAIRMEN NAMED FOR BALL

Mr. George H. Williams of Oxford street and Mr. Henry Street will be in charge of the dinner-bridge, tomorrow at 2 o'clock at the Elter home in Rockville for members of the Elter club.

Manchesters Date Book

This Week: Jan. 6—M. H. S. West Hartford basketball game at State Armory.

CASH DONATIONS ARE NEEDED NOW

Herald's Fund Needs Gifts To Condition Skates For Youngsters' Use.

HIGHWAY REPORTS FOR BOARD SESSION

Roads Projects To Be Considered With Standing Of Appropriations.

ST. JAMES'S SOCIETY IN A MOCK MEETING

Following a short business meeting of St. James's Holy Name Society in St. James hall tonight the members of the society will meet in a mock meeting.

GET FIRST FIRE CALL, BUT CANT FIND BLAZE

North End Firemen Answer Emergency Alarm But Burning Auto Isn't Located.

WOMAN'S RICK BEHEAVS SEVEN

Scranton, Pa. Jan. 4.—(AP)—Patrolman and Mrs. John Van... for a promenade, sped a... in a gutter.

ROOSEVELT TELLS CONGRESS OF WAR DANGERS TO U. S.

Asserts Signals Abroad "Directly Challenge" Our Treasured Institutions; Criticizes Dictatorships.

HALE'S SELF SERVE AND HEALTH MARKET

Wednesday Specials Store Open All Day Wednesday Due To Monday Holiday.

REPUBLICAN GIVEN JEFFERSON BOARD OFFICE

Washington, Jan. 4.—(AP)—Representative Grant of Indiana... into his quarters in the House office building.

APPROVAL SEEN OF NAVY PLAN FOR DEFENSES

Separate Message Early Next Week Outlining His Ideas On Protection.

LOYAL DENIALS PUT IN DOUBT ARTESA'S FATE

Fresh Government Forces Oppose Franco's Veteran Navarrese Troops In Effort To Halt Rebels Drive.

HIRANUMA IS ORDERED TO FORM JAP CABINET

Fascist-Inclined President Of Privy Council Commanded By Emperor To Gather New Governing Group.

DALADIER SAYS TUNISIA SAFE FROM ATTACK

Premier Inspects "Maginot Line Of Desert" And Calls It Strong Enough To Resist Any Possible foe.

The Bluefields Athletic club will hold its regular meeting tonight at 8:30 at the clubhouse. Election of officers for the year will take place.

The Women's Home League of the Salvation Army will meet tonight at 8 o'clock at the club rooms in the Bath and Brown block.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchesters people have generously supported the Herald's skating rink for children who do not own skates.

Manchester Evening Herald
 PUBLISHED BY THE HERALD PUBLISHING COMPANY, INC.
 100 South Main Street
 Telephone 2-1234
 MEMBER OF THE ASSOCIATED PUBLISHERS OF THE UNITED STATES
 The Associated Press is exclusively used for all news dispatches received in this office.
 All rights of reproduction are reserved.
 Second-class postage paid at Manchester, Conn., and at additional mailing offices.
 Postmaster: This publication is published weekly except on holidays.
 Single copies 10 cents.
 Annual subscription \$3.00 in advance.
 Foreign subscriptions \$5.00 per annum in advance.
 Classified advertising rates on application.
 Copyright, 1939, by Herald Publishing Company, Inc.

CONGRESS

It is improbable that this country ever witnessed an opening of Congress under more discouraging conditions than those under which the Seventy-sixth Congress comes into being. There appears to be no important element in the body, either House—at least no real one—which approaches the tremendous duties confronting the legislators in the first session of the proper frame of mind. Instead of starting off the first session with a determination to attack a score of problems of the first magnitude, the dominant thought seems to be to do it in order to win the next Presidential election.

COMING NEAR HOME

Another South American conference started yesterday. The one at Lima, also, and its participants are all from the United States in that country's representation in that country.

FRANCO'S GREAT ARMY

Whether the Spanish insurgents have captured the little town of Artesa, junction of three important highways and called by the Spaniards "the Gibraltar of the North," does not seem to be a matter of some doubt; but there is not much doubt that they will get it. The town is a strategic point, and the Spaniards are determined to hold it. The town is a strategic point, and the Spaniards are determined to hold it.

Washington Daybook

ALL THOSE JOBS TO BE FILLED STRENGTHEN F.D.R.'S POSITION
 Washington.—The expected incoming disposition of the incoming Congress presents a problem for the President as well as his leaders. He is for that reason curbing his wishes that may be used in a pitch.

ONE IRISH JEW?

There are not, relatively, many Jews in Ireland, and one of them, a Jew, is in the United States. He is in the United States, and one of them, a Jew, is in the United States.

Health and Diet Advice

By DR. FRANK MCCOY
DISURBANCES OF CORONARY ARTERIES
 The coronary arteries arise from the aorta and have the important task of feeding blood to the heart muscle. If they become narrowed, the heart muscle is deprived of its normal blood supply. This is true of any working muscle in any part of the body and is especially true of the heart muscle because its work is continuous, keeping up every hour of the day and night.

In New York

By George Ross
 New York, Jan. 4.—Young Teddy Powell is one of three front rank writers of songs who compose of the guitar. The others are Buddy Hines (dizzy boy) and Jimmie Tomlin.

FRANCO'S GREAT ARMY

Whether the Spanish insurgents have captured the little town of Artesa, junction of three important highways and called by the Spaniards "the Gibraltar of the North," does not seem to be a matter of some doubt; but there is not much doubt that they will get it. The town is a strategic point, and the Spaniards are determined to hold it.

Washington Daybook

ALL THOSE JOBS TO BE FILLED STRENGTHEN F.D.R.'S POSITION
 Washington.—The expected incoming disposition of the incoming Congress presents a problem for the President as well as his leaders. He is for that reason curbing his wishes that may be used in a pitch.

Washington Daybook

ALL THOSE JOBS TO BE FILLED STRENGTHEN F.D.R.'S POSITION
 Washington.—The expected incoming disposition of the incoming Congress presents a problem for the President as well as his leaders. He is for that reason curbing his wishes that may be used in a pitch.

Washington Daybook

ALL THOSE JOBS TO BE FILLED STRENGTHEN F.D.R.'S POSITION
 Washington.—The expected incoming disposition of the incoming Congress presents a problem for the President as well as his leaders. He is for that reason curbing his wishes that may be used in a pitch.

Washington Daybook

ALL THOSE JOBS TO BE FILLED STRENGTHEN F.D.R.'S POSITION
 Washington.—The expected incoming disposition of the incoming Congress presents a problem for the President as well as his leaders. He is for that reason curbing his wishes that may be used in a pitch.

SEEKING ITINERANT DIPHTHERIA CARRIER

Long Beach, N. J., Jan. 4.—Health authorities searched today for a young itinerant who they said had left a hospital with a case of diphtheria. The man was described as being about 25 years of age, 5 feet 10 inches tall, with dark hair and eyes, and wearing a dark suit. He was last seen in the city on Jan. 2.

CLUBS TOO ROUGH SO THEY'RE USING GAS

Chicago (AP)—Ten gas bombs will be used in future for subduing mobs and demonstrators, because of complaints that truncheons and clubs cause too many injuries. The city police has created a special gas section, and men are being trained under the supervision of their Commandant, Sgt. Thomas Russell Pasha.

FIRE AT WATKINS

Plenty of Smoke But Little Flame As Sprinklers Prevent Serious Loss.
 A fire in a mattress on the top floor of the Watkins building at Main and Elm streets tonight was so hot that it set off a sprinkler head. This resulted in the sounding of the private alarm on the building at 10:30. The fire was extinguished by the building's sprinkler system.

GLASS IGNORES 81ST BIRTHDAY

Senator, Feeling Like Devil For 81 Reasons, Sees No Need For Fuss.
 Washington, Jan. 4.—(AP)—Senator Carter Glass of Virginia, an unusual anniversary observed his 81st birthday anniversary today by ignoring it. "Why make any fuss over it?" he asked. "I'm not, and it's my birthday."

THIN ICE COSTS LIVES OF 3 SCHOOL GIRLS

Landowee, Md., Jan. 4.—(AP)—Bright new Christmas skates and the lure of a thirty-freeze pond brought death to three grammar school girls. The three, Mary and Joan McEvoy, sisters, aged 12 and nine years respectively, and Patsy Grace, 12, drowned last afternoon when they crashed through two-inch ice at Old Lake.

INSTALL OFFICERS OF DEMOLAY ORDER

Master Councillor And His Aides Seated; Appointed Officers Also Installed.
 John Mather Chapter, Order of Demolay, installed its officers last night at the Masonic Temple. They are as follows:
 Master Councillor, Harold Lind.

ACHING COLDS

Relieve This Distress This Easy, Quick Way!
 To bring relief from the discomforts of a cold, use Mustrorol. It relieves the pain and soothes the throat. It is a safe and effective remedy for all types of colds and flu.

Wards Greatest SUE OLAN WARD

Save up to 25% For Everyone in Your Family
 Newest Dress and Sport Shoes, Arch Shoes, All Priced for Savings!
 Women's 1.98 Dress and Sport Shoes
 School Shoes for Children
 6 More Sensational Shoe Values!

Sale! 2.98 Arch Shoes
 Sale! 3.75 Footpaths
 Sale! 7.98 Slippers
 Luxurious Rayon Satin Slips 98c
 FOOTHEALTH SHOES
 REDUCED FOR QUICK CLEARANCE
 REGULAR \$5.98 DRESSES
 Special Group of MEN'S SUITS
 Men's Overcoats 1388
 Sale! Cannon 10c Towels
 Boys' Corduroy Suits 295
 MIDSUMMERY WAIR

RECREATION CENTER ITEMS

EAST SIDE
 The Junior boys' plunge party was held at the locker rooms before the boys' basketball game. The party was a success and the boys enjoyed it very much. The Junior boys' basketball game was also held at the locker rooms.

JURY TO HEAR OF "HEAT DEATHS" OF 4 CONVICTS

Philadelphia, Jan. 4.—(AP)—The suffering of 25 convicts in punishment cells at the State Prison in Philadelphia last night was recalled to a jury at the first of five murder trials in the city. The jury is to hear the evidence in the case of the four convicts who died of heat stroke.

FIRE DRIVES 82 GUESTS FROM ROOMS IN HOTEL

New Britain, Jan. 4.—(AP)—Fire in a suite on the fourth floor of the Hotel Barritt at 130 S. W. 10th street tonight drove 82 guests from their rooms and into the lobby on the ground floor. The fire was caused by a gas stove in the suite.

MAN AND WIFE KILLED BY SWEEP OF TORNADO

Montgomery, La., Jan. 4.—(AP)—A man and his wife were killed and their three-year-old son was injured when a tornado struck this town. The tornado was one of the most powerful ever recorded in the state.

MORTGAGE FIRM HEAD KILLED IN FIST FIGHT

Los Angeles, Jan. 4.—(AP)—James Peters, 37, president of the First National Mortgage Company of Los Angeles, was killed last night in a fist fight with an unidentified assailant. The fight took place in a bar.

OLDEST GRADUATE DIES

New York, Jan. 4.—(AP)—Miss Laura M. Johnson, 101, oldest living graduate of Mount Holyoke college, died yesterday at her apartment in this city. She was born in 1837 and was a member of the college for 40 years.

DOWN MADE PUBLISHER OF NORWALK SENTINEL

Norwalk, Jan. 4.—(AP)—Leroy D. Down, publisher of the Norwalk Sentinel, died yesterday at his home in Norwalk. He was 65 years old and had been a member of the newspaper for 20 years.

ROYAL CLASSMATES

London, Ky.—(AP)—In Prof. H. Helms Martin's genetics class at the University of Kentucky, three students sitting in one row are named England, Duke and Earl.

New as the New Year!
 Watkins presentation of
CUSTOM-MADE FURNITURE
 priced to fit the smallest budgets!

Sofas - Six Styles - \$79

Lounge Chairs Six Styles \$39.50

Choice of 112 Covers plus--

Love Seats - 3 Styles - \$55

Barrel and Wing Chairs Six Styles \$39.50

8 Occasional Chair Designs \$22.50 and \$29.75

WATKINS BROTHERS, INC.

Overnight News Of Connecticut

Bridgeport—Herbert Wedge, 31, of Stratford, died in a hospital here today after a long illness. He was 31 years old and was a member of the local fire department.

P. J. CARROLL ELECTED HEAD OF HOLY NAME

Frank Clancy, Vice-President, John F. Tynan, Secretary-Treasurer; Hold Mock Meeting.
 The annual meeting of St. James' Holy Name society here tonight elected P. J. Carroll as president.

Senators Glass

happen in Washington. Failure to observe Glass' birthday, however, is one thing that he does not mind. "I'm not, and it's my birthday," he said.

ARTHUR DRUG STORE

845 Main St., Rubenow Bldg.
 We are proud to inform our loyal public that Everybody's Market has moved to its new location.

THURSDAY AND FRIDAY SPECIALS AT EVERYBODY'S MARKET

FREE DELIVERY! PHONE 5721!
 CRISO 3-lb. can 45c
 BUTTER 2 lbs. 63c
 Bleach Water 12c gallon
 OXYDOL 2 lge. boxes 37c
 SAUERKRAUT 6c can
 Salad Dressing 35c quart
 Baldwin Apples 16-qt. bskt. 35c
 FLOUR 24 1/2-lb. bag 59c
 POTATOES 21c peck
 TANGERINES 5c dozen
 Apples 7 lbs. 25c
 GRAPEFRUIT 8 for 25c

51 FOREIGN ENVOYS AT ROOSEVELT DINNER

Washington, Jan. 4.—(AP)—Envoys of 51 foreign countries were guests of President Roosevelt at a dinner given by the White House last night. The dinner was one of the most elaborate ever given at the White House.

MAN AND WIFE KILLED BY SWEEP OF TORNADO

Montgomery, La., Jan. 4.—(AP)—A man and his wife were killed and their three-year-old son was injured when a tornado struck this town. The tornado was one of the most powerful ever recorded in the state.

MORTGAGE FIRM HEAD KILLED IN FIST FIGHT

Los Angeles, Jan. 4.—(AP)—James Peters, 37, president of the First National Mortgage Company of Los Angeles, was killed last night in a fist fight with an unidentified assailant. The fight took place in a bar.

Wards Greatest SUE OLAN WARD

Save up to 25% For Everyone in Your Family
 Newest Dress and Sport Shoes, Arch Shoes, All Priced for Savings!
 Women's 1.98 Dress and Sport Shoes
 School Shoes for Children
 6 More Sensational Shoe Values!

Sale! 2.98 Arch Shoes
 Sale! 3.75 Footpaths
 Sale! 7.98 Slippers
 Luxurious Rayon Satin Slips 98c
 FOOTHEALTH SHOES
 REDUCED FOR QUICK CLEARANCE
 REGULAR \$5.98 DRESSES
 Special Group of MEN'S SUITS
 Men's Overcoats 1388
 Sale! Cannon 10c Towels
 Boys' Corduroy Suits 295
 MIDSUMMERY WAIR

ACHING COLDS

Relieve This Distress This Easy, Quick Way!
 To bring relief from the discomforts of a cold, use Mustrorol. It relieves the pain and soothes the throat. It is a safe and effective remedy for all types of colds and flu.

Wards Greatest SUE OLAN WARD

Save up to 25% For Everyone in Your Family
 Newest Dress and Sport Shoes, Arch Shoes, All Priced for Savings!
 Women's 1.98 Dress and Sport Shoes
 School Shoes for Children
 6 More Sensational Shoe Values!

ACHING COLDS

Relieve This Distress This Easy, Quick Way!
 To bring relief from the discomforts of a cold, use Mustrorol. It relieves the pain and soothes the throat. It is a safe and effective remedy for all types of colds and flu.

Wards Greatest SUE OLAN WARD

Save up to 25% For Everyone in Your Family
 Newest Dress and Sport Shoes, Arch Shoes, All Priced for Savings!
 Women's 1.98 Dress and Sport Shoes
 School Shoes for Children
 6 More Sensational Shoe Values!

ACHING COLDS

Relieve This Distress This Easy, Quick Way!
 To bring relief from the discomforts of a cold, use Mustrorol. It relieves the pain and soothes the throat. It is a safe and effective remedy for all types of colds and flu.

Wards Greatest SUE OLAN WARD

Save up to 25% For Everyone in Your Family
 Newest Dress and Sport Shoes, Arch Shoes, All Priced for Savings!
 Women's 1.98 Dress and Sport Shoes
 School Shoes for Children
 6 More Sensational Shoe Values!

MAIDMENT IS GIVEN STATE DEPUTY JOB

Many Out Of Town Guests Invited To Installation Ceremony On Friday Evening.

Comptroller By Zeller, Formerly With Chenery.

Comptroller-elect Fred Zeller of Stratford today announced the selection of Harry Madson, of 29 Robert road, Manchester, as temporary deputy state comptroller.

Members of the state comptroller's staff, as well as the staff of former Comptroller Anne F. Keeler of Norwich.

In the course of his work, Madson has been assisted with the work of the office.

Zeller, he is glad to be able to place in the office of the deputy comptroller one who is capable and conversant with the duties of the office as in the past position worked.

Statement previous to securing the state position, Mr. Zeller said that during the past five years at Chenery Brothers in Stratford, he had been in constant touch with the Glen Cove Light and Power company.

Mr. Zeller, who has been a born accountant in married and has two sons.

EXPECT BIG ATTENDANCE AT AMARANTHS RITES

Chapman Court, Order of Amaranths, will install its new officers, Friday evening at 8 o'clock, at the semi-public installation ceremony in the Maconic lodge.

Members of the Eastern Star, Order of Rainbow, De Moley, their friends will be welcome to attend. Many out of town guests are also expected.

The regular business meeting of the court will take place in the Maconic lodge hall at 8:30. Paul Wood will be the soloist.

Mrs. Viola Trotter will be crowned royal matron, succeeding Mrs. Luis Buda, and Mrs. Clarence Wood will be the royal crown.

THORNTON SUBMITS THREE BRIDGE BILLS

Among First Presented As Assembly Convened; Proposals Go To Committee.

On the convening of the Connecticut General Assembly today, among the first bills introduced by Representative William J. Thornton, of Manchester, covering three separate avenues of action toward the construction of a new bridge over the Connecticut River between Hartford and East Hartford.

One of the Thornton bills provides for the carrying out of the work with a \$5,000,000 state appropriation.

The second bill provides for the Commission appointed under special act passed in 1937. This bill provides that the commission may determine the type of bridge and not only the site, but also the location, but this type is blocked by a bill introduced by Representative H. B. Haskins.

In a second bill, the funds necessary for the construction would be voted by Hartford County, in the sum of \$1,000,000.

Foot Guard, a military organization which like the Horse Guards in England, is a veteran of the Connecticut Colonial days.

The accompanied by Cross and the Governor's Foot Guard.

As the 45-year-old Stratford lawyer and his predecessor arrived at the State House, they were accompanied by the Governor's Foot Guard band and State as above, but with the aid of the Stratford bridge building. The Thornton bill has been referred to the House of Representatives.

The first bill provides for construction of a bridge over the Connecticut River between Hartford and East Hartford. It is estimated that the cost of this bridge would be \$10,000,000.

Many members sat with the speaker's desk as he started his address.

Mr. Thornton's bill provides for the construction of a bridge over the Connecticut River between Hartford and East Hartford. It is estimated that the cost of this bridge would be \$10,000,000.

Once Tiny Incubator Baby Is 24 Pound Boy Now

'Jackie' Rabaglio, the brounce-year-old boy whose photograph taken on the university of his birth appears more than any one of the famous Dionne girls. He is now 24 pounds and 10 inches high. He is the son of Mrs. Josephine M. Rabaglio, of 48 Victoria street, Hartford. He was born prematurely January 2, 1934, at Hartford hospital. He spent the first seven weeks of his life in an incubator. On his fifth day he was weighed and found to weigh only 1 1/2 pounds. He was placed in an oxygen tent and was given a course of blood transfusion, and under the care of a specialist on the staff was kept in the incubator until he weighed 10 pounds. He was then transferred to the regular ward and was given a course of medical skill and care was accorded him.

Jackie Rabaglio returned to her home in Manchester in due time, and was long-distance traveled, as every day on his way to work in Hartford. Mr. Rabaglio left a bottle of milk for his son at the hospital. By March 1, Jackie had nearly doubled his original weight and was able to walk. His mother was necessary to supplement the natural milk. About the fourth week of his life he weighed 15 pounds.

APPROVAL SEEN OF NAVY PLAN FOR DEFENSES

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain. The bride is the daughter of Mr. and Mrs. George B. Hubbard, of Waterbury, Conn. The groom is the son of Mr. and Mrs. Katherine Gibbs School, Boston, and Tufts Medical School, a grand daughter of Mrs. Christina Johnson of London street and the late Aaron Johnson. Her mother was Dr. George B. Hubbard, who practiced medicine in this town and New Britain.

Preparations for the wedding of the bride and groom are being completed at the home of the bride's parents on Main street. The ceremony will be held at 2 o'clock on Saturday afternoon at the home of the bride's parents. The bride is the daughter of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain. The groom is the son of Mr. and Mrs. Katherine Gibbs School, Boston, and Tufts Medical School, a grand daughter of Mrs. Christina Johnson of London street and the late Aaron Johnson. Her mother was Dr. George B. Hubbard, who practiced medicine in this town and New Britain.

WEDDINGS

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain. The bride is the daughter of Mr. and Mrs. George B. Hubbard, of Waterbury, Conn. The groom is the son of Mr. and Mrs. Katherine Gibbs School, Boston, and Tufts Medical School, a grand daughter of Mrs. Christina Johnson of London street and the late Aaron Johnson. Her mother was Dr. George B. Hubbard, who practiced medicine in this town and New Britain.

WORK IS STARTED ON NEW BUILDING ON MAIN STREET

The building of a new structure on Main street, which was completed last year after receiving approval from the planning board, will be occupied as a super service grocery and meat market by the A. & P. work was started today. The structure, which is being built by the A. & P. company, is a two-story building, 40 feet long and 12 feet wide. It will be occupied as a super service grocery and meat market by the A. & P. work was started today. The structure, which is being built by the A. & P. company, is a two-story building, 40 feet long and 12 feet wide. It will be occupied as a super service grocery and meat market by the A. & P. work was started today.

DAILY RADIO PROGRAM

WEDNESDAY, JANUARY 4 (Central Eastern Standard Time—P.M.)

WABC-7:30-8:00—Radio City Orchestra.

WABC-8:00-8:30—Radio City Orchestra.

WABC-8:30-9:00—Radio City Orchestra.

WABC-9:00-9:30—Radio City Orchestra.

WABC-9:30-10:00—Radio City Orchestra.

WABC-10:00-10:30—Radio City Orchestra.

WABC-10:30-11:00—Radio City Orchestra.

WABC-11:00-11:30—Radio City Orchestra.

WABC-11:30-12:00—Radio City Orchestra.

WABC-12:00-12:30—Radio City Orchestra.

WABC-12:30-1:00—Radio City Orchestra.

WABC-1:00-1:30—Radio City Orchestra.

WABC-1:30-2:00—Radio City Orchestra.

WABC-2:00-2:30—Radio City Orchestra.

WABC-2:30-3:00—Radio City Orchestra.

WABC-3:00-3:30—Radio City Orchestra.

WABC-3:30-4:00—Radio City Orchestra.

WABC-4:00-4:30—Radio City Orchestra.

WABC-4:30-5:00—Radio City Orchestra.

WABC-5:00-5:30—Radio City Orchestra.

WABC-5:30-6:00—Radio City Orchestra.

WABC-6:00-6:30—Radio City Orchestra.

WABC-6:30-7:00—Radio City Orchestra.

WABC-7:00-7:30—Radio City Orchestra.

WABC-7:30-8:00—Radio City Orchestra.

SKATES, MONEY KEEP COMING IN

The Herald's skating party is assured of being a success, and this time around the rink will be attended by a large number of skaters. The rink is located at the corner of Main street and is open from 8 o'clock to 10 o'clock each evening.

CALLOUETTE RE-ELECTED HEAD OF BLUEFIELDS

Dr. George A. Callouette was elected to his fourth successive term as head of the Bluefields Club at the annual meeting and election of officers at the clubhouse on Emerson street last night. The officers for the coming year are: President, Dr. George A. Callouette; Vice President, Dr. George A. Callouette; Secretary, Dr. George A. Callouette; Treasurer, Dr. George A. Callouette.

BIG LOCAL PARTY AT BALL TONIGHT

Many Manchester Persons To Attend Inaugural Reception in Hartford.

A large number of persons from Manchester are expected to attend the inaugural reception of the new committee of the Hartford Bluefields Club at the club house in Hartford tonight.

BRIBERY TRIAL JURY IS PICKED IN 18 MINUTES

Taunton, Mass., Jan. 4.—(AP)—A special Superior court jury, chosen in 18 minutes, sat back today in the trial of a man charged with bribery in the state's case against the Boston Police Department.

Westclox Keeping Time For More People In 1939 Than Ever Before

Big Ben Chime Alarm \$3.50 (Same with radium dial) \$4.50
Big Ben Loud Alarm \$2.75 (Same with radium dial) \$3.75
Baby Ben With Radium Dial \$3.00 (Same with plain dial) \$2.95
Bingo Alarm \$1.25
"Spur" Radium Dial Alarm \$2.25
Dax Watch \$1.25
Pocket Ben Watch \$1.50

R. DONNELLY JEWELRY

ROOSEVELT TELLS DANGERS TO U. S.

Congress of War Dangers to U. S.

President Roosevelt today warned that the United States is in danger from the forces of war. He said that the United States must remain united and strong to face the challenges of the future.

RELIEF PURGE OF POLITICS IS PREDICTED

Relief Purge of Politics is Predicted

It is predicted that a relief purge of politics will occur in the near future. This is due to the current political climate and the need for reform.

ABOUT TOWN

Jackie Rabaglio returned to her home in Manchester in due time, and was long-distance traveled, as every day on his way to work in Hartford. Mr. Rabaglio left a bottle of milk for his son at the hospital. By March 1, Jackie had nearly doubled his original weight and was able to walk. His mother was necessary to supplement the natural milk. About the fourth week of his life he weighed 15 pounds.

THORNTON SUBMITS THREE BRIDGE BILLS

On the convening of the Connecticut General Assembly today, among the first bills introduced by Representative William J. Thornton, of Manchester, covering three separate avenues of action toward the construction of a new bridge over the Connecticut River between Hartford and East Hartford.

APPROVAL SEEN OF NAVY PLAN FOR DEFENSES

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WEDDINGS

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WORK IS STARTED ON NEW BUILDING ON MAIN STREET

The building of a new structure on Main street, which was completed last year after receiving approval from the planning board, will be occupied as a super service grocery and meat market by the A. & P. work was started today.

DAILY RADIO PROGRAM

WEDNESDAY, JANUARY 4 (Central Eastern Standard Time—P.M.)

WABC-7:30-8:00—Radio City Orchestra.

WABC-8:00-8:30—Radio City Orchestra.

WABC-8:30-9:00—Radio City Orchestra.

WABC-9:00-9:30—Radio City Orchestra.

WABC-9:30-10:00—Radio City Orchestra.

WABC-10:00-10:30—Radio City Orchestra.

WABC-10:30-11:00—Radio City Orchestra.

WABC-11:00-11:30—Radio City Orchestra.

WABC-11:30-12:00—Radio City Orchestra.

WABC-12:00-12:30—Radio City Orchestra.

WABC-12:30-1:00—Radio City Orchestra.

WABC-1:00-1:30—Radio City Orchestra.

WABC-1:30-2:00—Radio City Orchestra.

WABC-2:00-2:30—Radio City Orchestra.

WABC-2:30-3:00—Radio City Orchestra.

WABC-3:00-3:30—Radio City Orchestra.

WABC-3:30-4:00—Radio City Orchestra.

WABC-4:00-4:30—Radio City Orchestra.

WABC-4:30-5:00—Radio City Orchestra.

WABC-5:00-5:30—Radio City Orchestra.

WABC-5:30-6:00—Radio City Orchestra.

WABC-6:00-6:30—Radio City Orchestra.

WABC-6:30-7:00—Radio City Orchestra.

WABC-7:00-7:30—Radio City Orchestra.

WABC-7:30-8:00—Radio City Orchestra.

SKATES, MONEY KEEP COMING IN

The Herald's skating party is assured of being a success, and this time around the rink will be attended by a large number of skaters. The rink is located at the corner of Main street and is open from 8 o'clock to 10 o'clock each evening.

CALLOUETTE RE-ELECTED HEAD OF BLUEFIELDS

Dr. George A. Callouette was elected to his fourth successive term as head of the Bluefields Club at the annual meeting and election of officers at the clubhouse on Emerson street last night.

BIG LOCAL PARTY AT BALL TONIGHT

Many Manchester Persons To Attend Inaugural Reception in Hartford.

A large number of persons from Manchester are expected to attend the inaugural reception of the new committee of the Hartford Bluefields Club at the club house in Hartford tonight.

BRIBERY TRIAL JURY IS PICKED IN 18 MINUTES

Taunton, Mass., Jan. 4.—(AP)—A special Superior court jury, chosen in 18 minutes, sat back today in the trial of a man charged with bribery in the state's case against the Boston Police Department.

ROOSEVELT TELLS DANGERS TO U. S.

Congress of War Dangers to U. S.

President Roosevelt today warned that the United States is in danger from the forces of war. He said that the United States must remain united and strong to face the challenges of the future.

RELIEF PURGE OF POLITICS IS PREDICTED

Relief Purge of Politics is Predicted

It is predicted that a relief purge of politics will occur in the near future. This is due to the current political climate and the need for reform.

ABOUT TOWN

Jackie Rabaglio returned to her home in Manchester in due time, and was long-distance traveled, as every day on his way to work in Hartford. Mr. Rabaglio left a bottle of milk for his son at the hospital. By March 1, Jackie had nearly doubled his original weight and was able to walk. His mother was necessary to supplement the natural milk. About the fourth week of his life he weighed 15 pounds.

THORNTON SUBMITS THREE BRIDGE BILLS

On the convening of the Connecticut General Assembly today, among the first bills introduced by Representative William J. Thornton, of Manchester, covering three separate avenues of action toward the construction of a new bridge over the Connecticut River between Hartford and East Hartford.

APPROVAL SEEN OF NAVY PLAN FOR DEFENSES

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WEDDINGS

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WORK IS STARTED ON NEW BUILDING ON MAIN STREET

The building of a new structure on Main street, which was completed last year after receiving approval from the planning board, will be occupied as a super service grocery and meat market by the A. & P. work was started today.

DAILY RADIO PROGRAM

WEDNESDAY, JANUARY 4 (Central Eastern Standard Time—P.M.)

WABC-7:30-8:00—Radio City Orchestra.

WABC-8:00-8:30—Radio City Orchestra.

WABC-8:30-9:00—Radio City Orchestra.

WABC-9:00-9:30—Radio City Orchestra.

WABC-9:30-10:00—Radio City Orchestra.

WABC-10:00-10:30—Radio City Orchestra.

WABC-10:30-11:00—Radio City Orchestra.

WABC-11:00-11:30—Radio City Orchestra.

WABC-11:30-12:00—Radio City Orchestra.

WABC-12:00-12:30—Radio City Orchestra.

WABC-12:30-1:00—Radio City Orchestra.

WABC-1:00-1:30—Radio City Orchestra.

WABC-1:30-2:00—Radio City Orchestra.

WABC-2:00-2:30—Radio City Orchestra.

WABC-2:30-3:00—Radio City Orchestra.

WABC-3:00-3:30—Radio City Orchestra.

WABC-3:30-4:00—Radio City Orchestra.

WABC-4:00-4:30—Radio City Orchestra.

WABC-4:30-5:00—Radio City Orchestra.

WABC-5:00-5:30—Radio City Orchestra.

WABC-5:30-6:00—Radio City Orchestra.

WABC-6:00-6:30—Radio City Orchestra.

WABC-6:30-7:00—Radio City Orchestra.

WABC-7:00-7:30—Radio City Orchestra.

WABC-7:30-8:00—Radio City Orchestra.

SKATES, MONEY KEEP COMING IN

The Herald's skating party is assured of being a success, and this time around the rink will be attended by a large number of skaters. The rink is located at the corner of Main street and is open from 8 o'clock to 10 o'clock each evening.

CALLOUETTE RE-ELECTED HEAD OF BLUEFIELDS

Dr. George A. Callouette was elected to his fourth successive term as head of the Bluefields Club at the annual meeting and election of officers at the clubhouse on Emerson street last night.

BIG LOCAL PARTY AT BALL TONIGHT

Many Manchester Persons To Attend Inaugural Reception in Hartford.

A large number of persons from Manchester are expected to attend the inaugural reception of the new committee of the Hartford Bluefields Club at the club house in Hartford tonight.

BRIBERY TRIAL JURY IS PICKED IN 18 MINUTES

Taunton, Mass., Jan. 4.—(AP)—A special Superior court jury, chosen in 18 minutes, sat back today in the trial of a man charged with bribery in the state's case against the Boston Police Department.

ROOSEVELT TELLS DANGERS TO U. S.

Congress of War Dangers to U. S.

President Roosevelt today warned that the United States is in danger from the forces of war. He said that the United States must remain united and strong to face the challenges of the future.

RELIEF PURGE OF POLITICS IS PREDICTED

Relief Purge of Politics is Predicted

It is predicted that a relief purge of politics will occur in the near future. This is due to the current political climate and the need for reform.

ABOUT TOWN

Jackie Rabaglio returned to her home in Manchester in due time, and was long-distance traveled, as every day on his way to work in Hartford. Mr. Rabaglio left a bottle of milk for his son at the hospital. By March 1, Jackie had nearly doubled his original weight and was able to walk. His mother was necessary to supplement the natural milk. About the fourth week of his life he weighed 15 pounds.

THORNTON SUBMITS THREE BRIDGE BILLS

On the convening of the Connecticut General Assembly today, among the first bills introduced by Representative William J. Thornton, of Manchester, covering three separate avenues of action toward the construction of a new bridge over the Connecticut River between Hartford and East Hartford.

APPROVAL SEEN OF NAVY PLAN FOR DEFENSES

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WEDDINGS

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WORK IS STARTED ON NEW BUILDING ON MAIN STREET

The building of a new structure on Main street, which was completed last year after receiving approval from the planning board, will be occupied as a super service grocery and meat market by the A. & P. work was started today.

DAILY RADIO PROGRAM

WEDNESDAY, JANUARY 4 (Central Eastern Standard Time—P.M.)

WABC-7:30-8:00—Radio City Orchestra.

WABC-8:00-8:30—Radio City Orchestra.

WABC-8:30-9:00—Radio City Orchestra.

WABC-9:00-9:30—Radio City Orchestra.

WABC-9:30-10:00—Radio City Orchestra.

WABC-10:00-10:30—Radio City Orchestra.

WABC-10:30-11:00—Radio City Orchestra.

WABC-11:00-11:30—Radio City Orchestra.

WABC-11:30-12:00—Radio City Orchestra.

WABC-12:00-12:30—Radio City Orchestra.

WABC-12:30-1:00—Radio City Orchestra.

WABC-1:00-1:30—Radio City Orchestra.

WABC-1:30-2:00—Radio City Orchestra.

WABC-2:00-2:30—Radio City Orchestra.

WABC-2:30-3:00—Radio City Orchestra.

WABC-3:00-3:30—Radio City Orchestra.

WABC-3:30-4:00—Radio City Orchestra.

WABC-4:00-4:30—Radio City Orchestra.

WABC-4:30-5:00—Radio City Orchestra.

WABC-5:00-5:30—Radio City Orchestra.

WABC-5:30-6:00—Radio City Orchestra.

WABC-6:00-6:30—Radio City Orchestra.

WABC-6:30-7:00—Radio City Orchestra.

WABC-7:00-7:30—Radio City Orchestra.

WABC-7:30-8:00—Radio City Orchestra.

SKATES, MONEY KEEP COMING IN

The Herald's skating party is assured of being a success, and this time around the rink will be attended by a large number of skaters. The rink is located at the corner of Main street and is open from 8 o'clock to 10 o'clock each evening.

CALLOUETTE RE-ELECTED HEAD OF BLUEFIELDS

Dr. George A. Callouette was elected to his fourth successive term as head of the Bluefields Club at the annual meeting and election of officers at the clubhouse on Emerson street last night.

BIG LOCAL PARTY AT BALL TONIGHT

Many Manchester Persons To Attend Inaugural Reception in Hartford.

A large number of persons from Manchester are expected to attend the inaugural reception of the new committee of the Hartford Bluefields Club at the club house in Hartford tonight.

BRIBERY TRIAL JURY IS PICKED IN 18 MINUTES

Taunton, Mass., Jan. 4.—(AP)—A special Superior court jury, chosen in 18 minutes, sat back today in the trial of a man charged with bribery in the state's case against the Boston Police Department.

ROOSEVELT TELLS DANGERS TO U. S.

Congress of War Dangers to U. S.

President Roosevelt today warned that the United States is in danger from the forces of war. He said that the United States must remain united and strong to face the challenges of the future.

RELIEF PURGE OF POLITICS IS PREDICTED

Relief Purge of Politics is Predicted

It is predicted that a relief purge of politics will occur in the near future. This is due to the current political climate and the need for reform.

ABOUT TOWN

Jackie Rabaglio returned to her home in Manchester in due time, and was long-distance traveled, as every day on his way to work in Hartford. Mr. Rabaglio left a bottle of milk for his son at the hospital. By March 1, Jackie had nearly doubled his original weight and was able to walk. His mother was necessary to supplement the natural milk. About the fourth week of his life he weighed 15 pounds.

THORNTON SUBMITS THREE BRIDGE BILLS

On the convening of the Connecticut General Assembly today, among the first bills introduced by Representative William J. Thornton, of Manchester, covering three separate avenues of action toward the construction of a new bridge over the Connecticut River between Hartford and East Hartford.

APPROVAL SEEN OF NAVY PLAN FOR DEFENSES

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WEDDINGS

Dr. and Mrs. M. A. Knael of New Britain have announced the engagement of their daughter, Miss Knael, to a son of Mr. and Mrs. H. B. Hubbard, 301 St. John's street, New Britain.

WORK IS STARTED ON NEW BUILDING ON MAIN STREET

The building of a new structure on Main street, which was completed last year after receiving approval from the planning board, will be occupied as a super service grocery and meat market by the A. & P. work was started today.

DAILY RADIO PROGRAM

WEDNESDAY, JANUARY 4 (Central Eastern Standard Time—P.M.)

WABC-7:30-8:00—Radio City Orchestra.

WABC-8:00-8:30—Radio City Orchestra.

WABC-8:30-9:00—Radio City Orchestra.

WABC-9:00-9:30—Radio City Orchestra.

WABC-9:30-10:00—Radio City Orchestra.

WABC-10:00-10:30—Radio City Orchestra.

WABC-10:30-11:00—Radio City Orchestra.

WABC-11:00-11:30—Radio City Orchestra.

WABC-11:30-12:00—Radio City Orchestra.

WABC-12:00-12:30—Radio City Orchestra.

WABC-12:30-1:00—Radio City Orchestra.

WABC-1:00-1:30—Radio City Orchestra.

WABC-1:30-2:00—Radio City Orchestra.

WABC-2:00-2:30—Radio City Orchestra.

WABC-2:30-3:00—Radio City Orchestra.

WABC-3:00-3:30—Radio City Orchestra.

WABC-3:30-4:00—Radio City Orchestra.

WABC-4:00-4:30—Radio City Orchestra.

WABC-4:30-5:00—Radio City Orchestra.

WABC-5:00-5:30—Radio City Orchestra.

WABC-5:30-6:00—Radio City Orchestra.

WABC-6:00-6:30—Radio City Orchestra.

WABC-6:30-7:00—Radio City Orchestra.

WABC-7:00-7:30—Radio City Orchestra.

WABC-7:30-8:00—Radio City Orchestra.

SKATES, MONEY KEEP COMING IN

The Herald's skating party is assured of being a success, and this time around the rink will be attended by a large number of skaters. The rink is located at the corner of Main street and is open from 8 o'clock to 10 o'clock each evening.

CALLOUETTE RE-ELECTED HEAD OF BLUEFIELDS

Dr. George A. Callouette was elected to his fourth successive term as head of the Bluefields Club at the annual meeting and election of officers at the clubhouse on Emerson street last night.

BALDWIN, IN INAUGURAL TALK, URGES RECOVERY

Balanced Budget, Jobs For Unemployed And Stimulation For Private Enterprise Also Demanded.

In the subject in a forthcoming budget message, but warned: "We must adhere to this principle, however. The tax dollar must be more carefully spent than any other dollar."

It is the dollar which the working man, the business man, all of us, but which we cannot spend for our wives or our children. It is the dollar which business men have to divide fairly between the jobholder and the stockholder and state spends it for us. The citizen has a right to expect and to demand that it be carefully and honestly spent.

Referring again to estimated low or revenues and increased costs of government, the new governor said: "It is not only the amount of the revenue but also the manner in which it is spent that is important."

The people's representatives must decide whether we will balance our budget, pay down our debts, encourage business, or whether we will go on spending and adding to the debt.

"Unemployment" - Job recovery is the most pressing problem. We can do our full share toward a solution if we are united. The people of this state that our state government can and will run the business economically. Our budget will be balanced and our appropriations will not be exceeded.

Who hold public office devote our time, energy and thought to the government of the state and to the welfare of its people. We must not let our private business interests distract us from our public duties.

Government must in all things be a friendly, helpful, cooperating force. It should not be an opponent, a hindrance, or a burden. It should be a help, a guide, a friend, a partner.

Without referring directly to patronage appointments of minor officials and referring in this connection to President Roosevelt's declaration of a "moratorium" on such appointments, the governor said: "I believe it is our duty to see that the government of this state is run in the most efficient manner possible."

Where remedies for business depression were nation-wide in scope, the new chief executive said, the legislator must look to his delegation in Congress to protect her interests.

There is opportunity for us working together here in the General Assembly to help Connecticut industry and commerce. We can encourage the industries which we now have to remain and new ones to come here and to attract to our state.

It is our duty to see that the government of this state is run in the most efficient manner possible. We must balance our budget and our appropriations will not be exceeded.

It is our duty to see that the government of this state is run in the most efficient manner possible. We must balance our budget and our appropriations will not be exceeded.

It is our duty to see that the government of this state is run in the most efficient manner possible. We must balance our budget and our appropriations will not be exceeded.

Republicans Take Over Direction Of State's Affairs Today

Governor Baldwin

Secretary Crawford

Lieutenant Governor McCann

Treasurer Talbot

Attorney General Pallotti

Representative Thornton

Senator Shea

Representative Cheney

State Capitol, Hartford, Jan. 4. (AP)—Here are thumbnail sketches of the new Republican state officers: Governor Baldwin, 45, is the youngest chief executive in Connecticut's history. A lawyer by profession, Baldwin based his campaign chiefly on a promise to bring back recovery through a "new" and "liberalized" Republican party. Although possessing a warm, friendly grin, Connecticut's 31st governor has a blunt and outspoken manner. During the campaign he urged fellow Republicans to rid the party of "stuffed shirts" and declared that if the party couldn't be made progressive "I say to Hell with it!" Baldwin represented his home town of Stratford in the General Assembly in 1931 and 1932, serving as Republican floor leader in the latter session. He married the former Miss Lindholm of Middletown in 1933. His wife has three children, two girls and a boy: Lucien, 13; Lawrence, 10; and Kyle, 7.

Short Sketches Tell Lives Of State's New Officials

Treasurer Joseph E. Talbot, 50, is a young Republican who has been associated with the late Raymond E. (Doc) Baldwin, 45, is the youngest chief executive in Connecticut's history. A lawyer by profession, Baldwin based his campaign chiefly on a promise to bring back recovery through a "new" and "liberalized" Republican party. Although possessing a warm, friendly grin, Connecticut's 31st governor has a blunt and outspoken manner. During the campaign he urged fellow Republicans to rid the party of "stuffed shirts" and declared that if the party couldn't be made progressive "I say to Hell with it!" Baldwin represented his home town of Stratford in the General Assembly in 1931 and 1932, serving as Republican floor leader in the latter session. He married the former Miss Lindholm of Middletown in 1933. His wife has three children, two girls and a boy: Lucien, 13; Lawrence, 10; and Kyle, 7.

Attorney General - Francis A. Pallotti, 53, was born in Hartford, the son of pioneer Italian parents. He attended the Holy Cross and had a brilliant school record. He played football and was captain of the team. He was elected to the Town Committee of Stratford in 1925 and later to the Connecticut State Senate in 1932. He was elected to the House of Representatives in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

Representative - William J. Cheney, 45, was born in Middletown, the son of a prominent family. He attended the University of Connecticut and served in the military during World War I. He was elected to the House of Representatives in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

Representative - William J. Thornton, 45, was born in Middletown, the son of a prominent family. He attended the University of Connecticut and served in the military during World War I. He was elected to the House of Representatives in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

Senator - William J. Shea, 45, was born in Middletown, the son of a prominent family. He attended the University of Connecticut and served in the military during World War I. He was elected to the Senate in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

Senator - William J. Shea, 45, was born in Middletown, the son of a prominent family. He attended the University of Connecticut and served in the military during World War I. He was elected to the Senate in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

Senator - William J. Shea, 45, was born in Middletown, the son of a prominent family. He attended the University of Connecticut and served in the military during World War I. He was elected to the Senate in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

Senator - William J. Shea, 45, was born in Middletown, the son of a prominent family. He attended the University of Connecticut and served in the military during World War I. He was elected to the Senate in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

Senator - William J. Shea, 45, was born in Middletown, the son of a prominent family. He attended the University of Connecticut and served in the military during World War I. He was elected to the Senate in 1934 and served there until 1936. He is a member of the Connecticut Bar and has been active in various civic organizations. He is married and has two children.

BARGAIN HOUND

THE NEW YEAR ARRIVES—WELCOME 1939—and with it come sales gallop. Jewelry, furniture, clothing, shoes and practically everything you can think of is on sale. This is the time of the year housewives wait for each year to replenish their linen closets, handily facing the cost in the tremendous mark-down on sheets, linens and towels, etc. You probably don't expect to buy a new suit, but if you are in the country where you know it is Winter, but Spring fashions are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time. A while ago, furniture, clothing, shoes and practically everything you can think of is on sale. This is the time of the year housewives wait for each year to replenish their linen closets, handily facing the cost in the tremendous mark-down on sheets, linens and towels, etc. You probably don't expect to buy a new suit, but if you are in the country where you know it is Winter, but Spring fashions are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

KEEP YOURSELF UP TO DATE on the latest in the world of fashion. The new styles are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

KEEP YOURSELF UP TO DATE on the latest in the world of fashion. The new styles are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

KEEP YOURSELF UP TO DATE on the latest in the world of fashion. The new styles are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

KEEP YOURSELF UP TO DATE on the latest in the world of fashion. The new styles are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

KEEP YOURSELF UP TO DATE on the latest in the world of fashion. The new styles are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

KEEP YOURSELF UP TO DATE on the latest in the world of fashion. The new styles are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

KEEP YOURSELF UP TO DATE on the latest in the world of fashion. The new styles are being introduced and will soon spring their new styles. Therefore, the merchants are anxious to clear their remaining Winter stocks to make room for their Spring stock. Then, too, this is the inventory time.

TO HOLD CONCERT HERE ON FRIDAY

Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL

FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

TO HOLD CONCERT HERE ON FRIDAY

Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL

FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

TO HOLD CONCERT HERE ON FRIDAY

Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL

FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

TO HOLD CONCERT HERE ON FRIDAY

Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL

FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

SUPT. SMITH REVIEWS OLD YEAR AT HOSPITAL. FINDS TRUE LOVE ON LIE DETECTOR. Equipment Added But More Improvements Needed During Coming Year; Wants Of Institution.

TO HOLD CONCERT HERE ON FRIDAY

Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

TO HOLD CONCERT HERE ON FRIDAY. Cosmopolitan Club Engages Noted Artists For Musicale At South Church. A musicale of high merit will be given under the auspices of the Cosmopolitan club, Friday at 7:30.

