

TO OBSERVE TOMORROW AS BOY SCOUT SUNDAY

Union Church in Rockville To Hold Special Services; Dr. Brookes To Preach A Special Sermon.

Rockville, Feb. 11.—(Special)—Boy Scout Sunday will be observed tomorrow morning at 10:45 o'clock at the Union Congregational Church, Rockville.

Dr. Brookes, pastor of the Union church, will be the guest speaker at the special service. He will speak at 10:45 o'clock and will be followed by a special service at 11:15 o'clock.

At the morning service in the Rockville Methodist church, the pastor, Rev. J. Arthur Edwards, will continue his sermon on the subject of "The Boy Scout Movement."

Members of the Rockville Lions Club will visit the Middletown Club on Tuesday evening, March 7. The dinner and meeting will be held at the Middletown Club.

Rev. Hunter to Preach at Arlington. Rev. Paul H. Hunter, of Arlington, Virginia, will preach as a candidate at the Ellington Congregational church Sunday morning at 10:45 o'clock.

WPA Layoffs Are Blamed For Largest Monthly Expense In More Than A Year.

Relief expenditures have risen sharply during the first part of 1938. The monthly cost of the WPA has increased by 25 percent since the beginning of the year.

Relief expenditures have risen sharply during the first part of 1938. The monthly cost of the WPA has increased by 25 percent since the beginning of the year.

F. G. HARTENSTEIN, OF ROCKVILLE, DIES

Former Mayor, Present Town Clerk And Treasurer Passes Away.

Rockville, Feb. 11.—(Special)—F. G. Hartenstein, town clerk and treasurer of the Town of Vernon since 1935 and a former mayor of the town, died at his home in Rockville, Feb. 10.

Mr. Hartenstein was 68 years of age. He was born in Connecticut, and was a member of the local lodge of the Elks Club.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Hartenstein, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Hartenstein, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Hartenstein, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Hartenstein, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Hartenstein, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Hartenstein, 115 West Main street, Rockville.

OBITUARY DEATHS

Mrs. Mary M. Benton, widow of Sanford M. Benton, for many years pastor of the First Baptist church in Rockville, died at her home in Rockville, Feb. 10.

Mrs. Benton was 82 years of age. She was born in Connecticut, and was a member of the local lodge of the Elks Club.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Benton, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Benton, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Benton, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Benton, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Benton, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Benton, 115 West Main street, Rockville.

Funeral services will be held at 10 o'clock tomorrow morning at the home of Mrs. Benton, 115 West Main street, Rockville.

NO FURTHER WORD ON VOUCHT PLANS

Survey For Removal Made, No Decision Announced Yet Is Statement.

Today, although reports spread that Chase-Vought aircraft manufacturing operations, may be transferred to Bridgeport or Stratford, there was no definite word that any decision has yet been reached by the United Aircraft Corporation.

It is a move which would be made, if it were possible to make a decision to move will be given separate responsibility for the various plants.

It is a move which would be made, if it were possible to make a decision to move will be given separate responsibility for the various plants.

It is a move which would be made, if it were possible to make a decision to move will be given separate responsibility for the various plants.

It is a move which would be made, if it were possible to make a decision to move will be given separate responsibility for the various plants.

It is a move which would be made, if it were possible to make a decision to move will be given separate responsibility for the various plants.

It is a move which would be made, if it were possible to make a decision to move will be given separate responsibility for the various plants.

It is a move which would be made, if it were possible to make a decision to move will be given separate responsibility for the various plants.

CHURCHES

CHRISTIAN SCIENCE SERVICES Sunday February 13, 1938. Christian Science Churches to hold services at 10:45 a.m. at the following churches.

MANUEL LUTHERAN K. E. Erickson, Pastor. Sunday school and Bible classes at 9:30 a.m.

WOMAN'S CONFERENCE Sunday, Feb. 13, 1938. The annual meeting of the Woman's Conference will be held at the Rockville Methodist church.

WOMAN'S CONFERENCE Sunday, Feb. 13, 1938. The annual meeting of the Woman's Conference will be held at the Rockville Methodist church.

WOMAN'S CONFERENCE Sunday, Feb. 13, 1938. The annual meeting of the Woman's Conference will be held at the Rockville Methodist church.

WOMAN'S CONFERENCE Sunday, Feb. 13, 1938. The annual meeting of the Woman's Conference will be held at the Rockville Methodist church.

WOMAN'S CONFERENCE Sunday, Feb. 13, 1938. The annual meeting of the Woman's Conference will be held at the Rockville Methodist church.

WOMAN'S CONFERENCE Sunday, Feb. 13, 1938. The annual meeting of the Woman's Conference will be held at the Rockville Methodist church.

WOMAN'S CONFERENCE Sunday, Feb. 13, 1938. The annual meeting of the Woman's Conference will be held at the Rockville Methodist church.

Peter Heals a Lame Man

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

But Peter, who had neither silver nor gold to give him, gave him something better. With faith in his heart, Peter healed the lame man.

RADIO Day by Day

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

Eastern Standard Time. New York, Feb. 11.—Radio Day by Day. A list of radio programs for Saturday, February 11.

DAILY RADIO PROGRAM

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

SATURDAY, FEBRUARY 11 (Central-Eastern Standard Time—P.M.) (Changes in Listings Due to Network Revisions. See Last Page for Details.)

Personal Notices. In loving memory of our dear father, John J. Jones, who passed away on February 10, 1938.

YOUNG THESPIANS TO PRESENT PLAY "Sir Richard Serves His Queen" Next Week.

ROOSEVELT PLANNING TO SEE MIMIC BATTLE. Washington, Feb. 11.—(AP)—President Roosevelt will be on a large number of his first tour of the United States.

REV. KENNEDY PRAISES POPE IN ADDRESS HERE. Takes Occasion To Eulogize Late Pontiff In Lecture Before St. Bridget's Society.

CHURCH OF THE NAZARENE. Sunday, Feb. 13, 1938. Services at 10:45 a.m. and 7:30 p.m.

HARRY T. MINER, 94, DIES IN CALIFORNIA. Former Vernon Resident Was Old Delegate At Last Shriner Convention.

CHILDHOOD MEMORIES MAKE WOMEN RICHER. Cambridge, Mass., (AP)—Although she had been out of contact with her childhood friends for many years, Mrs. Minner was reunited with them in California.

ASK PEOPLE TO SLASH DUNKIRK CITY EXPENSES. Dunkirk, N. Y.—(AP)—Councilmen here are asking citizens to slash city expenses.

13th Annual Police Show SUNDAY FEB. 12th DOORS OPEN AT 1:20. SHOW AT 1:45. 10 GREAT ACTS 10 THE RADIO RAMBLERS AMERICA'S FOREMOST SATIRISTS

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO.

Subscription Rates
Per Month \$1.00
Per Year \$10.00
In Advance

Member American Newspaper Publishers Association
Member National Newspaper Publishers Association

Second Class Postage Paid at Hartford, Conn.
Post Office No. 100

SALESMEN
W. W. BROWN, JR.
W. W. BROWN, JR.

Lincoln
When the Horn mother saw the whirling fan

Clay took the tried cry of the common folk

It was Edwin Markham set out to pay his famous poetic tribute

When one hundred and thirty years ago tomorrow, Lincoln was born

Washington
Washington - A nice issue between political needs and liberal policy has arisen

INSURRECIONS
Mayor Jasper McQuay of Bridgeport has acquired considerable experience as a civic administrator

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

Washington
The new WPA project Editor, The Evening Herald

1861 and Today

Why should there not be a patient confidence in the ultimate justice of the people?

WHY SHOULD THERE NOT BE A PATIENT CONFIDENCE IN THE ULTIMATE JUSTICE OF THE PEOPLE? IS THERE ANY BETTER OR EQUAL HOPE IN THE WORLD?

FIRST NATIONAL ADDRESS

RAT'S TEETH
Such episodes as that of the New Haven restaurant keeper...

Nothing could possibly be more hilarious or more humorous than the present situation...

Through its use of moral suasion, admonition and gentle prodding, the Commission has, unquestionably, obtained some results...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

It is our belief that the pollution of the water supply is a public health problem...

NEW YORK

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

TENSHUN BUDDIES

American Legion
As another week rolls by we find Stretch down in New Jersey...

Personal thanks are hereby extended to each Comrade who has extended to me a warm welcome...

In last week's column Stretch advised coming events quite completely...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

The regular monthly meeting of the American Legion...

NEW YORK

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

Artistic Skill Goes Begging
At Broadway's first night, the unloading of a certain freight...

Health and Diet Advice
By Dr. Frank McCoy

STOMACH TROUBLE
In health, the digestive functions are carried on without the individual being conscious that he has such a delicate and important organ...

WATKINS BROTHERS
Established 1874
L. E. ANDERSON, DIRECTOR

Overnight News
A veteran of World War I (1917) was competing the other night...

Songs of Youth
One Tin Pan Alley song was pointed out the other night...

Heavy Hauling
At Broadway's first night, the unloading of a certain freight...

MONDAY at WISE SLEAZER'S HARTFORD
The Entire Store Will Participate In This Great "Save You Money Event" - Monday Will Be a Day of Real Profit to Your Home and Person!

Men's 89c Perfect Shirts
Men's 25c Patterned Hose
Men's Red-Kap Work Shirts
Women's 89c Rayon Slips

DOUBLE EXTRA SPECIAL! Women's 69c Rayon Taffeta and Brocaded Rayon Slips
Women's 82.00 Sample Dresses
Little Girls' \$2.00 Dresses

Women's Wool Coat Sweaters
Women's Corsets - and Girdles
Big Hanks Knitting Worsted
Rayon Damask Sofa Pillows

Boys' 79c-\$1.00 Polo Shirts
DOUBLE EXTRA SPECIAL! \$1.95 and \$2.95 Values! Table Lamps with Shades
95c Nesco Enamel Cook Pots

\$1.95 Printed Crash Drapes (pr.)
Hooked Rug Reproductions
\$1.49 Washable Chenille Rugs
Blue Willow Cups and Saucers

1900 Pair! Women's \$2 - 4 Footwear
Including Many Samples - While They Last
All sizes with sample shoes in sizes 3-12, 4 and 4-12 only!

President vs. Congress

CONGRESS lopped \$150,000,000 off of President Roosevelt's recent plan for \$775,000,000 for WPA. And that meant, Administrator Harrington told reporters Monday, that WPA either would have to lay off 1,000,000 men April Fool's Day or start a mammoth drive that would involve 1,750,000.

One Thing Sure

THE U. S. senate voted Monday to pray more often, then recessed until Thursday. And Republican Senator Nye accused administration leaders of stalling to keep the foreign policy issue from exploding on the senate floor.

Uncle Sam's Secrets

The President, last weekend, called a report that he had spoken of the Rhine as America's frontier "a deliberate lie." This week he called a story that up-to-date devices to direct anti-aircraft gunfire were being sold to Britain a fake, unadmitted mechanism for this purpose have been sold, he said, but no secrets were there.

Plans For Europe

A policy of free trade in war weapons was adopted by Uncle Sam during the Harding administration. The explanation at the time being that the U. S. relies mainly on private manufacturers for such stuff and they must sell what it abroad to pay for it.

At Home

Utility Harmony? Optimism prevailed in some business fields this week as a result of a deal between Utility Magnate Weston and the Federal Reserve Bank.

Judge Ruled Out

The senate, meanwhile, had refused to agree to Roosevelt's request to the Federal Reserve Bank to issue a \$2,000,000 bill to help the man the President chose. And in conformance with an "unwritten law" 79 other senators had sided with the, while only nine voted to confirm the appointment.

Scout's 29th Birthday

When a Chicago publisher became lost in a London fog 29 years ago, he was timely approached by a boy in uniform, who said, "Sir, may I be of service to you?"

The Amie Argument

Under fire, was the President's appointment of Wisconsin's Ex-Rep. Thomas Amie to the Interstate Commerce Commission. Among other things, he had written a book of questions and answers. One question in it was whether personal Vincent Astor's income, President Roosevelt among his friends, should be allowed to keep his yacht.

Mis Perkins' Defense

Simultaneously, Labor Secretary Perkins appeared before a house committee denying an impeachment resolution. Confidently and boldly she denied charges that she had not enforced department laws. How about Harry Bridges? Again Miss Perkins explained that she is awaiting a Supreme Court ruling in another case involving Communism.

In Short ...

Foremen: A \$50,000,000 national fund for the unemployed was authorized by Treasury Secretary Morgenthau. Resumed: Hostilities between Russian and Japanese forces on Manchoukuo's frontier.

The World This Week

How Spaniards Fared In Another War

BY LAST Sunday insurgents had squeezed Spain's war-weary government into a sliver of Catalonia only 25 miles wide and had bomb-bested the hordes of refugees huddled in its hamlets with marauding monstrosity.

People

O'Daniel's Judgment? Texas's new governor, W. Lee O'Daniel, deeply embroiled already in controversies over his tax proposals and appointments, became the center of another storm of criticism last week.

Abroad

Britain and France fretted all the while about the Italians in Spain. Britain, it is felt, is not certain that Signor Mussolini thinks, had declared "No military victory, extended personal control."

Science

Sk-Jump Runway Getting super-cargo planes into the air is one of aviation's biggest headaches. Germans now report they have shortened the runway requirements 28% by building a '35' incline on a hilltop for planes to shoot down.

Flags Over Antarctica

Who owns the Antarctic has been the topic of international bickering for more than a decade. American, British, Norwegian and Australian explorers have discovered land behind the gigantic fogs, hoisted flags, and dubbed vast areas theirs.

Steal From Blind

"He's mean enough to steal from a blind man," is a common American description of a despicable person. This week Sam Cohen, 57, of New York, pled guilty to stealing about \$200 from aged blind and get scared. With this explanation by government experts, the Temporal Court in the Welfare Department, his sentence: Nine years.

Upcoming

Monday, Feb. 13: Republican luncheon in New York. Tuesday, Feb. 14: Valentine's Day. Wednesday, Feb. 15: American National Society meets. Thursday, Feb. 16: Golden Gate International Exposition opens in San Francisco.

Catalonia Collapses

BY LAST Sunday insurgents had squeezed Spain's war-weary government into a sliver of Catalonia only 25 miles wide and had bomb-bested the hordes of refugees huddled in its hamlets with marauding monstrosity.

Then the French opened their frontier to the fugitives from Hell. Their latest capital, Figueras, was deserted pronto. A noted Spanish anarchist, Jose Maria Sert, shepherded truckloads of works of Goya and El Greco and other immortal artists into exile.

People

Nelson T. Johnson, U. S. ambassador to China, "Bombers do not win wars."

Abroad

Britain and France fretted all the while about the Italians in Spain. Britain, it is felt, is not certain that Signor Mussolini thinks, had declared "No military victory, extended personal control."

Science

Sk-Jump Runway Getting super-cargo planes into the air is one of aviation's biggest headaches. Germans now report they have shortened the runway requirements 28% by building a '35' incline on a hilltop for planes to shoot down.

Flags Over Antarctica

Who owns the Antarctic has been the topic of international bickering for more than a decade. American, British, Norwegian and Australian explorers have discovered land behind the gigantic fogs, hoisted flags, and dubbed vast areas theirs.

Steal From Blind

"He's mean enough to steal from a blind man," is a common American description of a despicable person. This week Sam Cohen, 57, of New York, pled guilty to stealing about \$200 from aged blind and get scared. With this explanation by government experts, the Temporal Court in the Welfare Department, his sentence: Nine years.

Upcoming

Monday, Feb. 13: Republican luncheon in New York. Tuesday, Feb. 14: Valentine's Day. Wednesday, Feb. 15: American National Society meets. Thursday, Feb. 16: Golden Gate International Exposition opens in San Francisco.

WOMEN WANT BEAUTY!

GUEST CHARACTERS BERTIE LANDBERT—she serves wine and dreamed of being a movie star. DICK TREMLINE—he liked Susie's waffles but he couldn't eat them.

JEFF BOWMAN—like chief constable was to make Susie as beautiful as she wanted to be. Yesterday the fate began to work in Bertha's Department Store.

People

Nelson T. Johnson, U. S. ambassador to China, "Bombers do not win wars."

Abroad

Britain and France fretted all the while about the Italians in Spain. Britain, it is felt, is not certain that Signor Mussolini thinks, had declared "No military victory, extended personal control."

Science

Sk-Jump Runway Getting super-cargo planes into the air is one of aviation's biggest headaches. Germans now report they have shortened the runway requirements 28% by building a '35' incline on a hilltop for planes to shoot down.

Flags Over Antarctica

Who owns the Antarctic has been the topic of international bickering for more than a decade. American, British, Norwegian and Australian explorers have discovered land behind the gigantic fogs, hoisted flags, and dubbed vast areas theirs.

Steal From Blind

"He's mean enough to steal from a blind man," is a common American description of a despicable person. This week Sam Cohen, 57, of New York, pled guilty to stealing about \$200 from aged blind and get scared. With this explanation by government experts, the Temporal Court in the Welfare Department, his sentence: Nine years.

Upcoming

Monday, Feb. 13: Republican luncheon in New York. Tuesday, Feb. 14: Valentine's Day. Wednesday, Feb. 15: American National Society meets. Thursday, Feb. 16: Golden Gate International Exposition opens in San Francisco.

MANCHESTER BUSINESS

JOHNSON, LITTLE EXPERT PLUMBERS The direct outgrowth of years of scientific research, represented in the new modern heating and plumbing facilities. New designs and methods are created by international authorities.

LAUNDRY

A Laundry Service That Satisfies Week In and Week Out Have Your Laundry Problems Solved At MANCHESTER LAUNDRY

G. E. WILLIS & SON, INC. FOR KOPPER'S COKE

Telephone 5125 T. P. Holloran FUNERAL HOME

BING CROSBY RETURNS IN "PARIS HONEYMOON"

Item to be thanked for: Bing Crosby to host: Dean of the famous radio music hall, unchallenged monarch of crock, certainly as of the big screen of motion pictures.

BUILDING SERVICE

ODAL—COKE RANGE-AND FUEL OILS Prompt Deliveries At All Times MANCHESTER LUMBER & FUEL CO.

HIGH GRADE PRINTING

JOB AND COMMERCIAL PRINTING Prompt and Efficient Printing of All Kinds

COMMUNITY PRESS

REFRIGERATED MEAT Cranbrook, 17 C. Outside the mercury and 37.

GUN REPAIRING

HOW IS THE SIGHT OF YOUR GUN? How you should check your gun for necessary repairs.

RAITHWAITE

52 Pearl Street Riley Chevrolet Co. 90 Wall St. Tel. 6774-3236

PAINTING

JOHNSON Paint Company 100 Main St. Tel. 6842

USED CARS SHOWN BY RILEY COMPANY

Albin Oshlack, proprietor of the Riley Chevrolet Co., Inc., located at 90 Wall Street in this city, has been engaged in business here for several years.

MOVING

LOCAL AND LONG DISTANCE Daily Trips To and From Manchester, Hartford and New York. Telephone 5125

PERRET & GLENNEY

Tom Brown, Constant Moore, Margaret Earley and Robert Wilson in Universal's "Living The Dream" at the Circle Theater Sunday and Monday.

WELDON SALON EXPERT IN FINE HAIRDRESSING

The art of hairdressing and other: the Hotel Sheridan building in this city, urges women to reach a high point in popularity.

LAUNDRY OFFERS VARIOUS SERVICES

Laundry service should no longer be considered a luxury. This weekly necessity is one of the most important services offered by the laundry industry.

"Tenish Buddies"

day was a success and at 10:30 everything was sold. The committee and program officers of the committee are George Down, Thomas Murphy, Lawrence Conner and Alvin Burgess.

DOCTOR DELIVERS

Chicago—Dr. Jerome Powers set out to get a hair cut. As he passed a large frame house, an explosion of escaping gas rocked the structure.

Modernized Permanents

Come in and let us tell you about our new permanents. No machines—no electricity. No any other method. It's New! Moderate! priced.

Weldon Beauty Salon

Hotels Sheridan Building Phone 6800 Furnaces Vacuum Cleaned Complete Repair Service

The Manchester Building and Loan Association, Inc.

100 Main Street Established April, 1928

PIAZZA, VENICE PATRIARCH, MAY BE NEXT POPE

(Continued from Page One)

A predominance of Italian popes. The three exceptions in this century have been the Spanish Borgia Popes, Calixtus III and Alexander V, and the Dutchman Adrian VI, who was elected in 1522 and was the last foreign pope.

Townsend Draws Pension Attention

Pen-pointing to a pension argument, Dr. Francis Townsend, right, halcyon his \$200-a-month grant to Representative Ralph Brewster...

SKID AND COLLISIONS MARK ICY WEATHER

More collisions late yesterday marked the continuance of icy high weather conditions in town. A three-car crash occurred when Paul F. Schaefer of 187 Gardner street sought to pass an automobile driven by Miss Annie M. Anderson of 144 Highland street.

ABOUT TOWN

Miantonomoh Tribe No. 54, Improved Order of Red Men will hold their regular meeting Monday night at 8 o'clock in Tinker Hall.

To Speak Here

Lieutenant Colonel Donald McMillen, provincial officer of the New England Province, will speak at a meeting of the Manchester Evening Herald Club tomorrow morning at 10:30.

Exit of Vincent Dimaggio Stresses The Importance Of Hitting In Baseball

By HARRY GRAYSON. The shipping of Vince Dimaggio to Kansas City by the Boston Braves once more stresses the importance of hitting.

MANURE MAY SWING

By CLEANUP BLOY. "There is a mental and physical strain in such a stretch of hair-line decisions. We seldom had a chance to relax."

M. H. S. CAGERS TROUNCE MIDDLETOWN BY 40-28

1,500 Fans See Boxing Return Here

EIGHT KAYOS FEATURE WITH ELM, GIGLIO AND DELANEY SCORING WINS

Red Men's First Amateur Show Proves Huge Success As Army Is Packed Despite Bad Weather; Local Boys Kayo Rivals.

Local Cage Leagues Start Closing Drive For Honors

Manchester's basketball leagues are racing down the backstretch of the 1938-39 campaign with the first half leaders attempting to remain in front in the closing drive during the coming month of competition.

CONN BEATS APOSTOLI AGAIN IN BLOODY BOUT

Pittsford Irishman Proves Master Of Middle Champ Over 15-Round Route; Cruel, Vicious Punching Makes Bitter Ring Clash.

Long Range Tossing By Jimmy Murphy Features Clarkemen's Late Drive

Veteran Guard Dazzles With Three Mid-Floor Pops As New Combination Again Clicks Splendidly; Oppose Windham Away Tonight.

BOX SCORE

Table with columns for player names and statistics.

MAKES NO DECISION ON DUAL JOB BAN

(Continued from Page One)

PRINCE AND PEASANT PAY HOMAGE TO PIUS AS HE LIES IN STATE

Yesterday when Count Galeazzo Ciano, Italian foreign minister, visited the chapel dressed in a blue minister's uniform, he gave the pope a straight-armed Fascist salute.

JAPS, GERMANS FLY OVER GUAM, MAAS REPORTS

(Continued from Page One)

HOKEY

Hockey Last Night American Association St. Louis, Pa. postponed to Monday.

A Thought

Naked, and so clothed me: I was naked, and so clothed me: I was in part of the business of life.

NOT SO ANGELIC

Beistle. A woman customer called to buy a pair of shoes.

PACKS PROMOTED TO BECOME FREER

Green Bay, Wis., Dr. W. W. Kelley, team physician of the Green Bay Packers, has been named president of the Wisconsin State Board of Health.

MOVIE SCRAPBOOK

By Bill Porter. Cartouches by George Seese. Trade Mark Registered U. S. Patent Office.

LOSES FIGHT FOR LIFE

New Haven, Feb. 11.—(AP)—A bad cold had taken its toll of Thomas R. Kieran today after the show-bird tavern keeper and world boxer fought in Grace hospital.

Get Your Copy Now Of The MANCHESTER HERALD GENERAL CATALOG

100 Pages MORE THAN 700 Pictures FROM OVER 200 Places

With more than 5,000 pictures to choose from, only the best and most vivid were chosen for this book. A beautiful edition is the result. The finished product is a volume to be admired and cherished as a memento of a frightening and disastrous experience; something to be handed down to your children who, in later years, will but vaguely remember Sept. 21, 1938.

OWN THIS BOOK! It is the first complete record of the whole area to be published. It shows damage done from the southern coast of New England through to Newport, Vt., which is just 4 miles south of the Canadian border.

Manchester Evening Herald

Trade Plasters Gilbert For 60-24 Cage Victory

Bycholski Makes 26 Points As Schorberites Gain 14th Triumph In 17 Games; Sure To Place High Among State Tourney Teams.

DARTMOUTH PACES WINTER CARNIVAL

Big Green Gains Six-Point Lead On Opening Day Of Program; Crown A Queen

Court Standings Of Senior Leagues

Table showing court standings for various leagues including YMCA Senior League and YMCA Intermediate.

WATERBURY PLANS SEMI-PRO TOURNEY

Leading Teams in State Invited To Compete Next Month For Title Honors.

Local Sport Chatter

Although the Boston Athletic Association has been running its star-studded track and field meets for 85 years, its famous Billings stadium event, in which Manchester's own athletes will participate, has become a permanent fixture only in the past few years.

OWN THIS BOOK!

It is the first complete record of the whole area to be published. It shows damage done from the southern coast of New England through to Newport, Vt., which is just 4 miles south of the Canadian border.

Hartford Host To PA's In State League Sunday

The Polish American League will be holding its fourth winter meet in Hartford Sunday.

WATERBURY PLANS SEMI-PRO TOURNEY

Leading Teams in State Invited To Compete Next Month For Title Honors.

Local Sport Chatter

Although the Boston Athletic Association has been running its star-studded track and field meets for 85 years, its famous Billings stadium event, in which Manchester's own athletes will participate, has become a permanent fixture only in the past few years.

OWN THIS BOOK!

It is the first complete record of the whole area to be published. It shows damage done from the southern coast of New England through to Newport, Vt., which is just 4 miles south of the Canadian border.

Hartford Host To PA's In State League Sunday

The Polish American League will be holding its fourth winter meet in Hartford Sunday.

WATERBURY PLANS SEMI-PRO TOURNEY

Leading Teams in State Invited To Compete Next Month For Title Honors.

Local Sport Chatter

Although the Boston Athletic Association has been running its star-studded track and field meets for 85 years, its famous Billings stadium event, in which Manchester's own athletes will participate, has become a permanent fixture only in the past few years.

OWN THIS BOOK!

It is the first complete record of the whole area to be published. It shows damage done from the southern coast of New England through to Newport, Vt., which is just 4 miles south of the Canadian border.

Hartford Host To PA's In State League Sunday

The Polish American League will be holding its fourth winter meet in Hartford Sunday.

WATERBURY PLANS SEMI-PRO TOURNEY

Leading Teams in State Invited To Compete Next Month For Title Honors.

Local Sport Chatter

Although the Boston Athletic Association has been running its star-studded track and field meets for 85 years, its famous Billings stadium event, in which Manchester's own athletes will participate, has become a permanent fixture only in the past few years.

OWN THIS BOOK!

It is the first complete record of the whole area to be published. It shows damage done from the southern coast of New England through to Newport, Vt., which is just 4 miles south of the Canadian border.

Hartford Host To PA's In State League Sunday

The Polish American League will be holding its fourth winter meet in Hartford Sunday.

WRESTLING

By THE ASSOCIATED PRESS. Philadelphia, Feb. 10.—(AP)—The wrestling season has been a success for the Pennsylvania State wrestling team.

