

ABOUT TOWN

Mrs. Frederick McCarthy of 10 Pine Hill street entertained with a birthday party Saturday afternoon for her daughter, Barbara, who was six years old. Fifteen little girls and boys gathered to help her celebrate and remember her with lovely gifts.

TO START REPAIRS ON PARK ST. BRIDGE

The committee named by the Board of Health to select a site for the annual carnival has decided to accept the offer of the Paramount Amusement Company. The date will be from June 8 to 11, inclusive.

Railroad Company To Pay Part Of Costs; Several Changes To Be Made.

Work on making repairs and changes on the Park street bridge will be started at once. The bridge was built about 1888, replacing a one span wooden bridge and the cost of construction was met by the South Manchester Railroad.

ATLANTIC Rayolite Range Oil 7c Gallon in 100 gal. lots

FUEL OIL 6c gal. L.T. Wood Co. PHONE 4496

Entertainment and Moving Pictures of the BRITISH ISLES

Sponsored by St. Mary's Men's Bible Class. Fri., Feb. 17, 8 p. m. St. Mary's Parish House

Reserve Ringside Seats for Red Men A. C. Amateur Bouts

On Sale At: METTER'S SMOKE SHOP Main Street CENTER BILLIARD PARLOR Gold Folders Bldg. DEPOT SQUARE GRILL Depot Square ARMY & NAVY CLUB RED MEN'S CLUB

Tall Cedars! BINGO Tomorrow Night

Masonic Temple 20 Games 25c \$35 DEVEN \$3.00 PRIZES. In SEVEN \$3.00 PRIZES.

"Dandee-Knit" SLIPCOVERS

Advertisement for Dandee-Knit slipcovers. Features images of various slipcover styles and text: "New LOW Prices for This Type of Slipcover! \$1.95 FOR CHAIRS \$2.95 FOR SOFAS".

HALE'S SELF SERVE AND HEALTH MARKET THURSDAY SPECIALS

- Green Stamps Given With Cash Sales. Pestrito Strictly Fresh Eggs Large 32c Doz. Med 29c Doz. Cream Crackers 3 Pkgs. 25c. Budget Tea 1/2 Lb. 27c. Baker's Cocoa 1-Lb. Can 15c. Clam Chowder 24c. Pears 1 Can 10c. Baking Powder 1 Can 9c. Pancake Syrup Qt. Btl. 25c. Coffee Special! Lb. 27c. Grapefruit Doz. 29c. Oranges 2 Doz. 25c. New Cabbage Lb. 3c.

Advertisement for J.W. Hale's Corn. Text: "When The Motor In Your Car Doesn't Perform Right... you'll be money in pocket to bring your car here rather than to fix it yourself. Not one in five hundred drivers has the knowledge or equipment necessary to do a good job on a modern automobile motor."

Join Hale's Chenille Bedspread Club

Advertisement for Hale's Bedspread Club. Text: "50c Down 50c Weekly. A Showing of 10 New Patterns in CHENILLE Bedspreads. Dress up your bedroom for Spring. Lovely color combinations, intricate workmanship, superior styles. New colors on floor dyed grounds. Praline and prestrunk. Colors: Blue, green, maroon, orchid, rose, dusty rose, brown and rust, wine or we can make these up in any color combination to blend with your color scheme."

Advertisement for Sheer Chiffon Hosiery. Text: "Hale's Three Thread Ringless Sheer Chiffon Hosiery. In the new Spring shades. This hose has the new narrow back seams with reinforced heels and toes for extra wear. 79c pair. Gold Finish 3 Letter Brooch. With safety clasp. 25c EACH."

Advertisement for Wear-Ever Aluminum. Text: "Wear-Ever ALUMINUM NOW ON SALE. 49c SALAD AND DESSERT MOLDS. 4-CUP EGG POACHER. DRIP COFFEE MAKERS. \$1.00 EACH. HEADQUARTERS FOR G. E. APPLIANCES. 24c GREEN STAMPS GIVEN WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN."

Advertisement for Thomas Returns to Face Jury. Text: "THOMAS RETURNS TO FACE JURY. Federal Judge Unable To Say Why He Was Recalled From Vacation Cruise. New York, Feb. 15 (AP)—Federal Judge James M. McLaughlin today returned today from his interrupted South American vacation cruise to appear before a special grand jury investigating the affairs of the Knickerbocker Hotel."

Advertisement for The J.W. Hale Corp. Text: "The J.W. Hale Corp. MANCHESTER CONN. Pearl Necklaces, Cameo Brooches. \$1.00 EACH. BUY NOW AND SAVE MONEY! DRIP COFFEE MAKERS. \$2.50. \$2.75. \$1.00 EACH. HEADQUARTERS FOR G. E. APPLIANCES. 24c GREEN STAMPS GIVEN WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN."

SAY ROOSEVELT FORCED PERMIT FOR AIRPLANES

Members Disclose Senate Committee Told President Overrode Specific Objections Of Chief Of Staff. Washington, Feb. 15 (AP)—Members disclosed today that the Senate Military Committee had received testimony that President Roosevelt overrode specific objections of Gen. Malin Craig, Army chief of staff, to permit a French air mission to fly 100 American-made bombers across the Atlantic.

NORWALK BANK BANDITS MAKE HAUL OF \$27,000. Two Messengers And Police Guard Held Up As They Emerge From Post Office With Funds For Payroll. Norwalk, Feb. 15 (AP)—Four bandits, all of them armed and wearing dark glasses, held up two bank messengers and their police guard today as the three men emerged from the post office and escaped in an automobile with \$27,000 in payroll funds.

COLD WEATHER QUIETING FEARS OF INUNDATIONS. Freak Conditions Claim At Least 13 Lives In Eastern Half Of Nation; Snow Accompanies Storm's Fury. By ASSOCIATED PRESS. Temperatures dropped throughout Connecticut today almost as rapidly as they rose Wednesday, quieting any fears that streams would create a serious flood situation.

2 KILLED, 7 HURT IN TRAIN CRASH. Collision Occurs On Sharp Curve When Fast Passenger Plows Into Freight. Quincy, Miss., Feb. 15 (AP)—Two men were killed and seven were injured, one probably fatally, today in a head-on collision between a fast freight passenger train and a freight train on a mile west of here.

THOMAS RETURNS TO FACE JURY. Federal Judge Unable To Say Why He Was Recalled From Vacation Cruise. New York, Feb. 15 (AP)—Federal Judge James M. McLaughlin today returned today from his interrupted South American vacation cruise to appear before a special grand jury investigating the affairs of the Knickerbocker Hotel.

Well-To-Do Should Reduce Eating And Exercise More. Boston, Feb. 15 (AP)—If you've discovered much more frequently in many respects today after the arrival of this winter weather, there is a reason for existence. We hope the new world will be peaceful.

THE WEATHER. Fair and clouded cold tonight; Friday partly cloudy and not so cold. Forecast for the month of February, 1939: 6.172. Member of the Anti-Cyclone Bureau of Circulation.

Manchester Evening Herald

MANCHESTER — A CITY OF VILLAGE CHARM (TWELVE PAGES) PRICE THREE CENTS

War Birds Flock to Quiet Caribbean

Aircraft will play a prominent part in the annual war games of the United States Navy when the fleet, divided into attacking and defending forces, "battles" in the Caribbean near the Panama Canal. Above, the aircraft tender U. S. Wright shepherds some of the Navy's 45 huge flying patrol boats at San Juan, P. R. base.

NORWALK BANK BANDITS MAKE HAUL OF \$27,000

Two Messengers And Police Guard Held Up As They Emerge From Post Office With Funds For Payroll. Norwalk, Feb. 15 (AP)—Four bandits, all of them armed and wearing dark glasses, held up two bank messengers and their police guard today as the three men emerged from the post office and escaped in an automobile with \$27,000 in payroll funds.

COLD WEATHER QUIETING FEARS OF INUNDATIONS

Freak Conditions Claim At Least 13 Lives In Eastern Half Of Nation; Snow Accompanies Storm's Fury. By ASSOCIATED PRESS. Temperatures dropped throughout Connecticut today almost as rapidly as they rose Wednesday, quieting any fears that streams would create a serious flood situation.

THOMAS RETURNS TO FACE JURY

Federal Judge Unable To Say Why He Was Recalled From Vacation Cruise. New York, Feb. 15 (AP)—Federal Judge James M. McLaughlin today returned today from his interrupted South American vacation cruise to appear before a special grand jury investigating the affairs of the Knickerbocker Hotel.

Well-To-Do Should Reduce Eating And Exercise More

Boston, Feb. 15 (AP)—If you've discovered much more frequently in many respects today after the arrival of this winter weather, there is a reason for existence. We hope the new world will be peaceful.

ITALIANS WILL STAY IN SPAIN TILL JOB ENDS

Foreign Office Bulletin Says Until Task Is Finished Troops With Gen. Franco Not To Be Withdrawn. Rome, Feb. 15 (AP)—A Foreign Office bulletin said today that Italy's Legionnaires would remain in Spain until Generalissimo Franco had announced that the Italian task was completed.

PURCELL WORK SHEETS ALL WILL BE EVIDENCE

State Begins Offering Exhibit Of Various Ledgers To Show Improper Accounting, Illegal Divisions. Waterbury, Feb. 15 (AP)—The state completed today the work of having James P. Purcell's work sheets admitted as evidence in the trial of Mayor Frank Hayes for conspiracy to defraud. It was during the first hour of the trial today Superior Court Judge Ernest A. Legitt admitted as evidence work sheets of the accountant in the conspiracy office for four years covering 1934 through 1937.

JUDGE ADMITS MEETING HINES AT NIGHT CLUB

Witness Acknowledges Policy Arrest Cases Before Court When He Met Defendant And Dixie Davis. New York, Feb. 15 (AP)—A witness today admitted that James J. Hines on lottery-charge met Dixie Davis at a night club during a time when Davis was acting as a lawyer for the \$200,000-a-year Dutch book policy racket in New York.

IMPORTANT ROLE SEEN FOR POPE

Hitler's Envoy Informs Cardinals Of Part To Be Played By Candidate Elected. Vatican City, Feb. 15 (AP)—Hitler's envoy today informed the College of Cardinals that the pope they are to choose will play an important role in the development of the new world.

HUNTED SLAYER CHURCH SUICIDE

Man Sought For Killing Estranged Wife Takes His Own Life In Front Pew. Cleveland, Feb. 15 (AP)—Benedict A. Jenner, sought by police in connection with the slaying of his estranged wife, shot and killed himself in the front pew of downtown St. Mary's church today after a long hunt for the slayer.

FLASHES!

(Late Edition on the AP Wire) TO NAME SCHWELLENBERG. Washington, Feb. 15 (AP)—The Senate today had before it a bill to name Schwellessberg as ambassador to the Netherlands.

WELL-TO-DO SHOULD REDUCE EATING AND EXERCISE MORE

Boston, Feb. 15 (AP)—If you've discovered much more frequently in many respects today after the arrival of this winter weather, there is a reason for existence. We hope the new world will be peaceful.

THE WEATHER

Fair and clouded cold tonight; Friday partly cloudy and not so cold. Forecast for the month of February, 1939: 6.172. Member of the Anti-Cyclone Bureau of Circulation.

HOUSE STRIPS PUBLIC WORKS COMMISSIONER OF SOME OF POWERS

PROPOSES TEACHING FOR USE OF BARRON. Bill Lake City, Feb. 15 (AP)—A bill introduced in the House today to finance a study of a plan to substitute radio instruction for classroom instruction in children in the five lower grades.

ITALIANS WILL STAY IN SPAIN TILL JOB ENDS

Foreign Office Bulletin Says Until Task Is Finished Troops With Gen. Franco Not To Be Withdrawn. Rome, Feb. 15 (AP)—A Foreign Office bulletin said today that Italy's Legionnaires would remain in Spain until Generalissimo Franco had announced that the Italian task was completed.

BRITISH FAVOR VAST INCREASE IN ARMS DRIVE

In Germany News Produces Sharp Thrust At United States For Using False Pretext To Aid Defenses. London, Feb. 15 (AP)—The announcement of the vast increase in British armaments drive was welcomed here today by German newspapers which produced a sharp thrust at the United States.

IMPORTANT ROLE SEEN FOR POPE

Hitler's Envoy Informs Cardinals Of Part To Be Played By Candidate Elected. Vatican City, Feb. 15 (AP)—Hitler's envoy today informed the College of Cardinals that the pope they are to choose will play an important role in the development of the new world.

HUNTED SLAYER CHURCH SUICIDE

Man Sought For Killing Estranged Wife Takes His Own Life In Front Pew. Cleveland, Feb. 15 (AP)—Benedict A. Jenner, sought by police in connection with the slaying of his estranged wife, shot and killed himself in the front pew of downtown St. Mary's church today after a long hunt for the slayer.

FLASHES!

(Late Edition on the AP Wire) TO NAME SCHWELLENBERG. Washington, Feb. 15 (AP)—The Senate today had before it a bill to name Schwellessberg as ambassador to the Netherlands.

WELL-TO-DO SHOULD REDUCE EATING AND EXERCISE MORE

Boston, Feb. 15 (AP)—If you've discovered much more frequently in many respects today after the arrival of this winter weather, there is a reason for existence. We hope the new world will be peaceful.

THE WEATHER

Fair and clouded cold tonight; Friday partly cloudy and not so cold. Forecast for the month of February, 1939: 6.172. Member of the Anti-Cyclone Bureau of Circulation.

REGISTER JUNIOR CORPS SATURDAY VFW Organization Being Formed For Local Youths 7-17—Activities.

Registration of boys between the ages of seven and seventeen for the Junior Corps of Anderson-Blue Post Veterans of Foreign Wars will be held at the VFW Home, Manchester Street, after the annual meeting at 8:30. Members of the Junior Corps committee are: Charles W. Kimball, chairman; William Patterson, secretary; and Fred J. Buzzell, treasurer. The boys will be organized into a Junior Corps which will be the same as that of the VFW Home. Applications for membership in the Junior Corps need not be of veteran parents. The Junior Corps is a non-profit organization and its activities are supervised by the VFW Home. The Junior Corps will be organized into a Junior Corps which will be the same as that of the VFW Home. Applications for membership in the Junior Corps need not be of veteran parents. The Junior Corps is a non-profit organization and its activities are supervised by the VFW Home.

HAPPY RELIEF FROM PAINFUL BACKACHE

Many of the people suffering from painful backache find relief from the use of the "Backache Remedy" which is a powerful and effective remedy for all types of backache. It is a simple and easy-to-use remedy which can be obtained from any drug store. The "Backache Remedy" is a powerful and effective remedy for all types of backache. It is a simple and easy-to-use remedy which can be obtained from any drug store. The "Backache Remedy" is a powerful and effective remedy for all types of backache. It is a simple and easy-to-use remedy which can be obtained from any drug store.

COMFORT FOR THE RUPTURED

Spot Pad Treatment. This is a new and effective treatment for ruptured hernias. It is a simple and easy-to-use treatment which can be obtained from any drug store. The "Spot Pad Treatment" is a new and effective treatment for ruptured hernias. It is a simple and easy-to-use treatment which can be obtained from any drug store.

Admiral PERISCOPE

Only \$10.95. This is a new and effective treatment for ruptured hernias. It is a simple and easy-to-use treatment which can be obtained from any drug store. The "Spot Pad Treatment" is a new and effective treatment for ruptured hernias. It is a simple and easy-to-use treatment which can be obtained from any drug store.

PERSONAL NOTICES

IN MEMORIAM. In loving memory of our darling son, Fred J. Buzzell, who died Feb. 10th, 1939. He lived a good life and died a happy man. His death was a great loss to his family. He is now in a better place. His death was a great loss to his family. He is now in a better place.

HOUSE STRIPS PUBLIC WORKS COMMISSIONER OF SOME OF POWERS

The chief executive act of the public works commission was to strip the power of the public works commission to strip the power of the public works commission. The chief executive act of the public works commission was to strip the power of the public works commission. The chief executive act of the public works commission was to strip the power of the public works commission.

SOUTH COVENTRY

Dr. Victor Support of the South Coventry Hospital, who is the medical superintendent of the hospital, has been elected to the office of the town clerk. Dr. Support has been elected to the office of the town clerk. Dr. Support has been elected to the office of the town clerk.

JUDGE ADMITS MEETING HINES AT NIGHT CLUB

Allegedly found a package containing twelve copies of the "Boston Herald" in a room at the night club. The judge admitted that the package was found in a room at the night club. The judge admitted that the package was found in a room at the night club.

ABOUT TOWN

Rev. Earl E. Story reports a year ago that he discovered on the south side of his home a cheerful yellow dog. The dog was a cheerful yellow dog. The dog was a cheerful yellow dog.

PERSONAL NOTICES

IN MEMORIAM. In loving memory of our darling son, Fred J. Buzzell, who died Feb. 10th, 1939. He lived a good life and died a happy man. His death was a great loss to his family. He is now in a better place.

Farmers Can Swap Wheat With Nazis For Machinery

Washington, Feb. 15.—(AP)—The German government has offered to swap wheat for machinery. The German government has offered to swap wheat for machinery. The German government has offered to swap wheat for machinery.

Gov. Baldwin Cooperates In Highway Safety Drive

The following letter, written by Governor Baldwin, is being distributed to about 25,000 persons in manufacturing and other business concerns who have joined the Automobile Drivers Safety Council. The following letter, written by Governor Baldwin, is being distributed to about 25,000 persons in manufacturing and other business concerns who have joined the Automobile Drivers Safety Council.

KIWANIS CLUB ATTENDS ROTARY CLUB BANQUET

Local Group Joins To Hilltop House, East Hartford; Splendid Entertainment. Twelve of the members of the Kewanee Club attended the Rotary Club banquet. Local Group Joins To Hilltop House, East Hartford; Splendid Entertainment.

WEDDINGS

Engagement. Mrs. Jeffrey Margery of this town announced the engagement of her daughter, Miss Anne Elizabeth Margery, to Henry Wilcox Giddell of Oxford street, Hartford. Engagement.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Gov. Baldwin Cooperates In Highway Safety Drive

The following letter, written by Governor Baldwin, is being distributed to about 25,000 persons in manufacturing and other business concerns who have joined the Automobile Drivers Safety Council. The following letter, written by Governor Baldwin, is being distributed to about 25,000 persons in manufacturing and other business concerns who have joined the Automobile Drivers Safety Council.

WEDDINGS

Engagement. Mrs. Jeffrey Margery of this town announced the engagement of her daughter, Miss Anne Elizabeth Margery, to Henry Wilcox Giddell of Oxford street, Hartford. Engagement.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

ANNUAL MASONIC BALL TO BE HELD TOMORROW

Expect Large Attendance At Outstanding Social Event Of The Season; Interior Of Temple Is Beautifully Decorated. The 28th annual Masonic Ball, to be held at the Hartford Hotel, tomorrow evening, outstanding social event of the season. Expect Large Attendance At Outstanding Social Event Of The Season; Interior Of Temple Is Beautifully Decorated.

ALIENS TO BE CUT FROM WPA ROLLS

Head Of State Projects To Launch Survey Of All Workers; Is Big Job. State WPA Administrator Vincent J. Sullivan today launched a statewide review of the needs of all WPA project personnel in Connecticut and at the same time announced that all administrative, supervisory and project personnel would be required to file affidavits of citizenship on or before March 5, 1939. Head Of State Projects To Launch Survey Of All Workers; Is Big Job.

CHANGE OF OFFICIALS ANNOUNCED BY GAS CO.

J. Gower Elder of Hartford To Manage Local Division; C. W. Kimball Becomes Sales Manager In Hartford. The Hartford Gas Company today announced an important change in its official staff in that J. Gower Elder of Hartford office as local division manager. J. Gower Elder of Hartford To Manage Local Division; C. W. Kimball Becomes Sales Manager In Hartford.

OFFICIALS STUDY TRADE PROGRAM

Fourfold Plan Said Involved In Conferences With Brazilian Minister. Washington, Feb. 15.—(AP)—A four-fold program of trade improvement was said by usually well-informed persons today to be involved in the current conferences between Foreign Minister Oswaldo Aranha of Brazil and United States officials. Fourfold Plan Said Involved In Conferences With Brazilian Minister.

MEMPHIS TO BUY UTILITIES PLANTS

Price Less Than Offer Of City Several Weeks Ago And Facility Rejected. Memphis, Tenn., Feb. 15.—(AP)—The city of Memphis agreed today to purchase gas and electric utilities plants from the Memphis Gas and Electric Company for \$11,500,000. Price Less Than Offer Of City Several Weeks Ago And Facility Rejected.

JAPS TO TIGHTEN COAST BLOCKADE

Foreign Shipping Warned To Stand Clear During Landing At Haimein. Shanghai, Feb. 15.—(AP)—Japanese authorities served notice today that they intended to tighten the coast blockade. Foreign Shipping Warned To Stand Clear During Landing At Haimein.

FOUR PETITIONERS TO APPEALS BOARD

Zoning Group Regular Public Hearing Tonight To Act On Requests. So far as can be learned, there is no opposition to four requests for zoning exceptions which will be considered tonight at 7:30 o'clock when the Zoning Board of Appeals holds its regular public hearing. Zoning Group Regular Public Hearing Tonight To Act On Requests.

RELATIVES CONTEST FLORADORA GIRL WILL

Trustee N. J. Feb. 15.—(AP)—A contest over the will of an orphaned girl, Floradora, was held today in New Jersey's highest court. Relatives Contest Floradora Girl Will.

CLIFFORD'S MID-WINTER

EXTRA GOOD BUYS FOR MEN AND YOUNG MEN. \$2.95 Value \$2.49. \$3.95 Value \$3.49. \$4.95 Value \$3.49. CLIFFORD'S MID-WINTER EXTRA GOOD BUYS FOR MEN AND YOUNG MEN.

CLIFFORD'S MID-WINTER

EXTRA GOOD BUYS FOR MEN AND YOUNG MEN. \$2.95 Value \$2.49. \$3.95 Value \$3.49. \$4.95 Value \$3.49. CLIFFORD'S MID-WINTER EXTRA GOOD BUYS FOR MEN AND YOUNG MEN.

WIDOW'S MEMORY MAY SOLVE RAID

Principal Victim Of Miami Robbery Asked To Recall Names Or Faces. Miami Beach, Fla., Feb. 15.—(AP)—Detective Charles East Carpenter said today that the principal victim of the Miami robbery might be able to help solve the case. Widow's Memory May Solve Raid.

WEDDINGS

Engagement. Mrs. Jeffrey Margery of this town announced the engagement of her daughter, Miss Anne Elizabeth Margery, to Henry Wilcox Giddell of Oxford street, Hartford. Engagement.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

WIDOW'S MEMORY MAY SOLVE RAID

Principal Victim Of Miami Robbery Asked To Recall Names Or Faces. Miami Beach, Fla., Feb. 15.—(AP)—Detective Charles East Carpenter said today that the principal victim of the Miami robbery might be able to help solve the case. Widow's Memory May Solve Raid.

WEDDINGS

Engagement. Mrs. Jeffrey Margery of this town announced the engagement of her daughter, Miss Anne Elizabeth Margery, to Henry Wilcox Giddell of Oxford street, Hartford. Engagement.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

WIDOW'S MEMORY MAY SOLVE RAID

Principal Victim Of Miami Robbery Asked To Recall Names Or Faces. Miami Beach, Fla., Feb. 15.—(AP)—Detective Charles East Carpenter said today that the principal victim of the Miami robbery might be able to help solve the case. Widow's Memory May Solve Raid.

WEDDINGS

Engagement. Mrs. Jeffrey Margery of this town announced the engagement of her daughter, Miss Anne Elizabeth Margery, to Henry Wilcox Giddell of Oxford street, Hartford. Engagement.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

Local Stocks

Local Stocks. A list of local stocks and their prices. Local Stocks. A list of local stocks and their prices.

News From Manchester's Neighbors

ELLINGTON MAN NAMED TO CORPORATION POST

Horace S. McKnight To Assist In Reviewing Applications For Loans To Tobacco Growers In This Area.

Rochville, Feb. 16.—(Special)—Horace S. McKnight of Rochville has been appointed a member of the Disaster Loan Corporation's Hartford advisory committee to assist in reviewing applications filed in Hartford for loans to tobacco growers and others who suffered hurricanes and floods.

Blankets may be secured at the office of the Hartford Disaster Loan Bureau in the Prospect block at the convenience of those living at a distance from Hartford.

Firm's Fair
The third annual fair of the Rockville Fire Department will open this evening in the Town Hall and continue on Friday and Saturday.

Wapping
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Wapping
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Wapping
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Wapping
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Wapping
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Wapping
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

COLUMBIA WESTUOTY RICE

From the Superior Court of Tolland county in Rockville it was announced Tuesday that the case of George H. Champion of this town versus Harvey Collins, the defendant, was set for trial on Monday.

Stafford Springs
Robert Warner, editor and publisher of the Stafford Springs Press was interviewed by the Main street station while waiting along Main street in Hartford Tuesday afternoon.

Stafford Springs
Miss Clementine Soukup entertained her church school class at a Valentine party Monday afternoon.

Stafford Springs
The annual fair of the Rockville Fire Department will open this evening in the Town Hall and continue on Friday and Saturday.

Stafford Springs
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Stafford Springs
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Stafford Springs
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Stafford Springs
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Stafford Springs
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

Stafford Springs
The heavy winter storm of Wednesday afternoon took the roof from a building at 100 Prospect street.

HIGHLAND PARK ANN STRICKLAND 879, Manchester

A surprise party was held at the club house last evening in honor of Mrs. Ann Strickland of 879, Manchester.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

Timber Sawing
Logs Now Being Stored Will Be Ripped Into Lumber Shortly Is Reported.

\$25,000 SUIT INVOLVING DUFFY HEARD IN COURT

Testimony in Accident Case Involving Driver Named by Plaintiff in Action.

A \$25,000 negligence action was brought to Superior Court yesterday when testimony was given in the case of the late Captain James Duffy of this town.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

Today's Ice Cap
Worst of Year
Highways Heavily Cracked; Dangerous Conditions Slowly Under Sun.

TELEKI TO FORM HUNGARY CABINET

Indicates He Intends To Invite Most of Last Ministry To Join New One.

Budapest, Feb. 16.—(AP)—Count Teleki, after 14 hours of pressure from Regent Admiral Nicholas Horthy, accepted a mandate to form a new government today.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Teleki To Form Hungary Cabinet
Indicates He Intends To Invite Most of Last Ministry To Join New One.

Roosevelt Will Depart Tonight For Caribbean

Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

Roosevelt Will Depart Tonight For Caribbean
Washington, Feb. 16.—(AP)—President Roosevelt will depart tonight for the Caribbean.

62ND ANNIVERSARY OF LINNE LODGE, K. OF P.

Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

62nd Anniversary of Linne Lodge, K. of P.
Event To Be Celebrated Tomorrow At Orange Hall; To Have Entertainment.

CREDIT MANAGER TO LECTURE HERE

H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

Credit Manager to Lecture Here
H. F. Saviter, Meriden, Before Members Of Retail Credit Bureau Of C. Of C.

SUNDAY EXCURSIONS

Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

Sunday Excursions
Special Excursions to Boston, New York, etc. Rates \$2.00 to \$2.50.

BUY SELL and RENT. You'll find what you want on this page.

LOST AND FOUND. LOST—FEB 17th, 1939. Money between Manchester and Hartford...

REPAIRING. ROOFING A SPECIALTY. Also siding, carpentry and mason work.

HELP WANTED—FEMALE. WANTED—GIRL or woman, say nights, general housework, and help with care of baby, Tel. 5078.

HELP WANTED—MALE. YOUNG MAN to work in stock room, state age and wages expected. Write Box F, Herald.

WANTED—REAR. WANTED TO BUY or lease with barn or shed, suitable for pig. Phone 5055 between 12 noon and 2 p. m.

INDEX OF CLASSIFICATIONS. Automobiles for Sale, Automobiles for Rent, Automobiles for Hire, etc.

HOUSES For Sale. SINGLES: 4 Rooms \$2900, 5 Rooms \$3200, 6 Rooms \$3700. DOUBLES: 12 Rooms \$4500, 14 Rooms \$5000, 16 Rooms \$5500.

How Much Is Your Old Radio Worth? ANSWER: Your old radio is worth more NOW in trade-in than it will ever be this year. BENSON'S.

BUSINESS SERVICES OFFERED. COMMERCIAL AND Domestic refrigerator service. Refrigerator repair, reconditioned refrigerators, new and reconditioned commercial refrigerating machines.

MOVING—TRUCKING STORAGE. AUSTIN A CHAMBERS when you want the best in Local and Long Distance Moving, Easy Express, Hartford, Manchester, Hockwiler, Phone 6260—48 Hollister street.

WANTED—TO BUY 50. WANTED—USED AUTOMOBILE. Garage, Must be in good condition. Tel. 5078.

APARTMENTS, FLATS, TENEMENTS. FIVE ROOM, entry, bath, open porch, second floor. Completely decorated, \$28 month. Apply Mrs. Wilson 23 Oak street.

APARTMENTS, FLATS, TENEMENTS. FOR RENT—TWO room flat, two bedrooms, one and one 1/2 bath, also storage. Inquire on premises, 104 Woodbridge street, Tel. 5060 or inquire 10 Foster street.

WANTED—REAR. WANTED TO BUY or lease with barn or shed, suitable for pig. Phone 5055 between 12 noon and 2 p. m.

HOUSES For Sale. SINGLES: 4 Rooms \$2900, 5 Rooms \$3200, 6 Rooms \$3700. DOUBLES: 12 Rooms \$4500, 14 Rooms \$5000, 16 Rooms \$5500.

How Much Is Your Old Radio Worth? ANSWER: Your old radio is worth more NOW in trade-in than it will ever be this year. BENSON'S.

ITALIANS WILL STAY IN SPAIN TILL JOB ENDS. (Continued from Page One) heavily in Franco's favor and give him final victory.

CELEBRATES VICTORY. Madrid, Feb. 16.—(AP)—Battered government soldiers commemorated the third anniversary of the Popular Front election victory while insurgent guns fired eight-inch shells into Madrid at 10-minute intervals.

GIRL FACES TRIAL. Barcelona, Feb. 16.—(AP)—Insurgent authorities today arrested the first party, between the moderate wing of the Spanish government and the die-hard rightists.

APARTMENTS, FLATS, TENEMENTS. FOR RENT—TWO room flat, two bedrooms, one and one 1/2 bath, also storage. Inquire on premises, 104 Woodbridge street, Tel. 5060 or inquire 10 Foster street.

WANTED—REAR. WANTED TO BUY or lease with barn or shed, suitable for pig. Phone 5055 between 12 noon and 2 p. m.

HOUSES For Sale. SINGLES: 4 Rooms \$2900, 5 Rooms \$3200, 6 Rooms \$3700. DOUBLES: 12 Rooms \$4500, 14 Rooms \$5000, 16 Rooms \$5500.

HOUSES For Sale. SINGLES: 4 Rooms \$2900, 5 Rooms \$3200, 6 Rooms \$3700. DOUBLES: 12 Rooms \$4500, 14 Rooms \$5000, 16 Rooms \$5500.

How Much Is Your Old Radio Worth? ANSWER: Your old radio is worth more NOW in trade-in than it will ever be this year. BENSON'S.

FINE PERFORMERS IN MINSTREL SHOW. Large Crowd Gathers At North Methodist Church For An Enjoyable Evening.

OVERTIME EXEMPTION. It was indicated today that local toy store handlers working on portable cigar leaf tobacco of the type grown in Connecticut will not come under the overtime provisions of the Wage and Hours act as set up by the federal government.

Hugh R. Pomeroy Of Chicago Explains How Problem Can Be Solved; Praises Town On Lack Of Slums.

STORIES IN STAMPS. Poor Health Started Webster to Farm. There was no hint of a robust Daniel Webster, so frail was the infant Webster neighbors predicted from the start.

SCORCHY SMITH. WELL, GLADDER SOME ASKED FOR IT AFTER WHAT HE DID TO US—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

NORWALK BANK BANDITS MAKE HAUL OF \$27,000. (Continued from Page One) leaped into his automobile at the first shot and fled.

COUNCIL MAY DECIDE. Paris, Feb. 16.—(AP)—Peace or more war in Spain appeared today to depend on the council of high officers of the Spanish government.

BRITISH FAVOR VAST INCREASE IN ARMS DRIVE. (Continued from Page One) voiced of the need for rearming would not grumble. This need was stressed by the British ambassador.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

MYRA NORTH, SPECIAL NURSE. Surprise. By THOMPSON AND COLL.

ZONING EXPERT TALKS TO REPUBLICAN WOMEN. At its February meeting yesterday afternoon at the Y.M.C.A., Manchester Women's Republic club listened to a "semi-technical presentation" as termed it, by Hugh R. Pomeroy of Chicago.

STORIES IN STAMPS. Poor Health Started Webster to Farm. There was no hint of a robust Daniel Webster, so frail was the infant Webster neighbors predicted from the start.

SCORCHY SMITH. WELL, GLADDER SOME ASKED FOR IT AFTER WHAT HE DID TO US—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHING TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

SENSE and NONSENSE. Keep your head. You need it more when you have a tendency to lose it.

BOOTS AND HER BUDDIES. EVERYTHING IS CHANGING NOW. BOOTS AND HER BUDDIES.

THE SAME OLD STORY. I'VE LOOKED AROUND HUGELY. I'VE LOOKED AROUND HUGELY.

SUITCASE SIMPSON. SUITCASE SIMPSON. WHOSE FEET ARE THE LARGEST IN THE WHOLE TOWNSHIP.

OUR BOARDING HOUSE. ALL WHOOPLES HAVE A REBACH. OUR BOARDING HOUSE.

TOONVILLE FOLKS. TOONVILLE FOLKS. WHOSE FEET ARE THE LARGEST IN THE WHOLE TOWNSHIP.

STORIES IN STAMPS. Poor Health Started Webster to Farm. THERE WAS NO HINT OF A ROBUST DANIEL WEBSTER.

SCORCHY SMITH. WELL, GLADDER SOME ASKED FOR IT AFTER WHAT HE DID TO US—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

FRECKLES AND HIS FRIENDS. I REMEMBER SONGS. I REMEMBER SONGS.

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST REPORT FINDING AND PLANES SEARCHING FOR US—AND THOSE SCORCHY SMITH'S PAPER—

WASHINGTON TUBERS. BUT YOU MUST