

ABOUT TOWN

Company No. 3 of the South Manchester fire department responded to a call at 8:30 p. m. today afternoon for a small fire at 9 Grand street...

PARKER STREET BRIDGE FLOODED LAST NIGHT

Heavy Trucking Over Temporary Structure Forced Down Center of Span.

HALE'S SELF SERVE AND HEALTH MARKET

The Original in New England! Thursday Specials

HOUSEWARE SPECIALS FOR THURSDAY SHOPPERS

- 50c Cedarine Oil and Polishing Mop, put up in oil retaining metal boxes 39c
65c Radiator Covers in Walnut Finish. Open to 33" 50c

FOR RENT

WOOD WORKING SHOP - Very complete machinery. Very reasonable. Inquire: Messrs. Wood's Workshop Shop 309 Centre Street.

HOSPITAL NOTES

Admitted yesterday: Mrs. Anna Miller, 244 East Middle Street, Manchester, Thursday afternoon.

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

GOODYEAR OFFERS TO BUILD U. S. NAVY'S NEW DIRIGIBLE

Contract to Construct Largest Airship in World

WATERBURY PAID SPELLACY \$12,500

Alcorn Reveals Figures As Purcell Again On Stand In Trial Of Mayor Hayes.

MANTON INDICTED FOR CONSPIRACY

Insurance Agent Also Is Charged With Violations By Special Grand Jury.

CROSS DECLARES BALDWIN WRONG

Former Governor Enters Dispute Over Amendment On Dual Job Holding Bill.

MISS HAZEL FLETCHER

Will give a demonstration on the G. E. Flat Plate Ironer Thursday, March 2nd on the Main Floor.

WATERBURY BALANCE

City's Financial Position Shows Improvement

REPORT OF EXPRESS CO. SHOWS BUSINESS BOOST

Local Agency Did Nearly 50 Per Cent Better Last Month Than In 1938.

21 FIRES OCCURRED IN TOWN LAST MONTH

Most Were Still Alarms; Largest Loss \$1,500 To South Main Street House.

SEESE DICTATOR NATIONS GIVEN SIGNAL TO GO

Logan Says Passage of Neutrality Act By United States Gave Green Light To Move On Democracies

DOWNES NAMED AS NEGOTIATOR ON DUAL JOBS

Senate Democratic Leader Appointed Upon Nomination of Republican Chief To Meet House Members.

STEAMER RESCUES 150 ABOARD LEAKING BOAT

Saves Crew of Fishing Vessel in Heavy Sea After Men Had Kept Wooden Ship Afloat By Bailing.

240 NEW JERSEY STRIKERS FIRED AFTER DECISION

Action Taken Under Ruling of Supreme Court By Which Employer Cannot Be Forced to Reinstated Employees.

DOUBLE MURDER MOTIVE SOUGHT

State Police Plan to Question Fired Hand For Reason For Killing Couple.

ESTIMATES BOOST AIRFORCE BUDGET

British Appropriations For Next Fiscal Year Total More Than Billion Dollars

NEW JERSEY STRIKERS FIRED AFTER DECISION

Twenty and deliberately embarked on a slow-down campaign... The plant has continued its operation with between 200 and 300 employees at the present time...

DR. POTTER SPEAKS ON LENTEN THEME

Dean of Hartford Seminary Preaches at Second Congregational Church Here... Rev. Rockwell Harmon Potter, dean of the Hartford Seminary...

ACRIMONY GROWS IN BOWLING TILT

Selection Will Have Boven Survey Alleys, Doubt They Are On The Level... Selection Richard Martin this morning announced that he and other members of the Board of Education...

VETERAN QUARTET FACES STIFF TEST

Bridge Team Headed By Kaplan Gets Harder Opposition In Semi-Finals... New York, March 2.—(AP)—A veteran New York bridge team headed by Fred D. Kaplan...

REVIEWS CURRENT PLAYS BEFORE LOCAL AUDIENCE

Dr. Robert Warnock Of State College Delivers Informative Lecture At The Center Church House... since his contact with Hollywood he is not the left wing...

CONSIDERING APPEALS BANK IS SUBJECT TO JOBLESS LAW

Refusal To Give Marian Anderson To Allow Concert At School Under Advertisement Assistant Attorney General Rules On Status At Request Of Tone... Hartford, March 2.—(AP)—A committee of Washington's Board of Education...

POLAND RECOGNIZES TERRITORIAL HOPES

Waraw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified... Warsaw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified...

WILL CLEAR CIVILIANS OUT OF LONDON IN WAR

London, March 2.—(AP)—The British public's reaction to cheap rationing... London, March 2.—(AP)—The British public's reaction to cheap rationing...

ROBBER IS KILLED BY INTENDED VICTIM

Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets... Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets...

HELD FOR BEATING AND BRANDING GIRL

Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding... Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding...

NEWINGTON TEAM WINS OVER LOCALS ON RANGE

Visiting Marksmen Victorious By Score Of 918 To 908; Wheeler High Gun... The Newington A. H. Rifle team took the measure of the Manchester American Legion Rifle team...

SEARCH FOR CAUSE OF CANAL EXPLOSION

London, March 2.—(AP)—Scotland Yard and government explosive experts are searching... London, March 2.—(AP)—Scotland Yard and government explosive experts are searching...

YOUTH IS ARRESTED IN EXTORTION CASE

Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion... Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion...

SPANISH AWAIT NEGRIN VERDICT ON ENDING WAR

(Continued from Page One) ...The last meeting of the Cortes was held Feb. 1 at Figueras... The last meeting of the Cortes was held Feb. 1 at Figueras...

LITTLE OPPOSITION TO ROAD CHANGE

Majority At Hearing Would Have Tolland Turnpike On State's Trunk Line... The only opposition that developed against the bill was from the Tolland Turnpike Association...

RETIREMENT TO DEATH

Burgo, Spain, March 2.—(AP)—A retired Spanish officer died... Burgo, Spain, March 2.—(AP)—A retired Spanish officer died...

STEAMER RESCUES 150 ABOARD LEAKING BOAT

(Continued from Page One) ...The ship, reported to be carrying 150 men... The ship, reported to be carrying 150 men...

GOVERNOR PLANS WEEK-END TALKS

Has Two Engagements In Hartford And New Haven, His Office Announces... Hartford, March 2.—Governor Raymond Baldwin will speak to the Tolland County Farm organization...

ESTIMATES BOOST AIRFORCE BUDGET

(Continued from Page One) ...The new airforce commands and 47 battle units were proposed... The new airforce commands and 47 battle units were proposed...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

ACRIMONY GROWS IN BOWLING TILT

Selection Will Have Boven Survey Alleys, Doubt They Are On The Level... Selection Richard Martin this morning announced that he and other members of the Board of Education...

VETERAN QUARTET FACES STIFF TEST

Bridge Team Headed By Kaplan Gets Harder Opposition In Semi-Finals... New York, March 2.—(AP)—A veteran New York bridge team headed by Fred D. Kaplan...

REVIEWS CURRENT PLAYS BEFORE LOCAL AUDIENCE

Dr. Robert Warnock Of State College Delivers Informative Lecture At The Center Church House... since his contact with Hollywood he is not the left wing...

CONSIDERING APPEALS BANK IS SUBJECT TO JOBLESS LAW

Refusal To Give Marian Anderson To Allow Concert At School Under Advertisement Assistant Attorney General Rules On Status At Request Of Tone... Hartford, March 2.—(AP)—A committee of Washington's Board of Education...

POLAND RECOGNIZES TERRITORIAL HOPES

Waraw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified... Warsaw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified...

WILL CLEAR CIVILIANS OUT OF LONDON IN WAR

London, March 2.—(AP)—The British public's reaction to cheap rationing... London, March 2.—(AP)—The British public's reaction to cheap rationing...

ROBBER IS KILLED BY INTENDED VICTIM

Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets... Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets...

HELD FOR BEATING AND BRANDING GIRL

Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding... Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding...

NEWINGTON TEAM WINS OVER LOCALS ON RANGE

Visiting Marksmen Victorious By Score Of 918 To 908; Wheeler High Gun... The Newington A. H. Rifle team took the measure of the Manchester American Legion Rifle team...

SEARCH FOR CAUSE OF CANAL EXPLOSION

London, March 2.—(AP)—Scotland Yard and government explosive experts are searching... London, March 2.—(AP)—Scotland Yard and government explosive experts are searching...

YOUTH IS ARRESTED IN EXTORTION CASE

Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion... Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion...

STEAMER RESCUES 150 ABOARD LEAKING BOAT

(Continued from Page One) ...The ship, reported to be carrying 150 men... The ship, reported to be carrying 150 men...

GOVERNOR PLANS WEEK-END TALKS

Has Two Engagements In Hartford And New Haven, His Office Announces... Hartford, March 2.—Governor Raymond Baldwin will speak to the Tolland County Farm organization...

ESTIMATES BOOST AIRFORCE BUDGET

(Continued from Page One) ...The new airforce commands and 47 battle units were proposed... The new airforce commands and 47 battle units were proposed...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

ACRIMONY GROWS IN BOWLING TILT

Selection Will Have Boven Survey Alleys, Doubt They Are On The Level... Selection Richard Martin this morning announced that he and other members of the Board of Education...

VETERAN QUARTET FACES STIFF TEST

Bridge Team Headed By Kaplan Gets Harder Opposition In Semi-Finals... New York, March 2.—(AP)—A veteran New York bridge team headed by Fred D. Kaplan...

REVIEWS CURRENT PLAYS BEFORE LOCAL AUDIENCE

Dr. Robert Warnock Of State College Delivers Informative Lecture At The Center Church House... since his contact with Hollywood he is not the left wing...

CONSIDERING APPEALS BANK IS SUBJECT TO JOBLESS LAW

Refusal To Give Marian Anderson To Allow Concert At School Under Advertisement Assistant Attorney General Rules On Status At Request Of Tone... Hartford, March 2.—(AP)—A committee of Washington's Board of Education...

POLAND RECOGNIZES TERRITORIAL HOPES

Waraw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified... Warsaw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified...

WILL CLEAR CIVILIANS OUT OF LONDON IN WAR

London, March 2.—(AP)—The British public's reaction to cheap rationing... London, March 2.—(AP)—The British public's reaction to cheap rationing...

ROBBER IS KILLED BY INTENDED VICTIM

Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets... Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets...

HELD FOR BEATING AND BRANDING GIRL

Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding... Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding...

NEWINGTON TEAM WINS OVER LOCALS ON RANGE

Visiting Marksmen Victorious By Score Of 918 To 908; Wheeler High Gun... The Newington A. H. Rifle team took the measure of the Manchester American Legion Rifle team...

SEARCH FOR CAUSE OF CANAL EXPLOSION

London, March 2.—(AP)—Scotland Yard and government explosive experts are searching... London, March 2.—(AP)—Scotland Yard and government explosive experts are searching...

YOUTH IS ARRESTED IN EXTORTION CASE

Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion... Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion...

STEAMER RESCUES 150 ABOARD LEAKING BOAT

(Continued from Page One) ...The ship, reported to be carrying 150 men... The ship, reported to be carrying 150 men...

GOVERNOR PLANS WEEK-END TALKS

Has Two Engagements In Hartford And New Haven, His Office Announces... Hartford, March 2.—Governor Raymond Baldwin will speak to the Tolland County Farm organization...

ESTIMATES BOOST AIRFORCE BUDGET

(Continued from Page One) ...The new airforce commands and 47 battle units were proposed... The new airforce commands and 47 battle units were proposed...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

ACRIMONY GROWS IN BOWLING TILT

Selection Will Have Boven Survey Alleys, Doubt They Are On The Level... Selection Richard Martin this morning announced that he and other members of the Board of Education...

VETERAN QUARTET FACES STIFF TEST

Bridge Team Headed By Kaplan Gets Harder Opposition In Semi-Finals... New York, March 2.—(AP)—A veteran New York bridge team headed by Fred D. Kaplan...

REVIEWS CURRENT PLAYS BEFORE LOCAL AUDIENCE

Dr. Robert Warnock Of State College Delivers Informative Lecture At The Center Church House... since his contact with Hollywood he is not the left wing...

CONSIDERING APPEALS BANK IS SUBJECT TO JOBLESS LAW

Refusal To Give Marian Anderson To Allow Concert At School Under Advertisement Assistant Attorney General Rules On Status At Request Of Tone... Hartford, March 2.—(AP)—A committee of Washington's Board of Education...

POLAND RECOGNIZES TERRITORIAL HOPES

Waraw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified... Warsaw, March 2.—(AP)—Poland recognized Italy's territorial aspirations as justified...

WILL CLEAR CIVILIANS OUT OF LONDON IN WAR

London, March 2.—(AP)—The British public's reaction to cheap rationing... London, March 2.—(AP)—The British public's reaction to cheap rationing...

ROBBER IS KILLED BY INTENDED VICTIM

Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets... Chicago, March 2.—(AP)—One of the two robbers who made the mistake of falling to search their victim's pockets...

HELD FOR BEATING AND BRANDING GIRL

Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding... Lawlerton, Pa., March 2.—(AP)—A 12-year-old girl was held for beating and branding...

NEWINGTON TEAM WINS OVER LOCALS ON RANGE

Visiting Marksmen Victorious By Score Of 918 To 908; Wheeler High Gun... The Newington A. H. Rifle team took the measure of the Manchester American Legion Rifle team...

SEARCH FOR CAUSE OF CANAL EXPLOSION

London, March 2.—(AP)—Scotland Yard and government explosive experts are searching... London, March 2.—(AP)—Scotland Yard and government explosive experts are searching...

YOUTH IS ARRESTED IN EXTORTION CASE

Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion... Buffalo, N. Y., March 2.—(AP)—A 17-year-old youth was under arrest today after being charged with extortion...

STEAMER RESCUES 150 ABOARD LEAKING BOAT

(Continued from Page One) ...The ship, reported to be carrying 150 men... The ship, reported to be carrying 150 men...

GOVERNOR PLANS WEEK-END TALKS

Has Two Engagements In Hartford And New Haven, His Office Announces... Hartford, March 2.—Governor Raymond Baldwin will speak to the Tolland County Farm organization...

ESTIMATES BOOST AIRFORCE BUDGET

(Continued from Page One) ...The new airforce commands and 47 battle units were proposed... The new airforce commands and 47 battle units were proposed...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

NOTICE

Notice of public hearing... Taken by virtue of an execution to the directors and will be sold to the highest bidder...

MYSTERIOUS ACID FIGURES IN TRIAL

Tests Show Chemical Capable Of Damaging Metal Hulls Of Battleships... Los Angeles, March 2.—(AP)—A mysterious acid—capable of damaging the metal hulls of battleships—was found today in the Federal trial of two men and a woman...

3,900 TRAFFIC DEATHS

Chicago, March 2.—(AP)—Traffic accidents caused 3,900 deaths in the nation in January, the 1938 Annual Safety Council said... Chicago, March 2.—(AP)—Traffic accidents caused 3,900 deaths in the nation in January, the 1938 Annual Safety Council said...

IS YOUR NOSE A TARGET?

It is a good thing to take advantage of low interest rates and available mortgage funds... It is a good thing to take advantage of low interest rates and available mortgage funds...

IT IS A GOOD THING TO TAKE ADVANTAGE OF LOW INTEREST RATES AND AVAILABLE MORTGAGE FUNDS

See us if you are contemplating building a new home... See us if you are contemplating building a new home...

MANY NEVER SUSPECT CAUSE OF BACKACHE

This Old-fashioned Remedy Brings Temporary Relief... Many never suspect the cause of their backache until it is too late... This Old-fashioned Remedy Brings Temporary Relief...

IT'S A SENSATION!

It's the year's biggest bargain because it's a genuine \$29.95 value!... It's the year's biggest bargain because it's a genuine \$29.95 value!

IT'S THE YEAR'S BIGGEST BARGAIN BECAUSE IT'S A GENUINE \$29.95 VALUE!

6-WAY FLOOR LAMP, Built to I. E. S. specifications, with shielded silk shade... 6-WAY FLOOR LAMP, Built to I. E. S. specifications, with shielded silk shade...

ELECTRIC CLOCK, Genuine Telechron, suitable for any room in the house... ELECTRIC CLOCK, Genuine Telechron, suitable for any room in the house...

ADJUSTABLE AUTOMATIC IRON, Magic Maid, streamlined model, with speedy 750-watt auto-automatic thermostat control... ADJUSTABLE AUTOMATIC IRON, Magic Maid, streamlined model, with speedy 750-watt auto-automatic thermostat control...

TURNOVER TOASTER, Westinghouse Powermaster model, with modern chromium finish and polished wood base... TURNOVER TOASTER, Westinghouse Powermaster model, with modern chromium finish and polished wood base...

SEES DICTATOR NATIONS GIVEN SIGNAL TO GO

(Continued From Page One)

He shocked and stunned by the news and what was said there. A moment later Senator Bridges (R-N. H.) asserted that the world is in a better for the world than all details of that conference at the White House never become known.

Attack Foreign Policy

Bridges and other Republicans made a vigorous attack on administration foreign policy after it in their own party - Senator Austin with approval of the Army bill.

"I think there is nothing about this particular bill that indicates the United States has changed in the least degree its foreign policy," he declared in the Senate.

"He insisted the defense program was designed to reach its foreign limit. Then, wagging his finger in the air, he said that the United States had an attitude of isolation."

"Has any one ever contended that the world war after the world war?" Borah asked.

Bridges recalled that Ambassador William C. Bullitt made it known in the past few months ago in which he said this country was standing on its traditional feet.

"Borah denied Austin has ever been a business man of either business nor treaties with other nations and he said the policy of this country always had been one of independent action unincumbered by any treaties."

"I venture to say that if Mr. Borah means that he desires to make such a policy," Borah said emphatically. "Mr. Bullitt is a business man."

Mixed With World Politics

"We are inextricably mixed up with world politics," Austin contended. "We think we are not a substantial thing in the world to say as I have heard here in the past of other people's business. Our business is to make a world."

Borah replied: "We are not to keep free of alliances so we can put our nose in other people's business."

Austin announced he also stood with the administration on general development. He recommended a \$50,000,000 harbor improvement project on the Pacific island, and he also stood with the administration on general development.

Borah recommended a \$50,000,000 harbor improvement project on the Pacific island, and he also stood with the administration on general development.

Important Dates In New Pope's Life

By ASSOCIATED PRESS

Francis, born of an Italian noble family.

1851—Ordained to the priesthood.

1857—Appointed papal under-secretary of state.

1917—Named papal nuncio at Munich.

1920—Appointed nuncio to Germany and what was said there.

1921—Appointed papal nuncio to Germany and what was said there.

1922—Negotiated concordat between Italy and the Holy See and State of Prussia.

1929—Created cardinal secretary of state.

1933—Negotiated concordat with Nazi Germany.

1934—Negotiated concordat with Poland.

1935—Appointed papal nuncio to the United States and was received by President Roosevelt.

Feb. 10, 1939—Became Cardinal camerlengo, interim head of the Holy See, on death of Pius XI.

March 2, 1939—Elected pope and assumed name of Pius XII.

GIRL DOG-TEAM DRIVER THRILLS ARCTIC MUSHERS

Mary Joyce, Slip Of Girl, Fell Victim To Yukon Spell Ten Years Ago; Owner Of Fishing Lodge.

Run Valley, Idaho—Heroinic Arctic exploits more suited to hard-boiled old toughs than to a slender slip of a girl. Mary Joyce has temporarily gone "huds" she and her dog-team sled are kept busy giving winter sports enthusiasts a taste of the real north woods. In their brief but hectic trips into the nearby White Sawtooth Mountains, she and her sled team have had some adventures.

Born in Wisconsin, trained as a nurse, Mary Joyce has spent the last ten years of her life in the Yukon 10 years ago, after several winter trips into the "white north" of the Yukon.

A mission fell on the crowd and she was elected to the position of a major. She was elected to the position of a major.

"Blissed be the name of the Lord," she said, "and hereafter forevermore, tens of thousands of us."

"Our help is in the name of the Lord," she said, "and hereafter forevermore, tens of thousands of us."

Their Parents Slain DOWNERS NAMED AS NEGOTIATOR ON DUAL JOBS

(Continued From Page One)

It is said that the payment of the money to the House will be made in the form of a check for \$100,000. The House is expected to pass the bill by the end of the month.

The Senate is expected to pass the bill by the end of the month.

The House is expected to pass the bill by the end of the month.

The Senate is expected to pass the bill by the end of the month.

ABOUT TOWN Local Stocks

Furnished by Putnam and Co. Central Row

Acton Casualty	107 1/2
Acton Fire	12 1/2
Acton Life	29 1/2
Acton Real Estate	29 1/2
Acton Traction	29 1/2
Acton Trust	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1/2
Acton Gas	29 1/2
Acton Telephone	29 1/2
Acton Power	29 1/2
Acton Street	29 1/2
Acton Water	29 1/2
Acton Electric	29 1

THE MANCHESTER SCHOOL YEAR

Compiled by Students of Manchester High School

Thursday, March 2

RELAY AND PRINT DISCUSSED BY COACH

Coach Wigren explains types of events in track competition.

TIMES NOT CHANGED FROM OLD SOMANHS

Records of Same Clubs, Dues and Activities Found in Old Copies.

Sports Shorts

Manchester High will start its defense of the State Title March 4 at the New Haven arena.

HISTORY OF CHINA TOLD IN MAPS, TOPICS, POEM

Extra Credit Work in History II Class Reveals Interesting Facts About the Orient.

Record Breaker

Rockville blows to Snaggy H.H.S. Playing: First Place Received in Tourney Rating.

CHAMPIONSHIP DEFENSE TO START MARCH 8

Manchester High's basketball team, ranked first in the state, will defend its title March 8 at the New Haven arena.

Exchange Notes

The paper your columnist has been enjoying greatly is the "Gull-ber School News" from Winsted.

MHS TANKERS SUNK IN DUAL MEET, 42-33

Home Swimmers Take But Three Firsts; Captain Orfelli Stars.

Thread City Lads Tackles Champion in Local Feature

Young Sharky is training faithfully for his bout with Eddie Elm.

Training Hard For Tomorrow Night's Go At Armory

J.P. Gans-Ellis In Semi-Final; Giglio Faces Test.

Local Sport Chatter

This column's predictions on the outcome of the preliminary games in the Class A tournament.

How They Scored

Table showing scores for various sports including basketball and football.

STAR FORWARD RETAINS POINT-GETTING HONORS WITH BOYKO AGAIN 2ND

Runner-Up Tallies 145 Points; Joe Hilsinki Third With 122; Schoberites Open Class B Title Quest At New Haven Tuesday.

Joe Jacobs Hits Peak Of Career As Manager

Twice each and need only one more win to retire the Flatbush trophy.

Yusef's Feat In Getting Galento Title Shot At

Louis Is Rated His Masterpiece; Has Last Laugh On Max Schmeling.

PA's Host To Leaders Of State Loop Sunday

Thompsonville St. Adelberts Invade East Side Rec For Vital Cage Tilt; Need Win To Assure Title But Amerks Can For Upset.

Sports Roundup

New England National League footballers will be tipped up for personal appearances.

Mid-Winter Camping

Girls of Troop One Spend Vacation Hiking, Singing And Camping.

Student Scouts Go

Mid-winter camping may not appeal to everyone but to the girls of Troop One it is a most interesting experience.

Many Concerts To Be Presented During May

Plans are already underway for a series of concerts to be presented during the month of May.

M.H.S. Girl Reserves To Attend Conference

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. Debating Team Hold Practice Debate

The Manchester High Debating team held a practice debate on February 21.

War Conditions In Spain Make Expenses Less

Next a side walk, then a special road for trailers, then a park walk, trolley road and sidewalk.

Editorial

Believe in Regime! The State Highway Department and Town of Manchester are sure that the M. H. S. can read and have a keen eye for detail.

History Of U. S. Flag Related In Assembly

An assembly in the form of a play was given by the Manchester High School students on Thursday.

Local Sport Chatter

This column's predictions on the outcome of the preliminary games in the Class A tournament.

How They Scored

Table showing scores for various sports including basketball and football.

STAR FORWARD RETAINS POINT-GETTING HONORS WITH BOYKO AGAIN 2ND

Runner-Up Tallies 145 Points; Joe Hilsinki Third With 122; Schoberites Open Class B Title Quest At New Haven Tuesday.

Joe Jacobs Hits Peak Of Career As Manager

Twice each and need only one more win to retire the Flatbush trophy.

Yusef's Feat In Getting Galento Title Shot At

Louis Is Rated His Masterpiece; Has Last Laugh On Max Schmeling.

PA's Host To Leaders Of State Loop Sunday

Thompsonville St. Adelberts Invade East Side Rec For Vital Cage Tilt; Need Win To Assure Title But Amerks Can For Upset.

Sports Roundup

New England National League footballers will be tipped up for personal appearances.

Mid-Winter Camping

Girls of Troop One Spend Vacation Hiking, Singing And Camping.

Student Scouts Go

Mid-winter camping may not appeal to everyone but to the girls of Troop One it is a most interesting experience.

Many Concerts To Be Presented During May

Plans are already underway for a series of concerts to be presented during the month of May.

M.H.S. Girl Reserves To Attend Conference

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. Debating Team Hold Practice Debate

The Manchester High Debating team held a practice debate on February 21.

EVERYONE SPEAKS LATIN QUARTER OF THE TIME

Everyone who talks English is whether he knows it or not, speaking Latin about a quarter of the time.

M.H.S. GIRL RESERVES TO ATTEND CONFERENCE

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. DEBATING TEAM HOLD PRACTICE DEBATE

The Manchester High Debating team held a practice debate on February 21.

WAR CONDITIONS IN SPAIN MAKE EXPENSES LESS

Next a side walk, then a special road for trailers, then a park walk, trolley road and sidewalk.

EDITORIAL

Believe in Regime! The State Highway Department and Town of Manchester are sure that the M. H. S. can read and have a keen eye for detail.

HISTORY OF U. S. FLAG RELATED IN ASSEMBLY

An assembly in the form of a play was given by the Manchester High School students on Thursday.

Local Sport Chatter

This column's predictions on the outcome of the preliminary games in the Class A tournament.

How They Scored

Table showing scores for various sports including basketball and football.

STAR FORWARD RETAINS POINT-GETTING HONORS WITH BOYKO AGAIN 2ND

Runner-Up Tallies 145 Points; Joe Hilsinki Third With 122; Schoberites Open Class B Title Quest At New Haven Tuesday.

Joe Jacobs Hits Peak Of Career As Manager

Twice each and need only one more win to retire the Flatbush trophy.

Yusef's Feat In Getting Galento Title Shot At

Louis Is Rated His Masterpiece; Has Last Laugh On Max Schmeling.

PA's Host To Leaders Of State Loop Sunday

Thompsonville St. Adelberts Invade East Side Rec For Vital Cage Tilt; Need Win To Assure Title But Amerks Can For Upset.

Sports Roundup

New England National League footballers will be tipped up for personal appearances.

Mid-Winter Camping

Girls of Troop One Spend Vacation Hiking, Singing And Camping.

Student Scouts Go

Mid-winter camping may not appeal to everyone but to the girls of Troop One it is a most interesting experience.

Many Concerts To Be Presented During May

Plans are already underway for a series of concerts to be presented during the month of May.

M.H.S. Girl Reserves To Attend Conference

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. Debating Team Hold Practice Debate

The Manchester High Debating team held a practice debate on February 21.

EVERYONE SPEAKS LATIN QUARTER OF THE TIME

Everyone who talks English is whether he knows it or not, speaking Latin about a quarter of the time.

M.H.S. GIRL RESERVES TO ATTEND CONFERENCE

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. DEBATING TEAM HOLD PRACTICE DEBATE

The Manchester High Debating team held a practice debate on February 21.

WAR CONDITIONS IN SPAIN MAKE EXPENSES LESS

Next a side walk, then a special road for trailers, then a park walk, trolley road and sidewalk.

EDITORIAL

Believe in Regime! The State Highway Department and Town of Manchester are sure that the M. H. S. can read and have a keen eye for detail.

HISTORY OF U. S. FLAG RELATED IN ASSEMBLY

An assembly in the form of a play was given by the Manchester High School students on Thursday.

Local Sport Chatter

This column's predictions on the outcome of the preliminary games in the Class A tournament.

How They Scored

Table showing scores for various sports including basketball and football.

STAR FORWARD RETAINS POINT-GETTING HONORS WITH BOYKO AGAIN 2ND

Runner-Up Tallies 145 Points; Joe Hilsinki Third With 122; Schoberites Open Class B Title Quest At New Haven Tuesday.

Joe Jacobs Hits Peak Of Career As Manager

Twice each and need only one more win to retire the Flatbush trophy.

Yusef's Feat In Getting Galento Title Shot At

Louis Is Rated His Masterpiece; Has Last Laugh On Max Schmeling.

PA's Host To Leaders Of State Loop Sunday

Thompsonville St. Adelberts Invade East Side Rec For Vital Cage Tilt; Need Win To Assure Title But Amerks Can For Upset.

Sports Roundup

New England National League footballers will be tipped up for personal appearances.

Mid-Winter Camping

Girls of Troop One Spend Vacation Hiking, Singing And Camping.

Student Scouts Go

Mid-winter camping may not appeal to everyone but to the girls of Troop One it is a most interesting experience.

Many Concerts To Be Presented During May

Plans are already underway for a series of concerts to be presented during the month of May.

M.H.S. Girl Reserves To Attend Conference

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. Debating Team Hold Practice Debate

The Manchester High Debating team held a practice debate on February 21.

EVERYONE SPEAKS LATIN QUARTER OF THE TIME

Everyone who talks English is whether he knows it or not, speaking Latin about a quarter of the time.

M.H.S. GIRL RESERVES TO ATTEND CONFERENCE

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. DEBATING TEAM HOLD PRACTICE DEBATE

The Manchester High Debating team held a practice debate on February 21.

WAR CONDITIONS IN SPAIN MAKE EXPENSES LESS

Next a side walk, then a special road for trailers, then a park walk, trolley road and sidewalk.

EDITORIAL

Believe in Regime! The State Highway Department and Town of Manchester are sure that the M. H. S. can read and have a keen eye for detail.

HISTORY OF U. S. FLAG RELATED IN ASSEMBLY

An assembly in the form of a play was given by the Manchester High School students on Thursday.

Local Sport Chatter

This column's predictions on the outcome of the preliminary games in the Class A tournament.

How They Scored

Table showing scores for various sports including basketball and football.

STAR FORWARD RETAINS POINT-GETTING HONORS WITH BOYKO AGAIN 2ND

Runner-Up Tallies 145 Points; Joe Hilsinki Third With 122; Schoberites Open Class B Title Quest At New Haven Tuesday.

Joe Jacobs Hits Peak Of Career As Manager

Twice each and need only one more win to retire the Flatbush trophy.

Yusef's Feat In Getting Galento Title Shot At

Louis Is Rated His Masterpiece; Has Last Laugh On Max Schmeling.

PA's Host To Leaders Of State Loop Sunday

Thompsonville St. Adelberts Invade East Side Rec For Vital Cage Tilt; Need Win To Assure Title But Amerks Can For Upset.

Sports Roundup

New England National League footballers will be tipped up for personal appearances.

Mid-Winter Camping

Girls of Troop One Spend Vacation Hiking, Singing And Camping.

Student Scouts Go

Mid-winter camping may not appeal to everyone but to the girls of Troop One it is a most interesting experience.

Many Concerts To Be Presented During May

Plans are already underway for a series of concerts to be presented during the month of May.

M.H.S. Girl Reserves To Attend Conference

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. Debating Team Hold Practice Debate

The Manchester High Debating team held a practice debate on February 21.

EVERYONE SPEAKS LATIN QUARTER OF THE TIME

Everyone who talks English is whether he knows it or not, speaking Latin about a quarter of the time.

M.H.S. GIRL RESERVES TO ATTEND CONFERENCE

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. DEBATING TEAM HOLD PRACTICE DEBATE

The Manchester High Debating team held a practice debate on February 21.

WAR CONDITIONS IN SPAIN MAKE EXPENSES LESS

Next a side walk, then a special road for trailers, then a park walk, trolley road and sidewalk.

EDITORIAL

Believe in Regime! The State Highway Department and Town of Manchester are sure that the M. H. S. can read and have a keen eye for detail.

HISTORY OF U. S. FLAG RELATED IN ASSEMBLY

An assembly in the form of a play was given by the Manchester High School students on Thursday.

Local Sport Chatter

This column's predictions on the outcome of the preliminary games in the Class A tournament.

How They Scored

Table showing scores for various sports including basketball and football.

STAR FORWARD RETAINS POINT-GETTING HONORS WITH BOYKO AGAIN 2ND

Runner-Up Tallies 145 Points; Joe Hilsinki Third With 122; Schoberites Open Class B Title Quest At New Haven Tuesday.

Joe Jacobs Hits Peak Of Career As Manager

Twice each and need only one more win to retire the Flatbush trophy.

Yusef's Feat In Getting Galento Title Shot At

Louis Is Rated His Masterpiece; Has Last Laugh On Max Schmeling.

PA's Host To Leaders Of State Loop Sunday

Thompsonville St. Adelberts Invade East Side Rec For Vital Cage Tilt; Need Win To Assure Title But Amerks Can For Upset.

Sports Roundup

New England National League footballers will be tipped up for personal appearances.

Mid-Winter Camping

Girls of Troop One Spend Vacation Hiking, Singing And Camping.

Student Scouts Go

Mid-winter camping may not appeal to everyone but to the girls of Troop One it is a most interesting experience.

Many Concerts To Be Presented During May

Plans are already underway for a series of concerts to be presented during the month of May.

M.H.S. Girl Reserves To Attend Conference

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. Debating Team Hold Practice Debate

The Manchester High Debating team held a practice debate on February 21.

EVERYONE SPEAKS LATIN QUARTER OF THE TIME

Everyone who talks English is whether he knows it or not, speaking Latin about a quarter of the time.

M.H.S. GIRL RESERVES TO ATTEND CONFERENCE

One senior and two juniors, Anna Mae Krob, Laura Andrus and Ann Krob, will attend the conference.

M.H.S. DEBATING TEAM HOLD PRACTICE DEBATE

The Manchester High Debating team held a practice debate on February 21.

WAR CONDITIONS IN SPAIN MAKE EXPENSES LESS

Next a side walk, then a special road for trailers, then a park walk, trolley road and sidewalk.

EDITORIAL

Believe in Regime! The State Highway Department and Town of Manchester are sure that the M. H. S. can read and have a keen eye for detail.

HISTORY OF U. S. FLAG RELATED IN ASSEMBLY

An assembly in the form of a play was given by the Manchester High School students on Thursday.

Local Sport Chatter

This column's predictions on the outcome of the preliminary games in the Class A tournament.

How They Scored

Table showing scores for various sports including basketball and football.

STAR FORWARD RETAINS POINT-GETTING HONORS WITH BOYKO AGAIN 2ND

Runner-Up Tallies 145 Points; Joe Hilsinki Third With 122; Schoberites Open Class B Title Quest At New Haven Tuesday.

Joe Jacobs Hits Peak Of Career As Manager

Twice each and need only one more win to retire the Flatbush trophy.

Yusef's Feat In Getting Galento Title Shot At

Louis Is Rated His Masterpiece; Has Last Laugh On Max Schmeling.

PA's Host To Leaders Of State Loop Sunday

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

LAST AND FOUND 1
LOST—MAN'S BLACK GLOVE...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.

SENSE and NONSENSE

Even marriages made in heaven seem to get down to earth in a hurry. Local Mat. Yes, I put it in and she draws it out.

STORIES IN STAMPS

The Gories of the Greeks
MAN has always hungered for some form of comic support...

YOUNG GIRL RATED AS TENNIS COMER

Miss Pauline Betz, 19-Year-Old Los Angeles Lass Stars in Tourney.

HOCKEY

LAST NIGHT'S HOCKEY RESULTS
BY THE ASSOCIATED PRESS

FLAPPER FANNY

WASHINGTON TUBBS

ALLEY OOP

BOOTS AND HER BUDDIES

TOONVILLE FOLKS

OUR BOARDING HOUSE

SA OR HY SMITH

PRECKLES AND HIS FRIENDS

WASHINGTON TUBBS

ALLEY OOP

ALLEY OOP

A Question of Time

TOONVILLE FOLKS

OUR BOARDING HOUSE

SA OR HY SMITH

PRECKLES AND HIS FRIENDS

WASHINGTON TUBBS

ALLEY OOP

ALLEY OOP

A Question of Time

TOONVILLE FOLKS

OUR BOARDING HOUSE

SA OR HY SMITH

PRECKLES AND HIS FRIENDS

WASHINGTON TUBBS

ALLEY OOP

ALLEY OOP

A Question of Time

TOONVILLE FOLKS

OUR BOARDING HOUSE

SA OR HY SMITH

PRECKLES AND HIS FRIENDS

WASHINGTON TUBBS

ALLEY OOP

ALLEY OOP

ANNOUNCEMENTS 2
MANCHESTER CONVALESCENT HOME...

ANNOUNCEMENTS 2
WILL THE PERSON who writes...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS

Count an average word to a line...

CONSERVATIVE DAYS
Cash Charge...

TELEPHONE YOUR WANT ADS

INDEX OF CLASSIFICATIONS

Table with 2 columns: Classification and Price/Details. Includes categories like Automobiles, Real Estate, and Services.