

About Town

The official board of the South Methodist church will meet tonight at 7:30 when important action will be taken on pressing matters.

JOHNSON'S SELF-POLISHING GLO-COAT FLOOR POLISH. Polishes and protects floors and linoleum. No rubbing - Glo-Coat shines on its own.

STEAKE SALE. All Steaks cut from Premium or Similar Top Grade of the Best Beef!

ICEBERG LETTUCE. Seedless Grapefruit. PURE IVORY SOAP FLAKES. SUPER-CRISCO.

2 Large 41c. 1-Pound Can 20c. Pinehurst Grocery Inc. 302 MAIN STREET

DOUBLE STAMPS. Given with Cash Sales in Both These Stores All Day Tuesday.

DOUBLE STAMPS. Given with Cash Sales in Both These Stores All Day Tuesday. The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON, INC.

How MANCHESTER Folks play safe when buying home fuel. WE ALWAYS INSIST ON COAL THAT'S COLORED BLUE.

HEALTH MARKET. Rib or Shoulder Lamb Chops 25c. Loin Lamb Chops 39c. Lamb Stew 25c. Lean Lamb Breasts 25c. Lean Lamb Stew 25c. Pork Chops 19c-25c. Rib Corned Beef 11c. Sausage Meat 19c. Hamburg 45c.

THE W. G. GLENNEY CO. Phone 4149. blue coal. THE SOLID FUEL FOR SOLID COMFORT.

FUEL OIL. 24-Hour Service! L. T. WOOD Phone 4496.

KOPPERS COKE. \$12.50 PER TON CASH. L. T. Wood Co. 51 Bissell St. Tel. 4496.

COAL... G. E. WILLIS & SON, INC. 2 Main St. Phone 5125.

HALE'S SELF SERVE. The Original in New England! AND HEALTH MARKET. TUESDAY SPECIALS. Double 25c Green Stamps Given With Cash Sales All Day Tuesday.

Milk Bread 2 Loaves 9c. Rindless Bacon 1 lb. 21c. Smoked Shoulders 1 lb. 15c. Pure Lard 1-lb. Pkg. 9c. Friend's Beans 2 Cans 27c. Coffee 1 lb. 25c. Diced Carrots 3 Cans 25c. Sliced Beers 3 Cans 25c. Lima Beans 3 Cans 25c. Scrapple 1-lb. Can 15c 2 for 29c. Peanut Butter 1-lb. Jar 15c. Corned Beef 2 Cans 35c. Pancake Flour 1 1/2-lb. Pkg. 8c. Pancake Syrup 8-oz. Bottle 9c. Pineapple Juice 25c. Sweet Potatoes 5 Lbs. 13c. Cabbage 1 lb. 2c. Tangerines 2 Doz. 25c.

Handkerchiefs. Ladies' All Linen Initial Handkerchiefs. 25c ea. Ladies' Silk or Wool Scarfs 59c ea.

Handbags. Simulated Leather and Camel Suede Handbags. \$1.00 ea. Hand Embroidered Pure Linen Guest Towels 69c set. Smart colorful embroidered towels in Mexican floral designs.

Slips. Rayon Crepe and Satin Slips. \$1.19. Beautiful Satin Gowns. For an inexpensive gift you can find a wonderful assortment of styles. Tea Rose and Blue. Regular Size \$1.19. Extra Size \$1.39.

Sweaters. 100% all wool sweaters in all the newest shades. Tryloren cardigans and slip-necks. Practical coat sweaters, knit for warmth and long wear. Sizes 34 to 48.

Give Her Something To Wear! Delectable Home Frocks. \$1.19. Becoming styles. Made of very good quality fabric, guaranteed not to fade. Sizes 12 to 48.

THE CHRISTMAS STORE. 17 SHOPPING DAYS UNTIL XMAS! Do your shopping before the rush sets in - while you still have the best choice in gift merchandise.

4-Piece Set of Sachet-Perfume-Cologne-Bath Powder. Boxed 50c set. 3-Piece Men's Shaving Sets. Talcum - Lotion - Shaving Bowl. 50c set.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER CONN.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Children's Mittens. Bright colored mittens in all wool, in red, navy, brown and green. Sizes 2 to 4 years. 50c. Boys' Ties. 29c. Socks. 25c pr.

Bunnie Slippers. Nice warm slippers with aneopskin lining. Sizes 8 to 8. \$1.00. Lunch Cloths. A beautiful floral pattern in all color combinations. Guaranteed sunfast and washable. 69c. The 50" x 68" Size.....\$1.00.

Guest Towels. Smart colorful embroidered towels in Mexican floral designs. 69c set. Hand Embroidered Linen Chair Sets. Good looking chair sets, and embroidered on oyster linen. 69c set.

Towel Sets. Cannon. A practical gift that is most acceptable. 79c set. Hand Embroidered Pillow Cases. Five good looking patterns, some with color borders. All colors. 89c pr. Hand Blocked Dish Towels. Four of the best looking patterns we have ever had. Unusual color combinations. 39c ea.

Other Hand Blocked Dish Towels, 29c. Playtex Make-up Capes \$1.00. Parka Hoods. 69c to \$1.69.

DOUBLE 25c GREEN STAMPS TUESDAY WITH CASH SALES. The J.W. HALE CORP. MANCHESTER

Says Reservoir Gets Manure Pile Seepage

Pero Deplores North End "Danger" of Health Officials, Company Scolded by Shea, Liebe.

A large manure pile that drains into one of the main feeder streams of the north end water supply was cited as a "danger" and a "sanitary hazard" by health officials today. The board of selectmen took up a petition of north end residents requesting some official improvement of their efforts to improve the water conditions in that section of the town north of the middle bridge.

It was ascertained that the middle pile seepage was actually seeping into the water supply. The board of selectmen today reacted "it can't help but go into the feeder brook" and he said that he has been in the vicinity after a rain and has seen this contamination. The board of selectmen both the town Board of Health and the state health authorities know of the conditions in this area, but "haven't done anything about it," he said.

Manure pile was given as being due to Haley pond near the north end. The board of selectmen is anxious to have the manure pile removed, but it is a private property. Viewed Today

This morning the situation referred to by Selectman Pero was reported by Health Officer Shea. It was found that the pile does exist, and it is in a very bad condition. The water in the center of the brook is evident that in time of high water, the water is overflowing of the brook and a point, the manure pile is but little more than 100 feet from the brook. In spite of the apparent view of the board of selectmen, town and state health officials have issued no orders.

Health authorities in repeated visits have claimed that there is no harmful bacteria count in the water.

Long Sought Action

The present fare-up comes after more than a year of effort for the improvement of the supply of the Manchester Water company, a private firm which furnishes the water. For more than a year, particularly after the water company had taken over the water, and in attempting to counter this through the water company, a heavy content has been added, making a considerable amount of water unusable.

As the "premises" of the health officer, Shea, said, "what needs to be done to improve our water supply is a decision on whether the company is too sparing in expense and its forgetting its service to the public."

At the "premises" of the health officer, Shea, said, "what needs to be done to improve our water supply is a decision on whether the company is too sparing in expense and its forgetting its service to the public."

At the "premises" of the health officer, Shea, said, "what needs to be done to improve our water supply is a decision on whether the company is too sparing in expense and its forgetting its service to the public."

At the "premises" of the health officer, Shea, said, "what needs to be done to improve our water supply is a decision on whether the company is too sparing in expense and its forgetting its service to the public."

At the "premises" of the health officer, Shea, said, "what needs to be done to improve our water supply is a decision on whether the company is too sparing in expense and its forgetting its service to the public."

Manure Pile on North End Water Shed

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Shown above is the manure pile which Selectman Joseph Pero asserts endangers the North End water supply. At the left is the picture, at the bottom of a steep hillside approximately 250 feet from the pile, runs a brook which is one of the main feeder streams of the north end reservoir system. The stream underpasses Lake Street on the north side of the two trees in the left background. Health authorities, Pero says, have shown no interest in the condition.

Driver Is Seen Crashes Cause

Baldwin Draws Attention to Operators in Highway Accidents.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Hartford, Dec. 8.—The state turned its attention today to the "loose nut behind the driver's wheel," in an effort to cut highway fatalities and all types of reportable accidents involving motorists in Connecticut.

Firemen Overcome At Carpet Plant

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

Amsterdam, N. Y., Dec. 8.—Three firemen were overcome by smoke in a fire which destroyed finished rugs and bales of pile at a loss of \$50,000 last night and early today in a six-story brick building in the city.

WTIC

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Travelers Broadcasting Service Hartford Office

Young Artist Appears Here

Accordian Player to Play at Caledonian Fair Tomorrow.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Manchester people are to have an opportunity of hearing and seeing a fourteen-year-old George Gorgas, Titchell of West Hartford, talented accordian player; the magic talents of the violin of Russell Wilson and James Stevenson; Richard Ranney and his xylophone, and Miss Shirley M. Liebe, dramatic reader, at the Caledonian Revue program to be presented at the Center Church tomorrow evening.

Noise-Dodging Couple Get Night's Surcease from Din

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

New York, Dec. 8.—These noise-dodging James C. Lewies awoke today from sweet dreams of peace because Magistrate Henry C. Curran judicially provided them with surcease from din, with five minutes in the bargain.

English Actress In Willimantic

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Willimantic, Dec. 8.—Sibyl Ward, the well-known English actress, will give a recital of Shakespeare's "Hamlet" in the Windham street school auditorium here tomorrow evening, at 8 o'clock.

Glenn's Offers Splendid Prizes

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

With Christmas gift-giving in mind, Glenn's Men's store at 789 Main street in the "Fisher Building" will give away \$100 in fine merchandise on Saturday evening, December 23.

Wards BELL-RINGER BARGAINS

Extra Quality! Extra Savings! Buy Your Gifts at Wards!

Sole Save on THE PERFECT GIFT

59¢ Sheer Chiffons 48¢

1 or 2 pairs make a perfect "little gift" — 3 or 4 pairs an inspired "big gift"; both easy to give as well as nice these finer fabrics. They'll recognize these style-rich patterns!

1.39 Quality! Most in Rich Royal-Decorated Weaves 98¢

The minutes he gets his eyes on these shirts he'll know these finer fabrics. They'll recognize these style-rich patterns!

2 Easy Ways to do your Christmas Shopping

1 ALL IN ONE TRIP You'll find the right gift for everyone at Ward's! Thousands of gift values not carried in our store are shown in our Christmas catalog. We will your order for you... saving you letter-postage, money order and C.O.D. fees!

2 ALL BY TELEPHONE Buy all your gifts by phone! We'll take your order, you give your entire order to one clerk. Your goods will be sent to your home or you can save extra through our Group Shipments! Satisfaction is guaranteed on every item you buy!

STORE OPEN ALL DAY WEDNESDAYS Starting Tomorrow and Until Christmas

Montgomery Ward CATALOG ORDER SERVICE 824-828 MAIN STREET TEL. 5161

The Best Way TO FIND OUT ABOUT A THING Is To Try It

We take pleasure in inviting you, without obligation, to try in your home, this modern 1. E. S. Lamp combination consisting of a

6 Way Floor Lamp and 2 Pin-to-Wall Lamps

(Three Lamps for the Price of One). Complete with Mazda lamps of the proper size.

\$13.00 Cash or \$13.50 Budget

We suggest that you take these lamps and keep them three days to see as you will. Then make up your mind just what you want to do with them.

If you don't want them, well, we'll take them back and that's all there is to it.

We have fatigons, toasters, percolators, ranges, vacuum cleaners, washers and many other items. Many of these appliances would make some member of your family happy — your daughter, your mother, your wife or your sister.

Specializing in Radio Service 16 Years' Experience! Wm. E. Krah Phone 6457 74 Belmont St.

The Manchester Electric Division THE CONSERVATIVE POWER COMPANY 173 Main Street Manchester, Conn.

THE MANCHESTER TRUST CO. Member Federal Deposit Insurance Corp.

Gifts IN STERLING SILVERWARE \$1.00 to \$10.00

It is a pleasant revelation to know that Sterling Silverware of such superb quality as Kirk's is priced so low. The selections shown here make particularly appropriate Christmas gifts.

Condition: Height 3 1/2 in. \$10 Pair

Mayweather Bowl Dec. 4 1/2 in. \$4.75

Super Teapots, Medium, Length 4 1/2 in. \$2.50

Super Teapots, Small, Length 3 1/2 in. \$1.50

Bothon Open Length 6 1/2 in. \$1.75

Cherry Eggs Length 6 1/2 in. \$2.25

Decorative Spoon Length 5 1/2 in. \$1.75

Henry KOHN & SONS INCORPORATED 890 MAIN ST., HARTFORD EXCLUSIVE LOCAL AGENTS FOR KIRK STERLING SILVER

Problem: Solution:

Mr. J. — is married and has two children. He carries a substantial amount of life insurance, payable to his wife. Mrs. J., however, is inexperienced in making and managing investments. Besides, Mr. J. wants her to be free from investment details so that she can raise the children properly. He wants her to have regular income plus access to a principal when necessary. What course can he take in making his estate plans?

A Life Insurance Trust, with our institution as trustee, will relieve his wife of all investment cares. We will apply our experience to the investment of insurance proceeds, pay income to Mrs. J., and also make payments from principal if so directed by Mr. J. in the trust agreement. Mr. J. can also provide for payment of principal to the children later on, if he wishes.

PERHAPS A LIFE INSURANCE TRUST WILL HELP SOLVE YOUR ESTATE PROBLEMS

THE MANCHESTER TRUST CO.

Member Federal Deposit Insurance Corp.

Russian Operations Put Strain on Axis

It is probable that the Russian invasion of Poland will have a profound effect on the Axis powers...

League Invitation Viewed as Insult

Question of any negotiations with the Soviet government is viewed as an insult to the League of Nations...

Special Session Is Called

Special session of the Massachusetts Legislature was called today to discuss the Russian invasion...

Rebekah Lodge Marks Its 45th Anniversary

Over 125 members are in attendance at the Rebekah Lodge 45th anniversary celebration...

Bristol Five Favored Over MHS-As Usual

Rivals in 44th tussle on Chalked Court at Bell City Friday; Capacity Crowd Sure...

Three Cornell Stars on Associated Press All-East Football Team

Cornell Places Drahos, Fineran, Kelley on Team of All-Stars on the Gridiron...

Survey Shows Scoring Marks Cut This Year

Better Balance Between Offense and Defense Revealed by Drop in Average for Season...

Rec Senior League Meets Tomorrow to Plan Season

The Rec Senior League, which has been dormant for the past three years...

Russia Has Chose On League Action

It is probable that the Russian invasion of Poland will have a profound effect on the Axis powers...

About Town

Earl Snow, 31-year-old boy of 29 Cumberland street, was injured last night when he was struck on the head by a car...

Draftsman Will Begin Session

Los Angeles, Dec. 5.—(AP)—Earl Snow, draftsman, will begin a six-month term in Terminal hall Saturday for sealing records...

Keene's on Top In Conran's Loop

Keene's Dairies topped the market as the top team in Conran's loop...

Fine Team Represents Texas Aggies

PA's in State League By Slim Edge

Amerks Launch Season At Sports Center Tomorrow Against Terryville; The Line-Up

The Polish-American basketball team will open its season tomorrow evening at the Sports Center...

M. H. S. - Bristol Court Rivalry

Manchester 45 Bristol 34

Y. M. C. A. Notes

Today: 5-6 Manchester Gym School; 6-6 Junior Girls, even; 6-4-5-3 Intermediate Girls...

Boy Boylist Is Seriously Injured

Boy Boylist is seriously injured in an accident...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

Attack Reported On Baltic Base

Attack reported on the Baltic base...

THE MANCHESTER PUBLIC MARKET Wednesday Specials. Store open all day Wednesday. FUEL OIL RANGE OIL. MORTIARTY BROTHERS.

Give HIM PAJAMAS & SHIRTWAIST. The soft, rich fabrics and the comfortable fit invite relaxed relaxation. Adjustable waistband with covered elastic sides and no tauter supports the trousers without pressure.

