

The Weather Forecast of U. S. Weather Bureau...

About Town

Mrs. Mary C. Dexter, daughter of Mr. and Mrs. Allen Dexter, of...

Skating Today

It was said this afternoon that there probably will be skating...

The monthly meeting of the Finance Commission will be held this evening...

FUEL OIL

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

COAL

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

Figure Skating Instruction

Class and Private Private Rink Phone 7210

WELDON DRUG CO

Prescriptions Dispensed 901 Main Street

ARLYNE M. GARRITY

Instructor in PIANO, VOICE HARMONY Studio: State Theater Building...

SNOW, SNOW, the beautiful snow!

We all love it in the abstract, but it brings a lot of good news...

FOWL FOR FRICASSEE

These fresh young fowls will weigh just under 4 pounds and average 8oz each.

SCOTCH HAM

Special 4lb. pack 42c

LARGE LINK SAUSAGE

Special 2lb. pack 35c

PINEHURST VEGETABLES

Fresh Green Beans Broccoli, bunch 12c

Indian River GRAPEFRUIT

Make a Blue Pie or Muffins! FANCY MAINE BLUEBERRIES

FANCY GRADE A, YORK STATE APPLES

Special! 3 No. 2 cans 29c

Pinchurst Grocery Inc.

800 Main Street, Phone 4060

Announcement

We are pleased to announce that we are now operating the Shell Hollywood Service

Shell Hollywood Service

342 EAST CENTER STREET — MANCHESTER With Alice Dickinson As Manager

OPEN 9 a. m. to 10 p. m.

With the addition of "Shell Hollywood Service" we now sell SHELL STANDARD and SIX-VINYL OILS...

Cook's Service Stations

Aaron Cook and Charles Lucy, Proprietors 555-575 East Middle Turnpike — Manchester Green Telephone 3996 and 3987

WELDON DRUG CO

Prescriptions Dispensed 901 Main Street

ARLYNE M. GARRITY

Instructor in PIANO, VOICE HARMONY Studio: State Theater Building...

SNOW, SNOW, the beautiful snow!

We all love it in the abstract, but it brings a lot of good news...

FOWL FOR FRICASSEE

These fresh young fowls will weigh just under 4 pounds and average 8oz each.

SCOTCH HAM

Special 4lb. pack 42c

LARGE LINK SAUSAGE

Special 2lb. pack 35c

PINEHURST VEGETABLES

Fresh Green Beans Broccoli, bunch 12c

Indian River GRAPEFRUIT

Make a Blue Pie or Muffins! FANCY MAINE BLUEBERRIES

FANCY GRADE A, YORK STATE APPLES

Special! 3 No. 2 cans 29c

Pinchurst Grocery Inc.

800 Main Street, Phone 4060

Announcement

We are pleased to announce that we are now operating the Shell Hollywood Service

Shell Hollywood Service

342 EAST CENTER STREET — MANCHESTER With Alice Dickinson As Manager

OPEN 9 a. m. to 10 p. m.

With the addition of "Shell Hollywood Service" we now sell SHELL STANDARD and SIX-VINYL OILS...

Cook's Service Stations

Aaron Cook and Charles Lucy, Proprietors 555-575 East Middle Turnpike — Manchester Green Telephone 3996 and 3987

Let Us Keep Your Car In Good Running Order

What is the use of having a car if it fails to start when you want it? Our GRACO MOTOR VITALIZER will tell how your car is running. LET US TEST IT.

blue coal

American's Finest Anthracite THE SOLID FUEL FOR SOLID COMFORT

Manchester High school was

Manchester High school was the scene of a most interesting play...

The Athletes group of the

The Athletes group of the Veterans Guild will hold a fund sale...

Royal Circle of King's Daughters

The Royal Circle of King's Daughters will meet this evening in the...

The senior choir of the Emmanuel

The senior choir of the Emmanuel Lutheran church presented a group...

Workmen of the G. O. Simons

Workmen of the G. O. Simons company of Hartford are removing...

Center House Company No. 2

Center House Company No. 2 will hold its regular meeting...

FOOD SALE

TUES. JAN. 9, 9:30 A. M. HALE'S STORE

KOPPERS COKE

\$12.75 PER TON L. T. Wood Co. 91 Beach St. Tel. 4496

ARLYNE M. GARRITY

Instructor in PIANO, VOICE HARMONY Studio: State Theater Building...

SNOW, SNOW, the beautiful snow!

We all love it in the abstract, but it brings a lot of good news...

FOWL FOR FRICASSEE

These fresh young fowls will weigh just under 4 pounds and average 8oz each.

SCOTCH HAM

Special 4lb. pack 42c

LARGE LINK SAUSAGE

Special 2lb. pack 35c

PINEHURST VEGETABLES

Fresh Green Beans Broccoli, bunch 12c

Indian River GRAPEFRUIT

Make a Blue Pie or Muffins! FANCY MAINE BLUEBERRIES

FANCY GRADE A, YORK STATE APPLES

Special! 3 No. 2 cans 29c

Pinchurst Grocery Inc.

800 Main Street, Phone 4060

Announcement

We are pleased to announce that we are now operating the Shell Hollywood Service

Shell Hollywood Service

342 EAST CENTER STREET — MANCHESTER With Alice Dickinson As Manager

OPEN 9 a. m. to 10 p. m.

With the addition of "Shell Hollywood Service" we now sell SHELL STANDARD and SIX-VINYL OILS...

Cook's Service Stations

Aaron Cook and Charles Lucy, Proprietors 555-575 East Middle Turnpike — Manchester Green Telephone 3996 and 3987

Let Us Keep Your Car In Good Running Order

What is the use of having a car if it fails to start when you want it? Our GRACO MOTOR VITALIZER will tell how your car is running. LET US TEST IT.

blue coal

American's Finest Anthracite THE SOLID FUEL FOR SOLID COMFORT

HALE'S SELF SERVE

AND HEALTH MARKET TUESDAY SPECIALS

Double 25¢ Green Stamps Given With Cash Sales All Day Tuesday.

Milk Bread 2 Loaves 9c

1 Regular \$7.98 Blue 29c 1 Regular \$6.98 Dark Green 29c 1 Regular \$5.98 Peach 29c 1 Regular \$6.98 Rose 29c 1 Regular \$6.98 Green 29c 1 Regular \$8.98 Aqua 29c 1 Regular \$5.98 Homespun Spread 29c

Shoulders 4-6 Lbs. Aver. 13c

Syrup Regular 16-Ounce Nine Bottle Vermont Maid 18c

Friend's Beans Can 13c

Red Label Tea 1/2-Lb. Pkg. 39c

Rival Dog Foods 3 Cans 25c

Salt Pork Special! Lb. 9c

Iceberg Lettuce Head 7c

Juicy Oranges 2 Doz. 25c

Delicious Apples 16-Qt. 49c

Rib Lamb Chops Lb. 27c

Lamb Chops Lb. 27c

Pork Chops Lb. 18c-25c

Fresh Shredders Lb. 15c

Corned Shoulders Lb. 15c

Corned Spare Ribs Lb. 12 1/2c

Beef Stew 2 Lbs. 25c

Hamburg 2 Lbs. 45c

Sausage Meat 2 Lbs. 35c

Notion Dept. Closeouts

Limited Quantities. 15c Big Ball Star Crochet Thread 10c ball 40c Tetter's Crochet Cotton 20c skein Old Colors, 10c and 15c Silk Thread 5c spool 25c Knitting and Crochet Cotton 15c ball

ONE LOT OF FANCY LINENS REDUCED 33 1-3 to 66 2-3%

A Small Group of Higher Priced Chenille Bedspreads

Regular \$1.00, 63x99 79c Regular \$1.19, 81x99 89c Regular \$1.29, 81x108 \$1.00

Newport Sheets

Regular \$1.19, 81x99 89c Regular \$1.29, 81x108 \$1.00

Children's Socks

Half and Knee Socks, Special! 15c pair

Rayon Underwear

Vests - Panties - Step-ins. Regular Price 39c. 4 for \$1.00

Wool Scarfs 39c each

Coat or Dress Flowers 25c each

Ironing Board Covers 21c

50c Clothes Lines 39c

Grey Enameled Covered Pots 3 Qt. Size 29c 4 Qt. Size 39c

25c Lemon Oil Polish 19c

25c Dust Pans 15c

25c Glass Fruit Dishes 19c

25c Glass Cake Trays 19c

15c Glass Bud Vases 2 for 25c

What Not Shelves 69c

25c Toilet Brushes 15c

DOUBLE 25¢ STAMPS TUESDAY.

The JW. HALE CORR. MANCHESTER CONN.

The Valuable Premiums You Get for Your 25¢ Green Stamps Make Shopping At These Stores Extra Profitable.

C.E. HOUSE - SON, INC.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Depositors of the Plantville National Bank in Burlington, Conn., have been advised by the Federal Reserve Board that the bank's deposits are not insured.

Average Daily Circulation

6,328

Norwich Hospital Trustees Assert Probers Partisan

Deny Charges by gubernatorial commission; praise superintendent and other officials attacked in report; funds lack is blamed.

Jap Cabinet Change Soon Is Predicted

Failure to improve relations with United States regarded as likely cause of fall.

Finnish Fund Here Goes to \$312 Today

Continues to grow without soliciting; three more donations listed; national total.

British Aid to Finns 'No Mere Formality'

Chamberlain tells Empire events in war with Germany preliminary to main struggle.

Deny Charges by Gubernatorial Commission

The trustees of the Norwich State Hospital denied today charges by a gubernatorial commission, asserting that in many respects the commission's report on an investigation of the institution seemed "partisan and unfair."

Jap Cabinet Change Soon Is Predicted

Failure to improve relations with United States regarded as likely cause of fall.

Finnish Fund Here Goes to \$312 Today

Continues to grow without soliciting; three more donations listed; national total.

British Aid to Finns 'No Mere Formality'

Chamberlain tells Empire events in war with Germany preliminary to main struggle.

Deny Charges by Gubernatorial Commission

The trustees of the Norwich State Hospital denied today charges by a gubernatorial commission, asserting that in many respects the commission's report on an investigation of the institution seemed "partisan and unfair."

Niagara Scenery by Jack Frost, Inc.

Using only natural minerals—freezing temperatures, spray, river ice and bare branches—and with the north wind for an airbrush, Jack Frost knocked off this breath-taking bit of scenery at Niagara Falls, N. Y. This view is from Goat Island, and shows Luna Island and Prospect Point.

Norwich Hospital Trustees Assert Probers Partisan

Deny Charges by gubernatorial commission; praise superintendent and other officials attacked in report; funds lack is blamed.

Jap Cabinet Change Soon Is Predicted

Failure to improve relations with United States regarded as likely cause of fall.

Finnish Fund Here Goes to \$312 Today

Continues to grow without soliciting; three more donations listed; national total.

British Aid to Finns 'No Mere Formality'

Chamberlain tells Empire events in war with Germany preliminary to main struggle.

Deny Charges by Gubernatorial Commission

The trustees of the Norwich State Hospital denied today charges by a gubernatorial commission, asserting that in many respects the commission's report on an investigation of the institution seemed "partisan and unfair."

Jap Cabinet Change Soon Is Predicted

Failure to improve relations with United States regarded as likely cause of fall.

Finnish Fund Here Goes to \$312 Today

Continues to grow without soliciting; three more donations listed; national total.

British Aid to Finns 'No Mere Formality'

Chamberlain tells Empire events in war with Germany preliminary to main struggle.

Deny Charges by Gubernatorial Commission

The trustees of the Norwich State Hospital denied today charges by a gubernatorial commission, asserting that in many respects the commission's report on an investigation of the institution seemed "partisan and unfair."

Stark Asserts Navy Seeking to Improve Base on Guam Again

Washington, Jan. 8.—Admiral Harold B. Stark today told Congress that the Navy is seeking \$4,000,000 to carry out much of the proposed improvement program at the big Pacific island of Guam which the legislators rejected last year.

Labor Dispute Part of Bill Will Be Cut

Washington, Jan. 8.—Representative Gavanagh (D., N. Y.) announced today that the bill he would move "at the proper time" to eliminate from his anti-lynching bill a provision exempting violence in connection with labor disputes.

Eliminate Section from Anti-Lynching Act; Washworth in Attack

Washington, Jan. 8.—Representative Gavanagh (D., N. Y.) announced today that the bill he would move "at the proper time" to eliminate from his anti-lynching bill a provision exempting violence in connection with labor disputes.

Lull Indicates Soviet Forces Plan Assault

Helinski, Jan. 8.—A high Finnish official said today that a lull prevailing on all fronts in connection with the Russian invasion of Finland indicated that the invaders were preparing for an offensive.

British Aid to Finns 'No Mere Formality'

Chamberlain tells Empire events in war with Germany preliminary to main struggle.

Deny Charges by Gubernatorial Commission

The trustees of the Norwich State Hospital denied today charges by a gubernatorial commission, asserting that in many respects the commission's report on an investigation of the institution seemed "partisan and unfair."

Jap Cabinet Change Soon Is Predicted

Failure to improve relations with United States regarded as likely cause of fall.

Finnish Fund Here Goes to \$312 Today

Continues to grow without soliciting; three more donations listed; national total.

British Aid to Finns 'No Mere Formality'

Chamberlain tells Empire events in war with Germany preliminary to main struggle.

Deny Charges by Gubernatorial Commission

The trustees of the Norwich State Hospital denied today charges by a gubernatorial commission, asserting that in many respects the commission's report on an investigation of the institution seemed "partisan and unfair."

Generators

If the ammeter pointer swings back and forth rapidly or remains at zero while you are driving, your generator should be checked at once. We replace brushes and bearings quickly. The cause of the trouble is eliminated and future expense avoided.

NORTON ELECTRICAL INSTRUMENT CO.

Hilliard St., Phone 4060

Generators

If the ammeter pointer swings back and forth rapidly or remains at zero while you are driving, your generator should be checked at once. We replace brushes and bearings quickly. The cause of the trouble is eliminated and future expense avoided.

NORTON ELECTRICAL INSTRUMENT CO.

Severe Restrictions Put On Warplane Information

New York, Jan. 9.—The armed forces have imposed restrictions on the release of information regarding American warplane production...

Local Garden Club Decides to Have an Exhibit in the Spring

The Manchester Garden club at its meeting last night in the home of Mrs. J. W....

Vote to Hold Flower Show

The Manchester Garden club at its meeting last night in the home of Mrs. J. W....

Finnish Fund Here Goes to Milk Disputes

Finland, reported to Mr. Hoover that more than 500,000 civilians already have been made homeless in the invaded area...

First One Man Trolley Started Here Dec. 19, 1920

When buses were substituted for trolleys on the Hartford-South Manchester line on November 5, the question of other changes that had taken place on local trolley lines came up...

Roosevelt Chat Lauds Independent Thinking

Washington, Jan. 9.—President Roosevelt's chat with the press today was a study in independent thinking...

Pacific Romeo Vows to Wed

Nassau, Bahamas, Jan. 9.—Five young men, O. fliers used a tiny atoll in the Atlantic ocean...

Seven Are Injured In Subway Crash

New York, Jan. 9.—Seven persons were injured, two of them requiring hospital treatment, early today when a six-car Interborough subway train ran through an open cut in the street...

Current Plays To Be Judged

Dr. Robert Warnock, assistant professor of English at the University of Connecticut, will lecture on current plays...

Must Study More On Bridge Site

New London, Jan. 9.—The results of a recent study of the bridge site between this city and Groton have served to reveal that a change in plans for the proposed new bridge is necessary...

N. Y. Stocks

Table listing N.Y. stocks including Adams Exp, Alaska Ind, Allegheny, Am Can, Am Oil, Am Steel, etc.

Local Stocks

Table listing local stocks including Aetna Casualty, Aetna Fire, Am Can, Am Oil, Am Steel, etc.

More Deer Killed In State In 1939

Hartford, Jan. 9.—Deer killed in Connecticut in 1939 exceeded by more than 250 the total reported in 1938...

Personal Notices

In Memoriam: Mrs. Mary E. Smith, who died January 8, 1940.

Saving Papers Is Blamed For Fire

Hartford, Jan. 9.—Fire Chief Michael T. Kenna today blamed the practice of saving old newspapers for a \$10,000 fire...

Threatened Lock Strike Averted

Hartford, Jan. 9.—A threatened strike of employees of the State Board of Mediation and Arbitration was averted today...

Revolver Shooting Class Organized

A class in revolver shooting was organized among the members of the Campbell Council K. of C. with Jack Alving as instructor...

Why Suffer from Colds?

Use quick relief from 666 Liquid Tablets - Saline Nose Drops.

Lull Indicates Soviet Forces Plan Assault

50 times our size and he declared that he hoped to draw attention to the Russian situation...

New Ministers To Aid Policy

claim on Rumania for Transylvania. The Italian ambassador to Moscow today stated that he had received word from Rome today...

Dr. Robert Warnock Lecture on Current Broadway Plays

Wed., Jan. 10, 8 p. m., Center Church House, Amphion Street, Temple Beth Shalom.

East Side Pushcart Mart Bows to Progress March

New York, Jan. 9.—Another New York City tradition-lined fact on the East Side pushcart market bowed to modernization today...

Y Awards Given

Each year the Manchester Improvement Society makes a contribution to the YMCA in the return of Y awards...

To No. End Boys

Each year the Manchester Improvement Society makes a contribution to the YMCA in the return of Y awards...

MAKE INNERSHIRT MATRESSES

Floor samples, slightly soiled, mahogany and walnut finishes. Not every size in each finish or style.

Mahieu's 183 Spruce Street

Every day of the week is bargain day at our store! The "Specials" we advertise are good any time, this week or next week.

Classified Men To Hear Rogers

Hartford, Jan. 9.—The northeastern regional conference of the Association of Newspaper Classified Advertising Managers...

Meeting Tonight Of Church Society

A business meeting of the Holy Trinity Church Society will be held in St. James' hall on Park street tonight...

Y. M. C. A. Notes

Today: 5:30-Manchester Green gym period. 6:45-7:30-Intermediate Girls' basketball.

Revolver Shooting Class Organized

A class in revolver shooting was organized among the members of the Campbell Council K. of C. with Jack Alving as instructor...

East Side Pushcart Mart Bows to Progress March

New York, Jan. 9.—Another New York City tradition-lined fact on the East Side pushcart market bowed to modernization today...

Y Awards Given

Each year the Manchester Improvement Society makes a contribution to the YMCA in the return of Y awards...

MAKE INNERSHIRT MATRESSES

Floor samples, slightly soiled, mahogany and walnut finishes. Not every size in each finish or style.

Mahieu's 183 Spruce Street

Every day of the week is bargain day at our store! The "Specials" we advertise are good any time, this week or next week.

Classified Men To Hear Rogers

Hartford, Jan. 9.—The northeastern regional conference of the Association of Newspaper Classified Advertising Managers...

Meeting Tonight Of Church Society

A business meeting of the Holy Trinity Church Society will be held in St. James' hall on Park street tonight...

Y. M. C. A. Notes

Today: 5:30-Manchester Green gym period. 6:45-7:30-Intermediate Girls' basketball.

Revolver Shooting Class Organized

A class in revolver shooting was organized among the members of the Campbell Council K. of C. with Jack Alving as instructor...

East Side Pushcart Mart Bows to Progress March

New York, Jan. 9.—Another New York City tradition-lined fact on the East Side pushcart market bowed to modernization today...

Y Awards Given

Each year the Manchester Improvement Society makes a contribution to the YMCA in the return of Y awards...

MAKE INNERSHIRT MATRESSES

Floor samples, slightly soiled, mahogany and walnut finishes. Not every size in each finish or style.

MAHIEU'S 183 Spruce Street. Specials: Quaker Oats, 2 large family size packages... 35c. Spaghetti or Macaroni, 25c.

LUMBER... Frame and Finish - All Kinds. G. E. WILLIS & SON, INC. 23 Main St., Tel. 2123

Dr. Robert Warnock, Of the University of Connecticut. Will Deliver An Informative Lecture on Current Broadway Plays.

STATE MATH. TODAY - WEDNESDAY. SUPER GIANT SHOW. CAUTION! THE ROARING TWENTIES.

STATE MATH. TODAY - WEDNESDAY. SUPER GIANT SHOW. CAUTION! THE ROARING TWENTIES.

STATE MATH. TODAY - WEDNESDAY. SUPER GIANT SHOW. CAUTION! THE ROARING TWENTIES.

STATE MATH. TODAY - WEDNESDAY. SUPER GIANT SHOW. CAUTION! THE ROARING TWENTIES.

STATE MATH. TODAY - WEDNESDAY. SUPER GIANT SHOW. CAUTION! THE ROARING TWENTIES.

WISE SMITH'S HARTFORD. George Washington Furniture Sale. George Washington surveyed acre upon acre of this magnificent country and developed a keen sense of values.

MAHIEU'S 183 Spruce Street. Specials: 40 FORTY-THREE FAMOUS MAKE INNERSHIRT MATRESSES, regularly \$24.95. 20 TWENTY-TWO STUDIO INNERSHIRT COUCHES, regularly \$29.95.

Fox Resents Attempts To Make Him Local Pet

A gray fox that has been on exhibition in the window of the Associated Amusement Co. has been taken to a coop on the Manchester road in Gloucester...

Danish Vessel Sunk by Bomb In Nazi Raids

Eastern Scotland and then flew out to sea. The vessel was carrying a cargo of iron ore...

New Air Raids Today On China's 'Lifeline'

Hongkong, Jan. 9.—New air raids on the Hsiang-Kun railway in French Indo-China, were reported today by the Japanese press...

British Tanker Sunk; 20 Lost

London, Jan. 9.—The British tanker "Clyde" was sunk in the North Sea over the weekend...

Fight Marks Opening Of French Parliament

Paris, Jan. 9.—A fight between right and left members of the Chamber of Deputies opened the French Parliament today...

Stark Says Navy Seeks to Better Guam Base Again

Washington, Jan. 9.—Senator Charles McNary today said that the Navy is seeking to improve the Guam base...

Labor Dispute Part of Bill Will Be Cut

Washington, Jan. 9.—A bill to amend the National Labor Relations Act, which would cut out the labor dispute provisions...

Solon Resents Counsel Action

Washington, Jan. 9.—Rep. Charles McNary today resented the action of the House counsel in releasing a report on the labor dispute...

Hospital Notes

Admitted yesterday: Miss Agnes Kelly, 45 Colburn road, New Britain...

Rotary Club To Be Formed Meeting to Be Held at Y. M. C. A. to Further Local Plans for Club

A meeting with the plan in mind to hold a local Rotary club is to be held at the Y.M.C.A. building at 6:30 this evening...

British Aid 'No Mere Formality'

The leaders of the German people are treating their conquered territories as a mere formality...

About Town

Managers of the new Y.M.C.A. building are expected to complete the work by the end of the month...

Norwich Hospital Trustees Assert Probers Partisan

The trustees of the Norwich Hospital today asserted that the probers of the hospital were partisan...

Royal Neighbors Install Officers

Manchester Camp No. 2640, Royal Neighbors, held its annual meeting at the home of Mrs. Nicola...

Two Local Crashes But No One Hurt

Two accidents occurred in the city today, but no one was hurt. One was a car crash on Main street...

Chaminade Club Presents Program

The Chaminade Music Club presented its program at the first meeting of the year yesterday...

Town of Bolton Secures Auditor

The selectmen of the town of Bolton have arranged with Hilbert J. Anderson to serve as auditor for the year...

Weddings

Hennequin-Southerline. Miss Ethel May Southerline, daughter of Mr. and Mrs. Olin C. Southerline...

Discloses Plan On New Bridge State Highway Commissioner Tells East Hartford Men About Them

State Highway Commissioner William J. Cox has informed residents of East Hartford that he has been authorized to build a new bridge over the Connecticut river...

World Almanac Finally Gives Town's Population

Single digit registration in the United States has also asked them to print the figures. The World Almanac has finally given the population of Manchester...

High Faces Fall Here Friday as Final Half Of League Race Opens

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

Clarkmen Favored to Defeat West Hartford Again; At Willimantic Saturday Night; Trade Five Also Busy

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

Lawson Little Takes Open at Los Angeles

Los Angeles, Jan. 8.—(AP)—It may take the state of Los Angeles country club a long time to get the rain, the dropping feet of thousands of golfers...

Local Quint Shoots Out 71-32 Victory Over New Britainites

The St. Anne's of New Britain found the local Quints tougher against the local Wolverines last night than they did against the local Wolverines...

North End Parlors Offer Cue Artists

The North End Parlors, located at the corner of Main and Elm streets, are offering cue artists a chance to show their skill...

Mac MacDonald Last Night's Fight

The Associated Press reports that Mac MacDonald, a professional boxer, fought a hard battle last night against a local contender...

THE MANCHESTER PUBLIC MARKET. Wednesday Morning Specials. Fancy Shoulder Lamb Chops... 25c lb. Stewing Pieces of Lamb... 2 lbs 25c.

Red Men Offer First Show of 1940 Tonight

The Red Men of the city are offering their first show of the year tonight at the Grand Opera House. The show will feature a variety of acts...

Sports Roundup

By Edna Brien. Local Quint Shoots Out 71-32 Victory Over New Britainites. The St. Anne's of New Britain found the local Quints tougher...

Former Amateur Star Stages Great Finish In A Steady Downpour To Win on 282 Score

Los Angeles, Jan. 8.—(AP)—It may take the state of Los Angeles country club a long time to get the rain, the dropping feet of thousands of golfers...

Local Quint Shoots Out 71-32 Victory Over New Britainites

The St. Anne's of New Britain found the local Quints tougher against the local Wolverines last night than they did against the local Wolverines...

North End Parlors Offer Cue Artists

The North End Parlors, located at the corner of Main and Elm streets, are offering cue artists a chance to show their skill...

Mac MacDonald Last Night's Fight

The Associated Press reports that Mac MacDonald, a professional boxer, fought a hard battle last night against a local contender...

High Faces Fall Here Friday as Final Half Of League Race Opens

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

Clarkmen Favored to Defeat West Hartford Again; At Willimantic Saturday Night; Trade Five Also Busy

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

THE MANCHESTER PUBLIC MARKET. Wednesday Morning Specials. Fancy Shoulder Lamb Chops... 25c lb. Stewing Pieces of Lamb... 2 lbs 25c.

Red Men Offer First Show of 1940 Tonight

The Red Men of the city are offering their first show of the year tonight at the Grand Opera House. The show will feature a variety of acts...

Sports Roundup

By Edna Brien. Local Quint Shoots Out 71-32 Victory Over New Britainites. The St. Anne's of New Britain found the local Quints tougher...

Former Amateur Star Stages Great Finish In A Steady Downpour To Win on 282 Score

Los Angeles, Jan. 8.—(AP)—It may take the state of Los Angeles country club a long time to get the rain, the dropping feet of thousands of golfers...

Local Quint Shoots Out 71-32 Victory Over New Britainites

The St. Anne's of New Britain found the local Quints tougher against the local Wolverines last night than they did against the local Wolverines...

North End Parlors Offer Cue Artists

The North End Parlors, located at the corner of Main and Elm streets, are offering cue artists a chance to show their skill...

Mac MacDonald Last Night's Fight

The Associated Press reports that Mac MacDonald, a professional boxer, fought a hard battle last night against a local contender...

High Faces Fall Here Friday as Final Half Of League Race Opens

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

Clarkmen Favored to Defeat West Hartford Again; At Willimantic Saturday Night; Trade Five Also Busy

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

THE MANCHESTER PUBLIC MARKET. Wednesday Morning Specials. Fancy Shoulder Lamb Chops... 25c lb. Stewing Pieces of Lamb... 2 lbs 25c.

Red Men Offer First Show of 1940 Tonight

The Red Men of the city are offering their first show of the year tonight at the Grand Opera House. The show will feature a variety of acts...

Sports Roundup

By Edna Brien. Local Quint Shoots Out 71-32 Victory Over New Britainites. The St. Anne's of New Britain found the local Quints tougher...

Former Amateur Star Stages Great Finish In A Steady Downpour To Win on 282 Score

Los Angeles, Jan. 8.—(AP)—It may take the state of Los Angeles country club a long time to get the rain, the dropping feet of thousands of golfers...

Local Quint Shoots Out 71-32 Victory Over New Britainites

The St. Anne's of New Britain found the local Quints tougher against the local Wolverines last night than they did against the local Wolverines...

North End Parlors Offer Cue Artists

The North End Parlors, located at the corner of Main and Elm streets, are offering cue artists a chance to show their skill...

Mac MacDonald Last Night's Fight

The Associated Press reports that Mac MacDonald, a professional boxer, fought a hard battle last night against a local contender...

High Faces Fall Here Friday as Final Half Of League Race Opens

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

Clarkmen Favored to Defeat West Hartford Again; At Willimantic Saturday Night; Trade Five Also Busy

Manchester High enters the second half of its campaign for the Central Connecticut interscholastic League title this Friday...

THE MANCHESTER PUBLIC MARKET. Wednesday Morning Specials. Fancy Shoulder Lamb Chops... 25c lb. Stewing Pieces of Lamb... 2 lbs 25c.

BUY, SELL and RENT the CLASSIFIED on this page!

Lost and Found, Moving-Trucking, Automobiles For Sale, Hackney's Record Chance, Sprained Wrist Possible, Help Wanted-Female, Help Wanted-Male, Help Wanted-Male, Groceries, Dogs-Birds-Pets, Rooms Without Board, Apartments-Improvements, Fuel and Oil, Household Goods, Insurance, Why Pay More!, Brunner's

Automobiles For Sale, Hackney's Record Chance, Sprained Wrist Possible, Help Wanted-Female, Help Wanted-Male, Groceries, Dogs-Birds-Pets, Rooms Without Board, Apartments-Improvements, Fuel and Oil, Household Goods, Insurance, Why Pay More!, Brunner's

Automobiles For Sale, Hackney's Record Chance, Sprained Wrist Possible, Help Wanted-Female, Help Wanted-Male, Groceries, Dogs-Birds-Pets, Rooms Without Board, Apartments-Improvements, Fuel and Oil, Household Goods, Insurance, Why Pay More!, Brunner's

Automobiles For Sale, Hackney's Record Chance, Sprained Wrist Possible, Help Wanted-Female, Help Wanted-Male, Groceries, Dogs-Birds-Pets, Rooms Without Board, Apartments-Improvements, Fuel and Oil, Household Goods, Insurance, Why Pay More!, Brunner's

Sense and Nonsense

RED RYDER, SHARK MAKES A BREAK, BY FRED HARMAN, OUT OF OUR WAY, BY J. R. WILLIAMS, OUR BOARDING HOUSE, WITH MAJOR HOOPLE, HOLD EVERYTHING, BY CLYDE LEWIS, BOOTS AND HER BUDDIES, BY EDGAR MARTIN, WASH TUBBS, BY ROY CRANE, ALLEY OOP, BY V. T. HAMLIN, FRECKLES AND HIS FRIENDS, Taking No Chances, BY MERRILL BLOSSIER, SCORCHY SMITH, It's Never Too Late To Mend, BY JOHN C. TERRY

Fricks Expects Banner Season For National League Prexy Things Game Will Continue Progress; See Another Tight Flag Chase. To Australia. Fricks Expects Banner Season For National League Prexy Things Game Will Continue Progress; See Another Tight Flag Chase. To Australia. Fricks Expects Banner Season For National League Prexy Things Game Will Continue Progress; See Another Tight Flag Chase. To Australia.

Read Herald Advs. (C) 1940, by Fredrickson