

About Town

The Brotherhood of Comedians... The first meeting of the Manchester University Club...

Medical Head Praises Drive

Dr. Joseph L. Linde in Letter Supports All Anti-Paralysis Aid... Thomas Smith, State Chairman of the National Foundation for Infantile Paralysis...

Officers, Equipment and Operations in Folding Boxes, Inc., New Local Industry

ment where the preman register... Started March 1, 1937... Started in earnest on March 1...

Folding Box Company Busy Local Concern

Started But Two Years Ago It Has Made Millions of Containers; Extensions Planned... New England traditions and customs are rapidly becoming lost...

Kiwanis Leader Dies in Hartford

Local Kiwanian will be grieved to hear of the death of Charles W. Hart... died in Hartford...

Public Records

By terms of executor's deed... Under provisions of a trustee's deed... According to papers of incorporation...

Police Court

Charged with speeding up to 60 miles an hour... James Mack, 36, of 709 Main street...

KOPPERS

Public Setback Tonight... \$12.75 PER TON CASH... L. T. Wood Co.

Public Setback Tonight

ALICE OVRAN... Seventh District of a Seventh No. Readings Daily 8 A. M. to 9 P. M.

Upsala Dean Speaker Here

The Emanuel Lutheran church will hold its 25th annual meeting tomorrow afternoon at 3:30 o'clock in the church vestry...

FUEL OIL

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

Mirrors Re-Silvered

Called For ELITE STUDIO 983 Main Street Phone 8338

FILMS DEVELOPED AND PRINTED

24-HOUR SERVICE Film Deposit Box At Store Entrance KEMP'S

CHOICE WINES AND LIQUORS NOW SERVED AT THE BAR AND IN DINING ROOM

Delicious Beef Broth with or Without Spaghetti... REYMANDER'S RESTAURANT

DANCING TONIGHT

DANTE'S RESTAURANT 10 East Center Street Old 12th Building

Better Eats at Oak Grill

ROAST TURKEY HALF BROILERS ROAST BEEF TENDERLOIN STEAKS... OAK GRILL 30 Oak Street

Notice! 30% Dividend

During January 1940 On ZORIC Dry Cleaning... ZORIC Dry Cleaning

Better humidity, more comfort with Tri-life

\$2.00 a week will buy a Williamson Tri-life Furnace... Zoric Dry Cleaning

New Method Laundry

Quality Launderers ZORIC Dry Cleaner... 61-99 ALBANY AVENUE - HARTFORD

Tea Room's Sunday Treat!

SPECIAL FULL COURSE DINNERS... THE TEA ROOM 883 Main Street

Average Daily Circulation

6,328

Hundreds of 'Reds' Killed During Futile Attacks Upon Finns

Number of Attempts to Crack Resistance on Karelian Isthmus and Eastern Front Fall; Invaders Front Loud-speaker Exhortations To Try to Surrender.

Rescuers Injured Worse Than They Say

San Bernardino, Calif., Jan. 22.—(AP)—William Doolan, 19, fell 3,000 feet down a mountain side and lay unconscious 16 hours. But he fared much better than his rescuers.

104 Missing When Italian Vessel Burns

Marcell, France, Jan. 22.—(AP)—Italian officials announced today afternoon that all of the 104 passengers aboard the Italian motorship Oratio...

Heavy Snows Stall Fighting

Shanghai, Jan. 22.—(AP)—The Chinese army's drive southward has been stalled by heavy snows...

Expect China Will Protest

Rome, Jan. 22.—(AP)—Foreign observers predicted today that a Chinese protest against a Japanese ultimatum in China before it is organized.

Italian Cabinet Favors Law to Increase Efficiency of Forces

Rome, Jan. 22.—(AP)—The Italian cabinet today approved the draft of a law permitting Italian forces to be reorganized...

Army's Orders To Come First

Hongkong, Jan. 22.—(AP)—Heavy military movements were reported today from the island of Hongkong...

Finland Relief Fund

Contributions to the Finnish Relief Fund will be received by The Herald. Donations will be acknowledged through the columns of this newspaper.

Manchesters Evening Herald

Manchesters—A City of Village Charm

Government Leaders Aid at State Funeral

Probing Group Gets Approval of Committee... Rules Members Vote for Continuation of Dies Inquiry; Hook Charges Christian Front Link.

Four British Vessels Are Sent to Bottom

Destroyer Grenville Is Among Victims During Week-End; Sharp Increase in Mines Blamed... Winter Plays Stormy Tune Over Nation.

Drives Cold and Howling Wedge Deep Into Texas

By the Associated Press Winter prolonged the playing of its stormy symphony over much of the nation today.

4 Blazes Drive 100 to Street

More than \$120,000 Damages Caused by Fires in Boston Area... Boston, Jan. 22.—(AP)—Four fires in the Roxbury section and in the neighboring municipalities today caused more than 100 persons to be homeless.

Flashes!

Speech Freedom Qualified... National Labor Board ordered a "qualified and not an absolute right" in order the Ford Motor Company to organize.

Week-End Athletes' Held Responsible for Injuries

Boston, Jan. 22.—(AP)—Officers are not physically fit for such exertion... Bullivan, who is presenting an exhibit of fracture treatment...

Public Setback Tonight

ALICE OVRAN... Seventh District of a Seventh No. Readings Daily 8 A. M. to 9 P. M.

Public Setback Tonight

ALICE OVRAN... Seventh District of a Seventh No. Readings Daily 8 A. M. to 9 P. M.

Senate Lovers Flag to Honor Borah

Washington, Jan. 22.—(AP)—The House Rules Committee voted today for continuation of the Dies Committee investigation of American activities since 1917.

Probing Group Gets Approval of Committee

Rules Members Vote for Continuation of Dies Inquiry; Hook Charges Christian Front Link... Washington, Jan. 22.—(AP)—The House Rules Committee voted today for continuation of the Dies Committee investigation of American activities since 1917.

Four British Vessels Are Sent to Bottom

Destroyer Grenville Is Among Victims During Week-End; Sharp Increase in Mines Blamed... London, Jan. 22.—(AP)—Four British ships, one of them a steamer, were sent to the bottom in a wave of week-end shipping losses.

Drives Cold and Howling Wedge Deep Into Texas

By the Associated Press Winter prolonged the playing of its stormy symphony over much of the nation today.

4 Blazes Drive 100 to Street

More than \$120,000 Damages Caused by Fires in Boston Area... Boston, Jan. 22.—(AP)—Four fires in the Roxbury section and in the neighboring municipalities today caused more than 100 persons to be homeless.

Flashes!

Speech Freedom Qualified... National Labor Board ordered a "qualified and not an absolute right" in order the Ford Motor Company to organize.

Week-End Athletes' Held Responsible for Injuries

Boston, Jan. 22.—(AP)—Officers are not physically fit for such exertion... Bullivan, who is presenting an exhibit of fracture treatment...

Public Setback Tonight

ALICE OVRAN... Seventh District of a Seventh No. Readings Daily 8 A. M. to 9 P. M.

Government Leaders Aid at State Funeral

Probing Group Gets Approval of Committee... Rules Members Vote for Continuation of Dies Inquiry; Hook Charges Christian Front Link.

Four British Vessels Are Sent to Bottom

Destroyer Grenville Is Among Victims During Week-End; Sharp Increase in Mines Blamed... Winter Plays Stormy Tune Over Nation.

Drives Cold and Howling Wedge Deep Into Texas

By the Associated Press Winter prolonged the playing of its stormy symphony over much of the nation today.

4 Blazes Drive 100 to Street

More than \$120,000 Damages Caused by Fires in Boston Area... Boston, Jan. 22.—(AP)—Four fires in the Roxbury section and in the neighboring municipalities today caused more than 100 persons to be homeless.

Flashes!

Speech Freedom Qualified... National Labor Board ordered a "qualified and not an absolute right" in order the Ford Motor Company to organize.

Week-End Athletes' Held Responsible for Injuries

Boston, Jan. 22.—(AP)—Officers are not physically fit for such exertion... Bullivan, who is presenting an exhibit of fracture treatment...

Public Setback Tonight

ALICE OVRAN... Seventh District of a Seventh No. Readings Daily 8 A. M. to 9 P. M.

Forecast of U. S. Weather Bureau

Mainly clear tonight and Tuesday; slightly colder Tuesday; occasional cold Wednesday and Thursday.

Roosevelt Sits Silently in Front of Casket in Well of Senate Chamber

Members of Supreme Court, Cabinet, Diplomatic Corps Nearby; Senators, Representatives Fill Rest of Space.

Browder Sums Up Own Case; Asks Acquittal

Argues Jury Otherwise Would Set Precedent Citizen May Be Exiled From His Own Country... New York, Jan. 22.—(AP)—Earl Browder, Communist leader, argued before a Federal court jury today that it must acquit him of a charge of conspiracy to overthrow the government.

Public Galleries Filled

for more than 100 Idaho citizens... The public galleries were packed and many persons stood in the aisles.

Broader Probe of Front Seen

Father Coughlin Comes to Defense of 17 Men Held in Conspiracy... New York, Jan. 22.—(AP)—A broadened grand jury investigation today that freedom of speech was a "qualified and not an absolute right" in order the Ford Motor Company to organize.

Flashes!

Speech Freedom Qualified... National Labor Board ordered a "qualified and not an absolute right" in order the Ford Motor Company to organize.

Week-End Athletes' Held Responsible for Injuries

Boston, Jan. 22.—(AP)—Officers are not physically fit for such exertion... Bullivan, who is presenting an exhibit of fracture treatment...

Public Setback Tonight

ALICE OVRAN... Seventh District of a Seventh No. Readings Daily 8 A. M. to 9 P. M.

Engineer Bowen Explains Our Town's Elevation

Recently, Town Engineer J. J. particular part of town in which Frank Bowen reports, he has received questions regarding this matter...

Finns Relief Hits Million

Hoover Reports Additional \$400,000 Available for Civilian Aid. The Finnish Relief Fund in Manchester, Conn., has received \$400,000 additional...

Social Fraternity Picks E. A. Cheney

Charlottesville, Va., Jan. 22.—Edward A. Cheney, son of F. D. Cheney of Manchester, has been elected to the Zeta Psi social fraternity at the University of Virginia...

Seniors' Dance This Evening

Class of 1940A to Be Host at Reception at High School Hall. Activities leading up to Manchester High's sixth and next to last annual dance...

Soap Manufacturer Ranks As Highest Paid Employee

Washington, Jan. 22.—(AP)—A soap manufacturer whose name is not disclosed in 1937, ranked as the highest paid corporate employee in 1938...

Again Is Heard Of Red Cross

Dr. Robert P. Knapp Re-elected Chairman; Other Local Officers. On the directors for the year are the following: C. E. Watkins, Jr., chairman...

W. M. C. A. Notes

Today: 4:30—Grade School League; 6:30—Business Men's Gym; 7:30—Women's Badminton; 8:30—Pirates vs. Hawks...

Credit Union Has Election

Directors Are Chosen by Teachers' Group; Dividend Is Declared. At the annual meeting of the Manchester Teachers' Credit Union...

Public Dessert-Bridge Wednesday, Jan. 24

1:30 p. m. Manchester YMCA COSMOPOLITAN CLUB Benefit Memorial Hospital. Prizes At Each Table. Sale of Home Made Candy. Admission 50 cents.

Blazes Drive 100 to Street

The Herald is receiving contributions to the Finnish Relief Fund in Manchester, Conn. Checks should be made payable to the Finnish Relief Fund and all contributions will be acknowledged through the columns of The Herald.

N. Y. Stocks

Table listing various NY stocks and their prices, including Adams Exp, Alcoa, Am Can, etc.

About Town

Mrs. Nicola Marcontonio of 565 Center street was a guest of honor at an enjoyable and surprise celebration Saturday evening at the home of Mrs. J. J....

NEW! New Price Schedule On Petroleum Products Effective As of Jan. 22, 1940. Gasoline, Fuel Oil, Range Oil.

Local Stocks

Table listing local stocks and their prices, including Acme Wire, Am. Hardware, Arrow H and H, etc.

Weddings

Mrs. Carolyn E. Hamilton, daughter of Mr. and Mrs. J. Hamilton of 9 Florence street and the late Herbert A. Hamilton, was married Saturday to J. Francis Murphy of West Hartford...

Rebuilding of Bolton Dams OK'd by WPA

First Selectman Thomas W. Wilson Receives Official Notice That the Work Will Be Started. First Selectman Thomas W. Wilson of Bolton has received from the War Relocation Authority...

200 Lose Lives As Ships Collide

Chungking, Jan. 22.—(AP)—A collision between two Chinese ships in the swollen Yangtze river today claimed more than 200 lives, all Chinese.

Oregon Boy Kills His Stepfather

Portland, Ore., Jan. 22.—(AP)—Neville Tucker, 16, he announced as he was his stepfather.

LOWER COSTS on every size loan \$20 to \$300. Need cash if you find out that the Special Low-Cost Loans at Personal Finance Company...

FREE Burner Service Where We Supply the Entire Requirements of Fuel Oil. 100 Gallons or More 6 1/4c Per Gallon.

WEDNESDAY CIRCLE SUPER GIANT SHOW! TODAY AND TOMORROW! DEXTRY RIDES AGAIN!

How to SAVE WHEN YOU BORROW. Fix up your home on the FHA Plan! Dodge big repair bills—make little repairs now.

OPENING TODAY! LEE'S AMOCO SERVICE STATION. 436 Center St. Cor. Henderson Road.

NIGHT COUGHS. YOUR throat coughing at night—caused by throat "tickles" or irritation, mucus breeding or a cold—can often be prevented by a rubbing of the throat and chest with VICK'S VapoRub.

Remember—Chesterfield Gives You REAL MILDNESS and Better Taste. These two qualities, that you want and look for in a cigarette, are yours only in Chesterfield's right combination of the best cigarette tobaccos that money can buy.

BOLAND OIL CO. 369 Center Street Free Road Service Tel. 6320. We believe the above schedule will serve to equalize the prices of the various petroleum products.

Scorned Leg Break, Is Operated On. John E. McConville is a patient at the hospital, a result of a leg break and as a result he was admitted to the hospital. X-ray pictures showed that three small bones were broken in the ankle.

Rumania Seeks Military Pact. Will Throw Support to Outright Alliance in Balkan Session. Bucharest, Jan. 22.—(AP)—Reliable sources indicated today Rumania would throw her support in the meeting of the Balkan Entente...

How to SAVE WHEN YOU BORROW. Fix up your home on the FHA Plan! Dodge big repair bills—make little repairs now.

How to SAVE WHEN YOU BORROW. Fix up your home on the FHA Plan! Dodge big repair bills—make little repairs now.

Remember—Chesterfield Gives You REAL MILDNESS and Better Taste. These two qualities, that you want and look for in a cigarette, are yours only in Chesterfield's right combination of the best cigarette tobaccos that money can buy.

ALL THIS WEEK SALE! 58 Overcoats. Representing the Balance of a Special Purchase of 75 Overcoats From One of the Country's Leading Manufacturers! Regular \$23.50 and \$25.00 Values \$14.95 Cash Sale Price.

Mansfield and Company 49 PEARL STREET HARTFORD, CONNECTICUT. Manchester Representative JOHN V. LAMBERTON. Stocks and Bonds.

At Pinehurst: Fresh Slewing or Scalloping OYSTERS pint 27c. Freshly Chopped 30c Grade GROUND BEEF lb. 25c. Sugarcorn ORANGES doz. 25c. Pinehurst Grocery Inc.

WEDNESDAY CIRCLE SUPER GIANT SHOW! TODAY AND TOMORROW! DEXTRY RIDES AGAIN!

Swiss Will Move Entire Population. Ewingston, Switzerland, Jan. 22.—(AP)—The entire population of Ewingston, Switzerland, is to be moved to a new site in the Swiss Alps...

How to SAVE WHEN YOU BORROW. Fix up your home on the FHA Plan! Dodge big repair bills—make little repairs now.

Flowers. Flower Shop. 8 & Center St. Manchester. CALL 5103.

How to SAVE WHEN YOU BORROW. Fix up your home on the FHA Plan! Dodge big repair bills—make little repairs now.

Flowers. Flower Shop. 8 & Center St. Manchester. CALL 5103.

Remember—Chesterfield Gives You REAL MILDNESS and Better Taste. These two qualities, that you want and look for in a cigarette, are yours only in Chesterfield's right combination of the best cigarette tobaccos that money can buy.

Chesterfield. The Cooler, Better-Tasting, DEFINITELY Milder Cigarette. Copyright 1940, Looney & Hyatt Tobacco Co.

Daily Radio Programs

WTIC Hartford 285.5 m. Monday, Jan. 22. 4:00—Radio City. 4:15—Stella Dallas. 4:30—Lorenzo Jones. 4:45—Young Wilder Brown. 5:00—Girl Alone. 5:15—Midnight. 5:30—Jack Armstrong. 5:45—Program from New York. 6:00—News and Weather. 6:15—Balance Heavily. 6:30—New Style Ask Me Another. 6:45—The Thomas. 7:00—Fred Waring's Orchestra. 7:15—Love A Mystery. 7:30—Inside of Sports with Jack Stevens. 7:45—Harry Horlick and his Orchestra. 8:00—Tommy Riggs, Betty Lou. 8:30—Alfred Walensten's Orchestra. 9:00—Dr. I. Q. 9:15—Alec Templeton Time. 9:30—Continued Program. 10:00—Gay Hedlund and Company. 10:15—News and Weather. 10:30—When Day Is Done—Larry Harro, baritone; Ed Rainey. 11:00—Pingsprints Point The Way. 11:30—When Day Is Done—Larry Harro, baritone; Ed Rainey. 11:45—News. 11:55—Blind. Tomorrow's Program. 6:00—Blue Grass Boy. 6:25—News. 6:30—Francis Cronin, Organist. 6:35—Morning Watch. 6:45—News and Weather. 6:55—Doye O'Dell. 7:00—Radio Bazaar. 7:05—Rhythm of the Day. 7:10—Gretchen McMillen. 7:15—Music of the Record—Ray Barrett. 7:20—Mary Lee Taylor. 7:30—The Federal Government. 7:45—The Kay I Married. 7:50—Johnnie Walker White. 8:00—David Harman. 8:15—Radio of Life. 8:20—Against The Storm. 8:25—Guiding Light. 8:30—Beauty and Health. 8:35—M. 8:40—1934 Day Dream. 8:45—Your Family and Mine. 8:55—Single Sam. 9:00—News and Weather. 9:15—Ellen Randolph. 9:20—Harjette Mills. 9:30—Doye O'Dell. 9:35—Book—Sarah Wheeler. 9:40—The Career of Alice Blair. 9:45—Meet Miss Julia. 9:50—Mary Perkins. 9:55—Pepper Young's Family. 10:00—Vic and Sids. Radio Day by Day. New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Local Artists Give Program

Entertain inmates at State Prison; Thomas Maxwell in Charge. At the Waterbury State Prison yesterday afternoon an entertainment was given for the inmates. Thomas Maxwell, who is in charge of the prison, was the director of the program. The inmates, who are mostly young men, were very appreciative of the program. Maxwell, who is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances. Maxwell, who is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances. Maxwell, who is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances.

Sewage and Healthy Appearing Hyumans Spread Dread Disease

Washington, Jan. 22.—Infantile paralysis, the typhoid fever, is spread through sewage and human excrement, it is shown by a new study. The United States Public Health Service reported recently that recent investigations had shown that the cause of the crippling disease, carrying the virus which causes the disease, without ever knowing it. Officials said also that samples of sewage taken in Charleston, S. C., during an outbreak last year had caused typical poliomyelitis symptoms in monkeys proving that it was a waste-water disease. Extensive Research The service is doing extensive research and investigation of epidemics in an effort to determine how the virus enters the body and affects the nerves, principally through the spinal cord. Apparent it can be swallowed, but if it is inhaled it is also dangerous. It is also carried by the nose and is carried to other nerves within a period of several days. Efforts have been made to treat such cases by the use of the serum of persons who have recovered from it, but no successful results have been obtained. Also various forms of immunization, such as the spraying of the noses of children who might be susceptible, have been tried without success. Proof that the virus is carried in virulent form in sewage and in the human carrier is the greatest recent advance toward conquest of the disease, officials said. The service is doing extensive research and investigation of epidemics in an effort to determine how the virus enters the body and affects the nerves, principally through the spinal cord.

Orange Club's Annual Held

Wm. J. Stratton Is Selected President; Banquet Saturday Night. William J. Stratton, of 41 Center street, employed by Chrysler Brothers as a timekeeper, was elected president of the Washington Social club, the companion organization related to Washington Loyal Orange lodge of this town, at the club's annual meeting Saturday night. Stratton, who is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances. Stratton, who is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances.

Connecticut Jews To Raise \$10,000

New Haven, Jan. 22.—The Connecticut Division of the American Jewish Congress will soon start raising a \$10,000 fund to help the American Jewish World Jewish Congress in giving aid to distressed sections of the race who are suffering from war and pogroms. The fund was voted yesterday at the third annual convention of the Connecticut Division of the American Jewish Congress, held at the Hotel Loyal Orange lodge of this town, at the club's annual meeting Saturday night. Stratton, who is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances.

More Details Of CC Dinner

Committee Completing Arrangements For Testimonial to Dr. Moore. Further details of the testimonial dinner to be given in honor of Dr. C. C. Moore, of Commerce to Dr. C. C. Moore in tribute to his two years of service to the state, were announced yesterday by W. A. Cole, chairman of the committee in charge of the affair. The dinner will be held Wednesday evening, February 7, at the Hotel Sheridan at 6:30 o'clock. The menu will consist of oysters on the half shell, New England clam chowder, antipasto salad, broiled scallops, fried chicken, whipped white potatoes, Birdseye string beans, calf fritter, assorted rolls and butter, lemon meringue pie, coffee. Reservations are now being accepted for the dinner. It is urged that members sign up for five local men, representing the Chamber membership, will be called upon for short talks as part of the program. Special notice will be furnished during the dinner. The committee, in addition to Cole, includes: Chairman, W. A. Cole; Secretary, Fred Bligh, Sr.; Treasurer, Richard Metzger; and members, Rev. E. E. Stary and Rev. W. T. Wallace.

Overnight News Of Connecticut

New Britain—Harry J. Bradbury, 86, assistant superintendent of the Corbin Sewing Division of the American Hardware Company, died in a local hospital after a month's illness. Burial was held in New London—Edmund Harris, 26, of Tunno, N. C., a crewman on the large Wellington, was injured when the ship's wheel spun by a wave, struck him in the abdomen and he was brought shore by a Coast Guard cutter and was taken to a local hospital where he was said to have suffered internal injuries. New Haven—Norman Thomas, the Socialist leader, said in a sermon in the Yale University chapel that democracy could succeed only if America only if its young men had "some chance to play an honorable part in life." She said he

Exciting Values in All Types of Home Furnishings

& Carpets - Draperies & Curtains - Radios - Stoves - Washers - Refrigeration. Furniture - Bedding - Rugs. The curtain's going up for the forty-ninth year on the Flint-Bruce Semi-Annual Sale! Two Buildings - Ten Floors - Seventy Thousand Square Feet of FURNITURE VALUES... that's what the Flint-Bruce Semi-Annual Sale brings you! Discounts range from 10 to 50%! Be here at 8:30 o'clock on Monday, when the curtain goes up. Check the quality of the furniture - the authentic style - the prices. During this twice a year event, you can buy GOOD furniture at real savings!

FLINT-BRUCE Semi-Annual Sale

THE CURTAIN'S GOING UP FOR THE FORTY-NINTH YEAR ON THE FLINT-BRUCE SEMI-ANNUAL SALE! Two Buildings - Ten Floors - Seventy Thousand Square Feet of FURNITURE VALUES... that's what the Flint-Bruce Semi-Annual Sale brings you! Discounts range from 10 to 50%! Be here at 8:30 o'clock on Monday, when the curtain goes up. Check the quality of the furniture - the authentic style - the prices. During this twice a year event, you can buy GOOD furniture at real savings!

Deaths Last Night

Washington - Maj. Gen. Omar Bundy, 78, who retired in 1924, died last night in the St. Louis Indian campaigns in frontier days to major's battle of the World War. Bundy was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution.

Deaths Last Night

Washington - Maj. Gen. Omar Bundy, 78, who retired in 1924, died last night in the St. Louis Indian campaigns in frontier days to major's battle of the World War. Bundy was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution.

Deaths Last Night

Washington - Maj. Gen. Omar Bundy, 78, who retired in 1924, died last night in the St. Louis Indian campaigns in frontier days to major's battle of the World War. Bundy was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution.

Deaths Last Night

Washington - Maj. Gen. Omar Bundy, 78, who retired in 1924, died last night in the St. Louis Indian campaigns in frontier days to major's battle of the World War. Bundy was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution.

Deaths Last Night

Washington - Maj. Gen. Omar Bundy, 78, who retired in 1924, died last night in the St. Louis Indian campaigns in frontier days to major's battle of the World War. Bundy was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution. He was a member of the United States Army and served in the Spanish-American War, the Philippine Insurrection, and the Mexican Revolution.

WTIC Hartford 285.5 m.

Monday, Jan. 22. 4:00—Radio City. 4:15—Stella Dallas. 4:30—Lorenzo Jones. 4:45—Young Wilder Brown. 5:00—Girl Alone. 5:15—Midnight. 5:30—Jack Armstrong. 5:45—Program from New York. 6:00—News and Weather. 6:15—Balance Heavily. 6:30—New Style Ask Me Another. 6:45—The Thomas. 7:00—Fred Waring's Orchestra. 7:15—Love A Mystery. 7:30—Inside of Sports with Jack Stevens. 7:45—Harry Horlick and his Orchestra. 8:00—Tommy Riggs, Betty Lou. 8:30—Alfred Walensten's Orchestra. 9:00—Dr. I. Q. 9:15—Alec Templeton Time. 9:30—Continued Program. 10:00—Gay Hedlund and Company. 10:15—News and Weather. 10:30—When Day Is Done—Larry Harro, baritone; Ed Rainey. 11:00—Pingsprints Point The Way. 11:30—When Day Is Done—Larry Harro, baritone; Ed Rainey. 11:45—News. 11:55—Blind. Tomorrow's Program. 6:00—Blue Grass Boy. 6:25—News. 6:30—Francis Cronin, Organist. 6:35—Morning Watch. 6:45—News and Weather. 6:55—Doye O'Dell. 7:00—Radio Bazaar. 7:05—Rhythm of the Day. 7:10—Gretchen McMillen. 7:15—Music of the Record—Ray Barrett. 7:20—Mary Lee Taylor. 7:30—The Federal Government. 7:45—The Kay I Married. 7:50—Johnnie Walker White. 8:00—David Harman. 8:15—Radio of Life. 8:20—Against The Storm. 8:25—Guiding Light. 8:30—Beauty and Health. 8:35—M. 8:40—1934 Day Dream. 8:45—Your Family and Mine. 8:55—Single Sam. 9:00—News and Weather. 9:15—Ellen Randolph. 9:20—Harjette Mills. 9:30—Doye O'Dell. 9:35—Book—Sarah Wheeler. 9:40—The Career of Alice Blair. 9:45—Meet Miss Julia. 9:50—Mary Perkins. 9:55—Pepper Young's Family. 10:00—Vic and Sids. Radio Day by Day. New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

WDRG Hartford 285 m.

Monday, Jan. 22. 4:00—Music of the Record—Ray Barrett. 4:15—Ad Linn—Dance program. 4:30—Scattered Blues. 4:45—Eddie Brown. 4:55—Eddie Brown. 5:00—Eddie Brown. 5:15—Eddie Brown. 5:30—Eddie Brown. 5:45—Eddie Brown. 6:00—Eddie Brown. 6:15—Eddie Brown. 6:30—Eddie Brown. 6:45—Eddie Brown. 7:00—Eddie Brown. 7:15—Eddie Brown. 7:30—Eddie Brown. 7:45—Eddie Brown. 8:00—Eddie Brown. 8:15—Eddie Brown. 8:30—Eddie Brown. 8:45—Eddie Brown. 9:00—Eddie Brown. 9:15—Eddie Brown. 9:30—Eddie Brown. 9:45—Eddie Brown. 10:00—Eddie Brown. 10:15—Eddie Brown. 10:30—Eddie Brown. 10:45—Eddie Brown. 11:00—Eddie Brown. 11:15—Eddie Brown. 11:30—Eddie Brown. 11:45—Eddie Brown. 11:55—Eddie Brown. Tomorrow's Program. 6:00—Blue Grass Boy. 6:25—News. 6:30—Francis Cronin, Organist. 6:35—Morning Watch. 6:45—News and Weather. 6:55—Doye O'Dell. 7:00—Radio Bazaar. 7:05—Rhythm of the Day. 7:10—Gretchen McMillen. 7:15—Music of the Record—Ray Barrett. 7:20—Mary Lee Taylor. 7:30—The Federal Government. 7:45—The Kay I Married. 7:50—Johnnie Walker White. 8:00—David Harman. 8:15—Radio of Life. 8:20—Against The Storm. 8:25—Guiding Light. 8:30—Beauty and Health. 8:35—M. 8:40—1934 Day Dream. 8:45—Your Family and Mine. 8:55—Single Sam. 9:00—News and Weather. 9:15—Ellen Randolph. 9:20—Harjette Mills. 9:30—Doye O'Dell. 9:35—Book—Sarah Wheeler. 9:40—The Career of Alice Blair. 9:45—Meet Miss Julia. 9:50—Mary Perkins. 9:55—Pepper Young's Family. 10:00—Vic and Sids. Radio Day by Day. New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Praises Fight On Paralysis

Grand Master of State Lodge of Masons Sends Letter of Appreciation. Further commendation has been given the work of the state group conducting the Birthday Banquet for the children of the Grand Master of the State Lodge of Masons. The group, which is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances. The group, which is a well-known actor, was assisted by several other local artists. The program included a variety of acts, including plays, songs, and dances.

Highland Park Banquet Held

Fathers and Sons, Honor Guests; About 75 are Present at the Social. The annual Father and Son banquet was held at the Highland Park Community Clubhouse for the residents of the community and those employed in the area. The program included a variety of acts, including plays, songs, and dances. The program included a variety of acts, including plays, songs, and dances.

Solons Rushing Louisiana Bills

Many of Legislators Defeated in Primary Held Last Tuesday. Baton Rouge, La., Jan. 22.—(AP)—Louisiana's de facto legislature, trained for years to obedience, was called for the third meeting of its special session today to rush the passage of two bills drafted by the administration of Gov. Earl K. Long. The bills, which are a measure of the state's debt and a measure of the state's debt, were passed by the legislature. The bills, which are a measure of the state's debt and a measure of the state's debt, were passed by the legislature.

Baby's Mother Held by Police

Awaits Arraignment in Waterbury Court After Admission. Waterbury, Jan. 22.—(AP)—Eleanor Broin, 22, awaited today arraignment in Waterbury court after she admitted to the charge of abandonment after she told detectives that she was the mother of a six-week-old baby boy left at St. Anne's Maternity hospital. She was taken into custody yesterday as she called at the hospital to visit the infant and was being held in lieu of \$1,000 bond for arraignment. Under police questioning, the woman mother said she had had the baby for a year and a half. She said she had left the care of the child to the hospital. She was taken into custody yesterday as she called at the hospital to visit the infant and was being held in lieu of \$1,000 bond for arraignment.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Auto Crashes Take 4 Lives

Toll Two Less Than Number Reported for Previous Week-End. Automobile accidents took a toll of four lives in Connecticut during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end. The accidents were reported during the week-end, two less than the number reported during the previous week-end.

Radio Day by Day

New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Radio Day by Day

New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Radio Day by Day

New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Radio Day by Day

New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Radio Day by Day

New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Radio Day by Day

New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used. Most transmitters now function in the vicinity of seven meters. Among stations operating in the New York area that at Alpine, N. J. This has been linked by air on a chain-bank with transmitters at Monticello Mountain, Conn., Paxton, Mass., and Mount Washington, N. H. Other stations are under way or projected, including that of the MBB-chain key, WOH, expected to open about March 1. Quality of the "F. M." signals has been described as the truest counterpart of the original set and reproduced over a radio system. There was reception forecast "Expected to be generally good all week." Listening tonight: Europe—WABC-CBS, 8.35; MBS, 9.05; 10.15. WCAP-NBC—8. Tommy Riggs; 8.30. Richard Crooks, tenor; 9.00. Alec Templeton Time; 9.30. Joe Paterno; 10.00. WABC-CBS—7.30. Blonnie; 8. Martin and Colmanet; 8.30. Howard and Shelton. G. G. Rogers in "Bachelor Mother"; 9.10. Guy Lombardo. WJZ-NBC—7. Kiwanis 25th anniversary; 8. Sherlock Holmes; 8.30. True or False; 9.00. New time for Green Hornet; 9.30. Matthew Wolf on "Unemployment in 1939." Radio Forum, Senators Hatch and

Radio Day by Day

New York, Jan. 22.—(AP)—Introduction into the zone of frequency modulation broadcasting, which provides practically static-free and unusually high-quality reception in its preliminary stages. This method was developed by Edwin H. Armstrong, pioneer radio engineer, for the ultra short wave. So far three manufacturers—General Electric, Stromberg and Pilot) have made plans to market special receivers. These are necessary because of the wide bandwidth as it is called, does not register on the ordinary radio and because of the wide bandwidth and head required, ultra short wave meters are used

MANCHESTER EVENING HERALD
PUBLISHED BY THE HERALD PRINTING CO., INC.
Subscription Rates: One Year by Mail \$12.00, Six Months by Mail \$7.00, Three Months by Mail \$4.00

Between branches of the British government... that of the intelligence department... the propaganda agencies on the other...

Meritt Speed Limits
Dangerous driving conditions on the Meritt Parkway, due to weather conditions, have brought about the adoption of a marked change in the system of traffic control on that highway...

Infatigability
Despite the fact that Father Coughlin, the "radio priest," had been directly quoted as asserting that he had several times "denounced" the "Christian Front" group, he yesterday declared that he did not dissociate himself from that movement and expressed a willingness to appear in the courtroom against the Christian Front "hide club"...

Map Provide Big Test
The Ohio Democratic primaries in May might provide one of the big tests of strength, should several candidates be nominated. Organization leaders in the state have declared that the delegation would favor Mr. Roosevelt's nomination, though pledged to support Mr. Coughlin...

"Mute" Evidence
The aviator man on a state plane, writing on the subject of the increase in everyday use of airplanes, says, "The recent Manhattan project... is mute evidence of what is to come..."

Italy's Queer Antic
One of the most curious performances in the neck-breaking Eastern Hemisphere diplomatic scene which has never stopped its performance because a cyclone of war is sweeping over its tent...

Washington Daybook
By Preston Grover
Washington—The "model federation" of the United States...

In New York
By George Ross
New York, January 22—ALL AROUND THE TOWN—A local 100-per-center...

A Thought
You shall not therefore oppress one another; but you shall fear God; for I am the Lord your God...

Driver Has Narrow Escape
Salina, Kas.—J. W. Brivins fell faint as he drove home. He pulled over to the curb and turned on his headlights...

Health-Diet Advice
By Dr. Frank Mergely
Most of the patients consulting a doctor complain of weakness, weakness is the result of disease, and will only disappear when the underlying disease process is corrected...

Serial Story
BLACKOUT
By Ruth Ayers
CLIFF OF CHARACTER
MARTIN BROOKLYN, the great, gentle, English girl who died on the morning of...

Raising A Family
By Olive Roberts Barton
What is the ideal place for children to live? In a suburb to be sure, but in a suburb where they can do the best of both worlds...

Scandinavia Needs Help of America
New York, Jan. 22.—The United States will help Finland if the Scandian people will help us...

Sleeping Driver Kills Pedestrian
Taunton, Mass., Jan. 22.—An automobile ploughed through a half dozen young children along the edge of a highway early today...

Efficiency of Ski Patrol Established
Berlin, N. H., Jan. 22.—The "capture" of a chemical plant has established the efficiency of New Hampshire's first National Guard ski patrol...

Will Bailout Gasoline
Auckland, New Zealand, Jan. 20.—To reduce gasoline imports by one-third in response to a British request...

Right Killed in Crash
Atvare, Netherlands East Indies, Jan. 21.—A Dutch airplane crashed into the sea after taking off from the island of Atvare...

Resume Talks On Waterway
American and Canadian Power Experts Go In To Huddle Again
Washington, Jan. 22.—(AP)—American and Canadian power experts went into a diplomatic huddle today to start negotiations on a new treaty for cooperative development of the long-debated St. Lawrence-Great Lakes project...

Young GOP Clubs To Hold Banquet
President Charles O'Dowd of the Hartford County Young Republican Club Association...

"Philly" Police Hunt Extortionist
Philadelphia, Jan. 22.—(AP)—Hospitals and doctors' offices were watched today by police for a suspected extortionist...

Detectives Guard Court for Appeal
London, Jan. 22.—(AP)—Scotland Yard deployed 74 detectives around the court where two Irishmen appeared today...

Deer of Gunned Wounds
Baghdad, Iraq, Jan. 22.—(AP)—Seyyid Rastan Halid, Iraq minister of finance, died today of wounds suffered Thursday...

Scandinavia Needs Help of America
New York, Jan. 22.—The United States will help Finland if the Scandian people will help us...

Sleeping Driver Kills Pedestrian
Taunton, Mass., Jan. 22.—An automobile ploughed through a half dozen young children along the edge of a highway early today...

Efficiency of Ski Patrol Established
Berlin, N. H., Jan. 22.—The "capture" of a chemical plant has established the efficiency of New Hampshire's first National Guard ski patrol...

Will Bailout Gasoline
Auckland, New Zealand, Jan. 20.—To reduce gasoline imports by one-third in response to a British request...

Right Killed in Crash
Atvare, Netherlands East Indies, Jan. 21.—A Dutch airplane crashed into the sea after taking off from the island of Atvare...

Begins today - - - Watkins February Sale

A Store-wide event featuring Watkins Famous Quality Furniture
Here's an important question to ask yourself when you select furniture this year at February prices: "Are the reductions made from new, higher prices or from the old, low prices?"

Made-to-Order Sofas \$98
Shop Evenings
New beauty in a genuine maple bedroom
THREE PIECES \$125
Made-to-Order Chairs \$39.50
Choice of 4 Smart Styles
Solid Maple Breakfast Sets \$22.50
Distinctive 18th Century dining room group \$159
Pleated back Occasional Chairs \$17.75
WATKINS BROTHERS, INC. of MANCHESTER

WATKINS FEBRUARY FURNITURE SALE
Here's an important question to ask yourself when you select furniture this year at February prices: "Are the reductions made from new, higher prices or from the old, low prices?"

Emmanuel Is In Favor Of New Constitution

Increases Rights of Congregation; Change in Legal Name of Church Also Decided.

Final approval of a new constitution for Emmanuel Lutheran church was voted unanimously at the 90th annual meeting of the congregation yesterday afternoon. Recommended by the Executive Board, the constitution increases the rights of the congregation and provides for greater latitude in pastoral changes.

Notice of the favorable action of the local church will be communicated to the Synod and if approved by the latter, a final vote will be taken next year for adoption of the document as the permanent constitution of the church. Local members also voted to change the name of Emmanuel Lutheran church of South Manchester, Inc., to Emmanuel Lutheran church of Manchester, Conn., Inc. The voting members of Emmanuel Lutheran church of South Manchester, Inc., to Emmanuel Lutheran church of Manchester, Conn., Inc. The voting members of Emmanuel Lutheran church of South Manchester, Inc., to Emmanuel Lutheran church of Manchester, Conn., Inc.

Big Gathering At Celebration

Nearly 400 Help Observe Golden Wedding Of North End Couple.

About 400 of the friends of Mr. and Mrs. Stanley Moszczenki of 50 North street gathered at Pulaski hall yesterday afternoon for the 50th anniversary of their wedding. The celebration was held in the evening and was a most successful one. The guests were entertained by a band and a dinner was served. The celebration was held in the evening and was a most successful one.

News From Manchester's Neighbors

Columbia

In a communication received Saturday morning from Assistant Postmaster General W. W. Hawes from Washington, D. C., local Postmaster Horace W. Porter was advised of his retirement as of February 1, 1940, and the appointment of Mrs. Leola W. Beck as temporary postmaster. Mr. Porter is 74, of four years past the age specified for retirement with pension. Plans for the location of the new post office were not announced at this time. It is reported that the new post office will not be located in the building owned by Mr. Porter and used also as a general store. He has several post boxes in use more than 30 years, regard to the party in control of the country, although he is a Republican in political allegiance.

Andover

The Andover students attending the Wintonham High school will recess at 1:30 beginning Tuesday of this week through Friday due to an all-day increase in the number of the mid-year examinations. The bus driver has been notified that this effect.

Stafford Springs

Visiting matrons and patronesses will be observed on Saturday morning at the home of Mrs. William Perrett in Bolton, Thursday, Mrs. Porter and Mrs. Will, will be the leaders at the next meeting of our Farm Bureau which will be held next month.

Ellington

The annual meeting of the Ellington-Vernon Farmers Exchange will be held in Ellington Town Hall on Saturday afternoon, January 27. The meeting will be held in Ellington Town Hall on Saturday afternoon, January 27.

Kidnap Victim Shoots Self

Mary McElroy Is Found Dead by Maid on Sun Porch of Home.

Kansas City, Jan. 22.—(AP)—Crushed by the death of her only child, Mary McElroy, daughter of the man who kidnaped her, Miss McElroy, daughter of the man who kidnaped her, shot herself in the head. Her maid found the body a small pistol near by.

P. McElroy, formerly mayor of the city, had been both father and mother to his daughter and son. Their mother died when she was a child. Her father, who was a prominent citizen, was arrested on drunkenness charges.

Good Turn Off Duty Saves Sleeper's Life

Plymouth, Ind., Jan. 22.—(AP)—Blanchard W. Wagner, 30, a good turn while off duty saved a man's life. Two men drove their auto onto a railroad track; one was killed and the other was injured. Wagner saw the accident and ran to the scene. He saw the car on the track and ran to the scene. He saw the car on the track and ran to the scene.

The Family the Whole World Loves

Mickey Rooney, Lewis Stone, Fay Holden, Cecilia Parker, Sara Haden in "Judge Hardy and Son"

Mission Here Well Attended

Large Audiences at Both Services at the South Methodist Church.

Large audiences were present at the services in the South Methodist church yesterday. Joyful music was furnished at the services by the choir. The regular choir rendered two inspiring anthems in the morning service and the Cecilia Chorus supported the audiences at the evening service.

THE FUNERAL HOME

WILLIAM P. QUINN

There's No Room for Anxiety

... at a serious moment, like bereavement, and that's why it's wiser to call William P. Quinn who makes known complete services BEFORE the service.

No Extra Cost For Use of Funeral Home

Masons Broad Brook Guests

Will Go to Nearby Town to Work Degree; Tall Cedars Fill Chairs.

Wednesday night of this week will be "Manchester Night" in the Broad Brook Lodge of Masons. A prominent feature of the evening will be the working of the degree of Entered Apprentice. A balance of \$2100 will be raised for the Emmanuel Lutheran church. The evening will be held in the Broad Brook Lodge of Masons.

Four British Ships Sent to Bottom

She was only 20 minutes out on a trial run after refitting. Her crew of 44 was killed.

The 1,080-ton British steamer "Frigate" sank apparently after striking a mine of the northeast coast of Scotland. The ship was only 20 minutes out on a trial run after refitting. Her crew of 44 was killed.

Wapping

Mrs. W. W. Grant, 860, Manchester

Mrs. Beale E. Jewett announces the coming marriage of her daughter, Mrs. Dorothy Elizabeth, to Meigs Walter Newberry, son of Mrs. W. W. Grant, 860, Manchester.

North Coventry

The 4-7 Cooking club has elected the following officers:

The 4-7 Cooking club has elected the following officers: Mary Bowers, president; Margaret McBride, secretary; Virginia Cordani, treasurer; Virginia Cordani, secretary; Virginia Cordani, treasurer.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Student Battles Against Death

Bridgeport, Jan. 22.—(AP)—Anthony J. Kocovinski, 14-year old junior high school student, battled for his life today in a local hospital, the victim of an accidentally discharged rifle bullet.

Anthony's eye yesterday when he was shot in the head while he was slipping on a snow-covered bank. He and his companions had been target shooting.

Acc N. Y. Reporter Scores "Scoop"

Searching New York's waterways for the "scoop" on the case of the Ace Reporter Helen Worden found the barge people who live in her world.

Searching New York's waterways for the "scoop" on the case of the Ace Reporter Helen Worden found the barge people who live in her world.

Is Your Child Profiting from Modern Preventive and Corrective Medical Knowledge?

Modern preventive and curative medicine makes it absolutely unnecessary for the child of today to suffer from the ailments and ills that he could not escape a few years ago. It is unnecessary for a child to have diphtheria, amputated limbs, or to be afflicted with a disease that would result in a life of suffering and disability.

IF YOU HAVE A GOLD-TOOTH

Check the international situation. An official announcement yesterday said leaves will be restored earlier than Wednesday because of the traffic situation.

Check the international situation. An official announcement yesterday said leaves will be restored earlier than Wednesday because of the traffic situation.

Heavy Snows Stall Fighting

United government for Japanese-controlled parts of China, and the Japanese government.

United government for Japanese-controlled parts of China, and the Japanese government.

Frachia Starts His Own Business

Leiro Frachia, for many years employed by Mortary Brothers, today has signed an agreement with the American Loan and Trust Co. to start his own business.

Leiro Frachia, for many years employed by Mortary Brothers, today has signed an agreement with the American Loan and Trust Co. to start his own business.

Pleas Innocent To Murder Charge

New Britain, Jan. 22.—(AP)—Brought back to this city from Montana, Michael Jacovitz, 26, pleaded innocent to a charge of murder in the first degree and carrying weapons when he was presented before Judge Stanley J. Truitt in Police court today.

New Britain, Jan. 22.—(AP)—Brought back to this city from Montana, Michael Jacovitz, 26, pleaded innocent to a charge of murder in the first degree and carrying weapons when he was presented before Judge Stanley J. Truitt in Police court today.

The Wave That "Tops" With "Fashion-Wise Women" OIL STEAM WAVE

Enjoy the comfort of a permanent which uses only pure steam.

Enjoy the comfort of a permanent which uses only pure steam.

Accident in North Coventry

Miss Eleanor J. Butler of 677 Village street reported to the police that her car was struck by a hit and run driver on Toland avenue last night.

Miss Eleanor J. Butler of 677 Village street reported to the police that her car was struck by a hit and run driver on Toland avenue last night.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

Police Court

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

In town court this morning judgment was suspended on the case of James Morrow of Danbury, arrested Saturday afternoon for failing to pay taxes.

District Meeting Held At South Church Here

The 20th annual meeting of the District of the Methodist church was held today in the South Church here. The meeting was held in the afternoon and was presided over by Rev. C. H. Ginn, pastor of the church. The meeting was held in the afternoon and was presided over by Rev. C. H. Ginn, pastor of the church.

Probing Group Gets Approval Of Committee

The committee on the probe of the activities of the German agents in the United States has received the approval of the Senate Committee on Intelligence. The committee was formed to investigate the activities of the German agents in the United States.

Italian Merchants and Two French Warships

Italian merchants and two French warships were sighted in the Mediterranean Sea. The Italian merchants were sighted in the Mediterranean Sea and the French warships were sighted in the Mediterranean Sea.

Obituary Geo. H. Howe Dies Aged 79

George H. Howe, 79, former president of the American Shipbuilding Association, died at his home in Manchester, Conn., today. He was a prominent shipbuilder and a member of the American Shipbuilding Association.

Government Heads At State Funeral Given For Borah

Government officials headed the funeral service for Senator Borah. The funeral service was held in the United States Capitol and was attended by many government officials.

Babe Ruth, Fat and 46, Gives Up Hope of Ever Returning to Baseball

Babe Ruth, now 46 and overweight, has given up the hope of ever returning to baseball. He has been out of the game for many years and is now living a quiet life.

Polowitz-Andreas Head Deedens' Card

Polowitz and Andreas are the heads of the Deedens' card game. They are both prominent figures in the card game community and have been successful in their careers.

More Word of Mouth Advertising Needed, Says Rev. C. H. Ginn

Rev. C. H. Ginn, pastor of the South Church, says more word-of-mouth advertising is needed. He believes that this is the most effective way to reach people and spread the message of the church.

Neophyte Ador Greatly Overpaid

A neophyte adorer is being paid a large sum of money. The adorer is a young man who has just converted to the faith and is being rewarded for his conversion.

Starting Freight by Crew

The crew of a ship is starting freight. The crew is working hard to load the ship with cargo and is making good progress.

Funerals

Funerals are being held for several people. The funerals are being held in various churches and are attended by many people.

Will Inspect School Soon

Officials will inspect the school soon. The inspection is part of a regular check-up on the school's progress and is expected to be completed soon.

Special Committee Expects to Survey Old Building Tomorrow

A special committee expects to survey the old building tomorrow. The committee is made up of several people and will be looking at the building to see if it should be preserved or demolished.

Are Honor Guests At Silver Wedding

Several people are honor guests at a silver wedding. The wedding is a special occasion and the guests are being honored for their presence.

Up Own Case, Asks Acquittal

A man is asking for acquittal in his own case. He is claiming that he was innocent of the charges against him and is asking the court to find him not guilty.

Roosevelt Greets Kwanis Clubs

President Roosevelt greets the Kwanis Clubs. The president is visiting the clubs and is expressing his appreciation for their work.

Walter Smith Passes Today

Walter Smith passes today. He was a prominent figure in the community and his death is a great loss.

About Town Well Known Talentville Resident Dies This Morning

A well-known talentville resident dies this morning. The resident was a prominent figure in the talentville community and his death is a great loss.

104 Missing When Italian Airplane Burns

104 people are missing when an Italian airplane burns. The airplane was carrying a large number of people and the crash was a major disaster.

Winter Plays Stormy Tune Over Nation

Winter plays a stormy tune over the nation. The weather is harsh and the people are suffering from the cold.

Hundreds Killed During Attacks On Finn Lines

Hundreds of people were killed during attacks on Finn lines. The attacks were carried out by enemy forces and resulted in a large number of casualties.

Joint Ceremonies Of Front Seen

Joint ceremonies of the front are seen. The ceremonies are being held to honor the front and its members.

Survivors Relate Harrowing Stories

Survivors relate harrowing stories. The survivors are telling their stories of the events that took place and the hardships they endured.

AT OUR VEGETABLE DEPARTMENT

AT OUR VEGETABLE DEPARTMENT. We have a wide variety of fresh vegetables available for purchase.

AT OUR BAKERY DEPARTMENT

AT OUR BAKERY DEPARTMENT. We have a wide variety of fresh baked goods available for purchase.

TUESDAY SPECIAL

TUESDAY SPECIAL. We have a special offer on our corned beef sale.

High Mermen Capture 7th Successive CCIL Diadem

High mermen capture 7th successive CCIL diadem. The mermen are a group of people who compete in a unique sport and have won the diadem for the seventh year.

Range and Fuel Oil

Range and fuel oil. We have a wide variety of range and fuel oil available for purchase.

During Attacks On Finn Lines

During attacks on Finn lines. The attacks were carried out by enemy forces and resulted in a large number of casualties.

Survivors Relate Harrowing Stories

Survivors relate harrowing stories. The survivors are telling their stories of the events that took place and the hardships they endured.

AT OUR VEGETABLE DEPARTMENT

AT OUR VEGETABLE DEPARTMENT. We have a wide variety of fresh vegetables available for purchase.

AT OUR BAKERY DEPARTMENT

AT OUR BAKERY DEPARTMENT. We have a wide variety of fresh baked goods available for purchase.

TUESDAY SPECIAL

TUESDAY SPECIAL. We have a special offer on our corned beef sale.

High Mermen Capture 7th Successive CCIL Diadem

High mermen capture 7th successive CCIL diadem. The mermen are a group of people who compete in a unique sport and have won the diadem for the seventh year.

Range and Fuel Oil

Range and fuel oil. We have a wide variety of range and fuel oil available for purchase.

