

Average Daily Circulation for the Month of December, 1939, 6,328

Manchester Evening Herald

Manchester—A City of Village Charm

(TWELVE PAGES)

The Weather Generally fair and continued on Tuesday, cloudy rising temperature Monday.

PRICE THREE CENTS

About Town

Monday, January 26, being the 100th anniversary of the opening of the Memorial Hospital...

Mancheater Date Book

Next Week: Jan. 29—President's Birthday Ball at State Armory.

FOOD SALE

Tomorrow, 9 A. M. on HALE'S STORE. Seven's Daughter of a Seventh Son...

Mancheater Evening Herald

Next Week: Jan. 29—President's Birthday Ball at State Armory.

Saturday—Last Day of Our Three Day Sale of Furs

18 Mink Blend Muskrats \$139. 1-Mink Blend Muskrat \$99. 1-Natural Silver Muskrat \$68. 3-Mink Blend Muskrats \$129. 10-Mink Blend Muskrats \$159. 6-Mink Blend Muskrats \$179. 2-Mink Blend Muskrats \$189.

Terms—10% down 10 months to pay

Hudson Seals (Dyed Muskrat) Regularly \$245.00 \$189. Northern Seals \$49.50. Hudson Seal Dyed Coney \$89.

The J.W. HALE CORP. MANCHESTER, CONN.

HOUSE'S Semi-Annual SALE OF SHOES. CLOSING SATURDAY January 27. Savings On Children's, Misses', Girls', Women's, Boys' and Men's Footwear.

FUEL OIL

24-Hour Service L. T. WOOD Phone 4496

MASON'S SUPPLIES

Building Cement, Limes, Plaster, Tile and San Sewer. G. E. WILLIAMS & SON, INC.

KOPPERS COKE

\$12.75 PER TON L. T. WOOD CO. 11 Broad Street Tel. 4496

BINGO BINGO

ORANGE HALL—TOMORROW NIGHT. 20 Games. Special Prizes. Order Valued At \$5.00.

MANCHESTER Folks

play safe when buying home fuel

WE ALWAYS INSIST ON COAL THAT'S COLORED BLUE

Then we're sure of getting America's Finest Hard Coal!

THE W. G. GLENNEY CO. Phone 4149

Harry N. Roth

Draperies Wall and Floor Coverings

Interior Decorations

65 East Center Street Telephone 5841 Open Evenings

A. R. Wilkie

16 Walker St. Tel. 8365

Pasteurized Milk and Cream

From Selected Farms

Last Opportunity to Obtain These Savings at January White Sale Prices!

Lady Pepperell Sheets (All Boxed and Pre-Laundered) Reg. \$1.49 81x108 Sale Price \$1.29. Regular \$1.29 72x99 \$1.15. Regular \$1.39 81x99 \$1.25.

Pepperell Percale Sheets and Cases. Reg. \$1.59 72x108 Sale Price \$1.39. Reg. \$1.69 81x108 Sale Price \$1.49. Reg. \$1.79 90x108 Sale Price \$1.59.

Regular 29c 42" x 36" - 45" x 36" Fineweave Percale Pillow Cases. 5 for \$1.00.

Regular \$1.29 Mattress Protectors. Mattress Covers \$1.09.

Regular 29c Cannon Towels at January Sale Prices! Bath Towels 4 for \$1.00. Turkish Towels 19c ea.

The J.W. HALE CORP. MANCHESTER, CONN.

Wings For Your Car with new Franklin Ottomized Aero Gasoline. A premium gasoline at regular gasoline prices, 15 1/2 cents at your nearest Franklin Service Station.

South Africa Kills Hertzog's Attempt To Call Off War

Union Parliament Defeats Resolution But Anti-War Group Holds Its Ranks; Vote Is 81 To 59; Pirow Assailed As Thorough German.

South Losing Heavily From Frigid Spell

Millions in Damage Is Done to Crops, Roads; Thousands Given Aid; Let-Up Is Looked For.

German Plane Rakes French Truck Column

First Attack of Kind in War; Not Successful; Banks Into Clouds to Escape British Fighters.

Unlucky Ship Sinks; 1 Dies

Philippine Liner Hits Reef; Was Formerly The President Madison

Italy Dickers For Nazi Coal

May Swap Vegetables For Fuel; Dr. Clodius For Trading Mission.

Middle-Aged Seen Asset; Club Marks Anniversary

Chicago, Jan. 27.—"Old dogs into new beds successfully," said Remond.

Idaho Pays Farewell Tribute to Her "Lion"

Thousands of home state admirers doffed their hats in final tribute and a military guard of honor stood by as the body of Senator William E. Borah was borne down the steps of Idaho's capitol building after funeral services.

German Plane Rakes French Truck Column

First Attack of Kind in War; Not Successful; Banks Into Clouds to Escape British Fighters.

Unlucky Ship Sinks; 1 Dies

Philippine Liner Hits Reef; Was Formerly The President Madison

Italy Dickers For Nazi Coal

May Swap Vegetables For Fuel; Dr. Clodius For Trading Mission.

Middle-Aged Seen Asset; Club Marks Anniversary

Chicago, Jan. 27.—"Old dogs into new beds successfully," said Remond.

Respect for Rights Seen Price to Japs For Another Treaty

Jap Reserves Built Against U. S. Embargo. One Political Group Issues Warning but the Treaty Japs Receive 'Never Yield' Reaction.

Wang Assures Third Powers As to Rights

Says 'Jap-Chinese Peace' Will Not Be Detrimental to Legitimate Interests of Foreigners.

German Plane Rakes French Truck Column

First Attack of Kind in War; Not Successful; Banks Into Clouds to Escape British Fighters.

Unlucky Ship Sinks; 1 Dies

Philippine Liner Hits Reef; Was Formerly The President Madison

Italy Dickers For Nazi Coal

May Swap Vegetables For Fuel; Dr. Clodius For Trading Mission.

Middle-Aged Seen Asset; Club Marks Anniversary

Chicago, Jan. 27.—"Old dogs into new beds successfully," said Remond.

Expiration of Commercial Pact Leaves Action to Roosevelt If He Finds Discrimination Against United States; Congress Also Free to Authorize Additional Measures.

Washington, Jan. 27.—(AP)—Expiration of the American-Japanese commercial treaty of 1911, which provided for a price which Japan must pay, officials here say, if she wants a new treaty guaranteeing her trade against discriminatory treatment by the United States.

Wang Assures Third Powers As to Rights

Says 'Jap-Chinese Peace' Will Not Be Detrimental to Legitimate Interests of Foreigners.

German Plane Rakes French Truck Column

First Attack of Kind in War; Not Successful; Banks Into Clouds to Escape British Fighters.

Unlucky Ship Sinks; 1 Dies

Philippine Liner Hits Reef; Was Formerly The President Madison

Italy Dickers For Nazi Coal

May Swap Vegetables For Fuel; Dr. Clodius For Trading Mission.

Middle-Aged Seen Asset; Club Marks Anniversary

Chicago, Jan. 27.—"Old dogs into new beds successfully," said Remond.

Nathan Curtis Hurt by Fall

North End Resident Is Taken to Hospital for X-Ray Examination.

Nathan Curtis of 185 North Main street, a well known retired New Haven railroad passenger...

Respect Is Seen Price to Japan For New Treaty

(Continued from Page One)

China, tried to arrive at a stop-gap agreement guaranteeing to permit...

Personal Notices

Card of Thanks We wish to express our thanks to...

COLDS 666

For quick relief, take 666 Liquid Tablets - Safe - No Nausea

IT'S GETTING AROUND!

You can buy a Packard Sedan, delivered here, for a down payment of only \$333

PACKARD

4 times out of 5, the car tracked in exceeds the down payment, further reducing the low monthly payments STOP at your Packard dealer's today. LOOK at the speed-streamed beauty and luxurious interiors of the new Packards. LISTEN to bedrock facts about Packard low upkeep costs. Then, drive one and you won't be happy until it's yours!

PACKARD

Was your home warm this morning? Are you burning too much fuel? Are you troubled with dust or gas fumes? We make free inspection and locate the trouble. Repair work at lowest prices.

T. P. AITKIN & CO.

246 No. Main Street Manchester Tel. 6793 (Heating and Sheet Metal Contractors)

Obituary

Mrs. E. A. Lettney Dies in Alabama

Friends in town received local news this night announcing the death of Mrs. E. A. Lettney...

Tells Retailers To Cooperate

Average Consumer Becoming More Interested in Value of Goods.

Weddings

Wood-Matlen Miss Olive Ann Matlen, daughter of Mr. and Mrs. Martin J. Matlen...

Birthdays

All Important Details of Tuesday's Event at the Army.

Doctor Is Called To Defend Self

Dr. W. J. Johnson was summoned before the State Board of Control to defend himself against...

Union to Discuss Plant Shut Down

It was revealed today that the Executive Committee of the International Brotherhood of Papermakers is going to meet...

Woman, Children Burned to Death

Macomb, Ill., Jan. 27.—A young woman and three children were killed today when a fire destroyed their home as they slept.

Former Detective Indicted by Jury

St. Louis, Jan. 27.—A grand jury today returned a verdict of guilty on charges of kidnaping and holding for ransom...

Porter Dusts Off Dixie Snow

Washington, Jan. 27.—The Civil Service Commission announced today it would receive applications...

Funerals

Funeral services for Roland H. Dion, 59, of 120 West Main street, died at the Memorial hospital...

Funeral services for Mrs. Adella McKee, widow of Walter McKee, died at the Memorial hospital...

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

The Center Church (Congregational) Watson Woodruff, Minister.

Open Forum

Plain Bill, 2 Years a Mayor, Hopes for a College Career

Whiteburg, Ky.—At 23, and after two years as "the youngest mayor in the United States," Bill Matlen...

Fire Damages Not Adjusted

No Agreement Reached Yet on Hot Fire in the North End.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

Charges

The Center Church (Congregational) Watson Woodruff, Minister.

News From Manchester's Neighbors

George Hammond Dies In Hartford Hospital

George Hammond, 77, died in Hartford hospital after a long illness.

Rockville Resident Was Associated With Hookworm Mills for 47 Years

Rockville, Jan. 27.—(Special)—George Bissell Hammond, 77, actively associated with the Hookworm Mills Company for forty-seven years, secretary and treasurer of the Rockville Water and Aqueduct Company, died at the Hartford hospital this morning.

Wapping

The second of the Community Church nights was held Thursday evening at the Church home.

Stafford Springs

Archie Casper, 62, a tavern proprietor, was killed last night by a stray dog on a street.

Ellington

"Ladies Night" will be observed by the Men's Club in the church social rooms Tuesday evening.

North Coventry

Miss Gertrude Anderson, Mrs. and Mrs. Louis Hightler, Miss Sylvia Smith and Thomas McKinnis attended Abington Grange.

Hebron

Mrs. Edward A. Smith and Mrs. Anne C. Gilbert finished their canvass of Hebron to-day.

Gilead

The Hebron Farmers Exchange will hold its annual meeting and supper at the Gilead Community Hall this evening.

Suggests Two Model Homes Building Trades Bureau Of C. of C. to Make That Recommendation

A recommendation that two Demonstration Homes be erected in Manchester next summer by the Chamber of Commerce will be made by the Building Trades Bureau, of C. of C. to make that recommendation.

Manchester Dale Book

Green A. C. basketball team for its infancy fund at East Side No. 215 p.m.

Man Is Fatally Wounded By Bargain in Pistol

Pittsford, Jan. 27.—(Special)—A man was fatally wounded by a bargain in a pistol.

Will Speed Delivery Of Supplies to Fins

London, Jan. 27.—(Special)—The Ministry of Economic Warfare announced today that special steps had been taken by the government to speed the delivery of supplies to the Finns.

German Plane Rakes French Truck Column

Paris, Jan. 27.—(Special)—A German plane raked a French truck column in the Ardennes region.

Flag Presentation

Mrs. Norman Ash, leader of Troop 17, G. S. A., presented a flag to the unit at a ceremony yesterday afternoon.

Jap Reserves Built Against U. S. Embargo

Chicago, Jan. 27.—(Special)—The Japanese government announced today that it had built up reserves against the U. S. embargo.

Vitamin May Be Clue to Cause And Cure of Fatal Brain Disease

Chicago, Jan. 27.—(Special)—A new study by Indiana University scientists suggests that a vitamin may be the key to curing a fatal brain disease.

Wang Assures Third Powers As to Rights

Pittsford, Jan. 27.—(Special)—Wang assured the third powers of his rights regarding a stray dog on a street.

To Organize Scout Troop

Albert Peterson of 86 Phelps Road has been appointed Scoutmaster of the Boy Scout Troop.

Speaks in Costume

The Troop is sponsored by the Brotherhood of Emmanuel Lutheran Church.

German Plane Rakes French Truck Column

Paris, Jan. 27.—(Special)—A German plane raked a French truck column in the Ardennes region.

Flag Presentation

Mrs. Norman Ash, leader of Troop 17, G. S. A., presented a flag to the unit at a ceremony yesterday afternoon.

Jap Reserves Built Against U. S. Embargo

Chicago, Jan. 27.—(Special)—The Japanese government announced today that it had built up reserves against the U. S. embargo.

Vitamin May Be Clue to Cause And Cure of Fatal Brain Disease

Chicago, Jan. 27.—(Special)—A new study by Indiana University scientists suggests that a vitamin may be the key to curing a fatal brain disease.

Man Is Fatally Wounded By Bargain in Pistol

Pittsford, Jan. 27.—(Special)—A man was fatally wounded by a bargain in a pistol.

Will Speed Delivery Of Supplies to Fins

London, Jan. 27.—(Special)—The Ministry of Economic Warfare announced today that special steps had been taken by the government to speed the delivery of supplies to the Finns.

German Plane Rakes French Truck Column

Paris, Jan. 27.—(Special)—A German plane raked a French truck column in the Ardennes region.

Flag Presentation

Mrs. Norman Ash, leader of Troop 17, G. S. A., presented a flag to the unit at a ceremony yesterday afternoon.

Jap Reserves Built Against U. S. Embargo

Chicago, Jan. 27.—(Special)—The Japanese government announced today that it had built up reserves against the U. S. embargo.

Vitamin May Be Clue to Cause And Cure of Fatal Brain Disease

Chicago, Jan. 27.—(Special)—A new study by Indiana University scientists suggests that a vitamin may be the key to curing a fatal brain disease.

Man Is Fatally Wounded By Bargain in Pistol

Pittsford, Jan. 27.—(Special)—A man was fatally wounded by a bargain in a pistol.

Will Speed Delivery Of Supplies to Fins

London, Jan. 27.—(Special)—The Ministry of Economic Warfare announced today that special steps had been taken by the government to speed the delivery of supplies to the Finns.

German Plane Rakes French Truck Column

Paris, Jan. 27.—(Special)—A German plane raked a French truck column in the Ardennes region.

Flag Presentation

Mrs. Norman Ash, leader of Troop 17, G. S. A., presented a flag to the unit at a ceremony yesterday afternoon.

Jap Reserves Built Against U. S. Embargo

Chicago, Jan. 27.—(Special)—The Japanese government announced today that it had built up reserves against the U. S. embargo.

Vitamin May Be Clue to Cause And Cure of Fatal Brain Disease

Chicago, Jan. 27.—(Special)—A new study by Indiana University scientists suggests that a vitamin may be the key to curing a fatal brain disease.

Man Is Fatally Wounded By Bargain in Pistol

Pittsford, Jan. 27.—(Special)—A man was fatally wounded by a bargain in a pistol.

Will Speed Delivery Of Supplies to Fins

London, Jan. 27.—(Special)—The Ministry of Economic Warfare announced today that special steps had been taken by the government to speed the delivery of supplies to the Finns.

German Plane Rakes French Truck Column

Paris, Jan. 27.—(Special)—A German plane raked a French truck column in the Ardennes region.

Flag Presentation

Mrs. Norman Ash, leader of Troop 17, G. S. A., presented a flag to the unit at a ceremony yesterday afternoon.

Jap Reserves Built Against U. S. Embargo

Chicago, Jan. 27.—(Special)—The Japanese government announced today that it had built up reserves against the U. S. embargo.

Vitamin May Be Clue to Cause And Cure of Fatal Brain Disease

Chicago, Jan. 27.—(Special)—A new study by Indiana University scientists suggests that a vitamin may be the key to curing a fatal brain disease.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Large advertisement for Cole Motors, featuring a car and the slogan 'FRIENDS SWING FRIENDS TO COLETRAC'.

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

Lost and Found, Automobiles for Sale, Household Goods, Rod and Gun Club, Joe McCluskey, Court Standing of Local Leagues, McCarthy Sees No Reason Yankees Shouldn't Repeat, Sense and Nonsense, RED RYDER, OUT OUR WAY, OUR BOARDING HOUSE, BOOTS AND HER BUDDIES, FLAPPER FANNY, WASH TUBS, ALLEY OOP, FRECKLES AND HIS FRIENDS, SCORCHY SMITH, Telephone Your Want Ads, Index of Classifications, Live Stock - Vehicles, Advertisements, Admissions Tax, Chicken Breeding Practices Told, REAL ESTATE, KNOFLA, FOR SALE, Howard R. Hastings

FOR SALE - LADIES BROWN silk... MONDAY NIGHT... FOR SALE - BOOK... Automobiles for Sale... Household Goods... Rod and Gun Club... Joe McCluskey... Court Standing of Local Leagues... McCarthy Sees No Reason Yankees Shouldn't Repeat... Sense and Nonsense... RED RYDER... OUT OUR WAY... OUR BOARDING HOUSE... BOOTS AND HER BUDDIES... FLAPPER FANNY... WASH TUBS... ALLEY OOP... FRECKLES AND HIS FRIENDS... SCORCHY SMITH... Telephone Your Want Ads... Index of Classifications... Live Stock - Vehicles... Advertisements... Admissions Tax... Chicken Breeding Practices Told... REAL ESTATE... KNOFLA... FOR SALE... Howard R. Hastings

FOR SALE - LADIES BROWN silk... MONDAY NIGHT... FOR SALE - BOOK... Automobiles for Sale... Household Goods... Rod and Gun Club... Joe McCluskey... Court Standing of Local Leagues... McCarthy Sees No Reason Yankees Shouldn't Repeat... Sense and Nonsense... RED RYDER... OUT OUR WAY... OUR BOARDING HOUSE... BOOTS AND HER BUDDIES... FLAPPER FANNY... WASH TUBS... ALLEY OOP... FRECKLES AND HIS FRIENDS... SCORCHY SMITH... Telephone Your Want Ads... Index of Classifications... Live Stock - Vehicles... Advertisements... Admissions Tax... Chicken Breeding Practices Told... REAL ESTATE... KNOFLA... FOR SALE... Howard R. Hastings

FOR SALE - LADIES BROWN silk... MONDAY NIGHT... FOR SALE - BOOK... Automobiles for Sale... Household Goods... Rod and Gun Club... Joe McCluskey... Court Standing of Local Leagues... McCarthy Sees No Reason Yankees Shouldn't Repeat... Sense and Nonsense... RED RYDER... OUT OUR WAY... OUR BOARDING HOUSE... BOOTS AND HER BUDDIES... FLAPPER FANNY... WASH TUBS... ALLEY OOP... FRECKLES AND HIS FRIENDS... SCORCHY SMITH... Telephone Your Want Ads... Index of Classifications... Live Stock - Vehicles... Advertisements... Admissions Tax... Chicken Breeding Practices Told... REAL ESTATE... KNOFLA... FOR SALE... Howard R. Hastings

FOR SALE - LADIES BROWN silk... MONDAY NIGHT... FOR SALE - BOOK... Automobiles for Sale... Household Goods... Rod and Gun Club... Joe McCluskey... Court Standing of Local Leagues... McCarthy Sees No Reason Yankees Shouldn't Repeat... Sense and Nonsense... RED RYDER... OUT OUR WAY... OUR BOARDING HOUSE... BOOTS AND HER BUDDIES... FLAPPER FANNY... WASH TUBS... ALLEY OOP... FRECKLES AND HIS FRIENDS... SCORCHY SMITH... Telephone Your Want Ads... Index of Classifications... Live Stock - Vehicles... Advertisements... Admissions Tax... Chicken Breeding Practices Told... REAL ESTATE... KNOFLA... FOR SALE... Howard R. Hastings

FOR SALE - LADIES BROWN silk... MONDAY NIGHT... FOR SALE - BOOK... Automobiles for Sale... Household Goods... Rod and Gun Club... Joe McCluskey... Court Standing of Local Leagues... McCarthy Sees No Reason Yankees Shouldn't Repeat... Sense and Nonsense... RED RYDER... OUT OUR WAY... OUR BOARDING HOUSE... BOOTS AND HER BUDDIES... FLAPPER FANNY... WASH TUBS... ALLEY OOP... FRECKLES AND HIS FRIENDS... SCORCHY SMITH... Telephone Your Want Ads... Index of Classifications... Live Stock - Vehicles... Advertisements... Admissions Tax... Chicken Breeding Practices Told... REAL ESTATE... KNOFLA... FOR SALE... Howard R. Hastings

FOR SALE - LADIES BROWN silk... MONDAY NIGHT... FOR SALE - BOOK... Automobiles for Sale... Household Goods... Rod and Gun Club... Joe McCluskey... Court Standing of Local Leagues... McCarthy Sees No Reason Yankees Shouldn't Repeat... Sense and Nonsense... RED RYDER... OUT OUR WAY... OUR BOARDING HOUSE... BOOTS AND HER BUDDIES... FLAPPER FANNY... WASH TUBS... ALLEY OOP... FRECKLES AND HIS FRIENDS... SCORCHY SMITH... Telephone Your Want Ads... Index of Classifications... Live Stock - Vehicles... Advertisements... Admissions Tax... Chicken Breeding Practices Told... REAL ESTATE... KNOFLA... FOR SALE... Howard R. Hastings