

About Town Hears Lecture On Pneumonia

Members of the Cadet Officers Club are requested to meet at the Club at 7 o'clock...

Large Audience in Attendance at Whiton Memorial Last Night

Dr. Francis A. Blake, Sterling Professor of Medicine at Yale University and Physician-in-Chief of the New Haven Hospital gave an illustrated scientific lecture on the recent developments in the treatment of lobar pneumonia...

County G. O. P. To Meet Here

Accepts Invitation of Local Club to Come Here Next Month. At the meeting of the Young Republican Club of Hartford County...

Public Setback Tonight

MAONIC TEMPLE 3 Merchandise Order Prices. Door Prize: Refreshments: Admission 35c.

KOPPERS COKE

\$12.75 PER TON CASH. L. T. Wood Co. 11 Biwell Street Tel. 4406

FILMS DEVELOPED AND PRINTED

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

Gotham Sales Tax Does Not Infringe Commerce Clause

Washington, Jan. 27.—The Supreme Court ruled today that New York City's 2 per cent sales tax, as applied to products brought into the city from outside the state, does not infringe the commerce clause of the Federal Constitution.

Justice Stone Delivers Opinion of Majority

Washington, Jan. 27.—The Supreme Court today delivered its opinion in the case of the City of New York v. United States, 308 U.S. 1.

Senate's Committee Clips Almost Million From Deficiency Bill

Washington, Jan. 27.—The Senate Appropriations Committee today cut almost a million dollars from the House-passed \$265,000,000 deficit bill.

Toy Making Industry Was Started as Hobby

Many of America's small industries developed from the hobby of one of our citizens. The toy making industry is a case in point.

Local Concern Manufacturers Doll House Furniture to Supply The Chain Stores.

The local concern manufacturers of doll house furniture are busy preparing for the coming season. They are supplying the chain stores.

Beethoven Club Sings Tomorrow

The Beethoven Club will sing at the evening service at the Emanuel Lutheran church tomorrow night at 7 o'clock.

Annual Turkey Supper and Entertainment

To Be Given By St. Mary's Girls' Friendly Society. TUES., FEB. 6, 6:30 P. M.

FUEL OIL

24-Hour Service. L. T. Wood Co. Phone 4196

DANCING Saturday Nights

HOTEL SHERIDAN To The Music Of The Hotel Sheridan Orchestra

Japanese Plan Protest Again On Liner Case

Tokyo, Jan. 27.—Japan repeated a second protest to Great Britain today over the seizure of the German liner Anama Maru as the case approached the proportions of a major post-war international dispute.

Nazi Raiders 1,250 Russians Killed

Leningrad, Jan. 27.—German raiders were driven off the northeast coast today in another British raid and highway traffic to the south was disrupted.

French Report More U-Boats Take to Seas

Paris, Jan. 27.—A "new wave" of German submarines is reported to have taken to the seas in a merchant shipping.

Concert Sunday By S. A. Group

A Junior band and choir are in the making at the Stratford Army Citadel, principally through the efforts of David Ady, leader of the Young People's Band.

Wife, Bound, Gagged, Carried 100 Feet From Cottage Only Survivor As Home Set Afire

Middlefield, Jan. 27.—Alden G. Schlosser, 35, salesman, fatally shot his two young daughters today and after setting his Lake Hesseck summer home on fire.

Salesman Kills His Daughters; Ends Own Life

St. Joseph, Mo., Jan. 27.—(AP)—Alicia Schlosser, 10, right, days old, hasn't complained yet about the hospital food but he may ask any day now for something besides milk-her two teeth. He had them when he was born—right up in front where they would show. His parents are Mr. and Mrs. T. N. Ross.

Orford Soap Co. Manager Here Is Dead

William Warner Robertson, general manager of the Orford Soap Company, manufacturer here of Bon Ami, died at the Manchester Memorial hospital at 10:30 Saturday night of pneumonia.

W. W. Robertson Passes Away Saturday Night; Stricken at Office as He Takes Poison by Error

Members of the House passed a bill today to limit the Navy's proposed \$1,500,000,000 next expansion program to those ships which have been started during the next five years.

Estimate Force About One-Third of 75 to 80 Submarines Nazis Have in Commission

Paris, Jan. 27.—A "new wave" of German submarines is reported to have taken to the seas in a merchant shipping.

Flashes!

Flashes! (Late Bulletin of the AP Wire)

Growers Face Heavy Losses

Sunshine Lifts Winter's Bitter Siege Across South, Middle West.

Furniture Fire Loss \$125,000

Two Alarms for Blaze in New Britain Early Today; Firemen Hurt.

IMPORTANT

Il prega tutti i soci della GIUSEPPE GARBALDI di trovarsi DOMENICA 28 Gennaio alle ore 7 P. M. al Tinker Hall, per fare una visita in massa alla salma del defunto EVANSO ANDRISO; padre dei nostri benemeriti soci L. L. GIOVANNI.

Y. M. C. A. Notes

Today: The Y. M. C. A. will hold its 6:30—North Ends gym period, 7:30—Bolton gym period.

Better Eats at Oak Grill

ROAST BEEF HALF BROTHERS ROAST PORK FRIED OYSTERS VEAL CUTLETS

No Roller Skating Tonight

At Manchester Sports Center Wells Street

Dance to the Music of LARRY FUNK

and His N. B. C. Orchestra at the President's Birthday Ball

Tientsin Food Supplies Low

Manheim Accused of Trying to Restore Regime of Romanoff.

Scant Report Given on War

Manheim Accused of Trying to Restore Regime of Romanoff.

Most Marriage Proposals Made Outside Girl's Home

Los Angeles, Jan. 27.—(AP)—Eysage man's proposal technique is far the most marriage proposals are now made outside the girl's home, probably in some automobile.

Foreign Minister's Speech Assailed

Budapest, Jan. 27.—(AP)—Attention was directed today to the speech delivered by the Hungarian foreign minister in the Hungarian capital today in the session of a speech by Foreign Minister Count Istvan Csaky before the Parliamentary Foreign Affairs Committee tomorrow.

IMPORTANT

All members of the GIUSEPPE GARBALDI Society are requested to meet at Tinker Hall, SUNDAY, January 27 at 7 P. M. Members are to make a mass visit to the late EVANSO ANDRISO, father of our members, LOUIS and JOHN.

ANNOUNCING THE RE-OPENING of the SILK CITY PACKAGE STORE

We Are Set Up To Do Business As Usual And Invite Your Patronage 248 North Main St. (Across From Jack's Tavern) MAX GLAIBER, Prop.

An Old Time Pleasant Sunday Afternoon

WHERE? Salvation Army Cidatrel Music and Singing by JUNIOR CHOIR JUNIOR BAND SENIOR BAND Admission Free. Come and Bring a Friend.

DANCING TONIGHT

DANTE'S RESTAURANT 10 East Center Street Old Fellows Building

State Armory Tuesday, January 30

Admission \$1.00 (Formal or Informal Dress)

Some Moderation Seen For New England

Boston, Jan. 27.—(AP)—The weather forecast shows some moderation for today and tomorrow.

Treasury Balance

Washington, Jan. 27.—(AP)—The position of the Treasury Jan. 27—Receipts: \$10,000,000; Disbursements: \$10,000,000; Balance: \$10,000,000.

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

REYMANDER'S RESTAURANT 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

REYMANDER'S RESTAURANT

Now At 37-39 Oak Street Chas. Reymander, Prop.

Howroyd, Haar Have Returned

Former Local Youths Are Back from Exploring Trip in North.
They spent 22 days in the north, and returned to Manchester last Friday night accompanied by former Manchester boy, Robert M. Haar, of 285 Maple avenue, Hartford, after several months of exploring and

Japanese Plan Protest Again On Liner Case

(Continued from Page One)
demand that Premier Admiral Mitsumasa Yama's government obtain satisfactory redress of the liner case. The protest was taken by the Japanese as a "serious and unfriendly act," an Admiralty spokesman said last week here. "We are making preparations to present our case to the League of Nations," he said. "We will not refuse to debate legal questions, but national feelings are more important than questions of law."

January Saving Opportunities

WARM WINTER COATS DRESSES
Marked Down for Quick Clearance!

Rubinow's

Pork Chops lb. 25c
Spare Ribs lb. 15c
Small Turkeys lb. 29c
Broilers, Fryers or Fowl lb. 32c
Shurline Coffee lb. 25c

Pinehurst Grocery Inc.

300 MAIN STREET
TELEPHONE 5-1000

Tomorrow Night At The State Armory

The President's Birthday Ball

Special Innerspring Mattress \$12.95

KEMP'S

A. R. Wilkie Pasteurized Milk and Cream

From Selected Farms

ARLYNE M. GARRITY

Instructor in PIANO VOICE HARMONY

Blind of Embarazo

The newspaper "Kokumin" declared that the United States was watching the situation closely and would have to remain weak if it allowed to be taken over by the Japanese. The United States is in a position to see the fullest economic pressure to the Japanese, which is not to be taken lightly.

Gotham Sales Tax Does Not Infringe Commerce Clause

(Continued from Page One)
require that farmers be paid at least the cost of production. A three-judge Federal court held unconstitutional a Florida law taxing minimum prices at which citrus fruit could be bought from the growers. That court then enjoined enforcement of the law, and the Supreme Court, in a 5-4 decision, affirmed the lower court's ruling.

Police Court Looks Like a Big Story

Hartford, Jan. 28.—It was not a department store prosecution that was the feature of the police court today. It was merely a group of exhibits he had brought before him in a case involving alleged theft of articles exposed for sale.

United Aircraft President Dies

New York, Jan. 28.—Donald Lamont Brown, 49, president of the United Aircraft Corporation since its formation in 1934, died of a heart attack at his home in New Haven, Conn., today.

About Town

The Young People's Band and Singing Company of the Salvation Army will go to Springfield, Mass., Wednesday evening to give a musical program at the corps in that city.

Reduced Prices Now in Effect on the G. E. Oil Furnace

G. E. Conversion—\$269

Johnson Still To Wage War On Fight Against Foreign Entanglements

Washington, Jan. 28.—With a fighting spirit in his eyes, Senator Johnson today announced that he would continue to wage war on foreign entanglements which was waged by the president his first major net-work in Congress.

Johnson Still To Wage War On Fight Against Foreign Entanglements

(Continued from Page One)
Johnson today announced that he would continue to wage war on foreign entanglements which was waged by the president his first major net-work in Congress.

Raging Blaze Brings Death

Retired Farmer Loses Life as Flames Block Doors and Windows.
By The Associated Press
One man was burned to death, another was burned severely, two persons were injured and four were overcome by smoke in a number of serious fires reported in various parts of the state yesterday.

Obituary

Mrs. John Mitterhager, wife of John Mitterhager, died at her home in North Coventry Sunday afternoon following a long illness. She was born in Austria and had resided in Coventry for 22 years.

Obituary

Mrs. Augusta Hickox, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Vermont and had resided in Manchester for 22 years.

Obituary

Mrs. Bridget Kelley, widow of Michael J. Kelley, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Ireland and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Greater Local School Power

Dr. Grace Tells Kiwanis New Program Is For Less Centralization.
The Kiwanis Club held its weekly meeting at the local state house last night. Dr. Grace, state commissioner of education, who gave one of the most interesting addresses ever listened to by the club.

Obituary

Mrs. John Mitterhager, wife of John Mitterhager, died at her home in North Coventry Sunday afternoon following a long illness. She was born in Austria and had resided in Coventry for 22 years.

Obituary

Mrs. Augusta Hickox, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Vermont and had resided in Manchester for 22 years.

Obituary

Mrs. Bridget Kelley, widow of Michael J. Kelley, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Ireland and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Half-Century Marked By King David Lodge

Nearly 200 Attend Anniversary Celebration Here; Gets High Praise From Grand Master.
King David Lodge No. 31, I. O. O. F., has attained a prominent place in Odd Fellowship during its 50 year existence as attested by Grand Master William S. Hutchinson, who presided at the anniversary celebration here last night.

Obituary

Mrs. John Mitterhager, wife of John Mitterhager, died at her home in North Coventry Sunday afternoon following a long illness. She was born in Austria and had resided in Coventry for 22 years.

Obituary

Mrs. Augusta Hickox, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Vermont and had resided in Manchester for 22 years.

Obituary

Mrs. Bridget Kelley, widow of Michael J. Kelley, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Ireland and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Is Given Surprise On Her Birthday

Mrs. Kate Egan was surprised Saturday afternoon at Mrs. Fogarty's home by a party of relatives and friends. Mrs. Egan was born in Canada when she was a young girl and had lived in New Britain for a time before coming to Manchester.

Obituary

Mrs. John Mitterhager, wife of John Mitterhager, died at her home in North Coventry Sunday afternoon following a long illness. She was born in Austria and had resided in Coventry for 22 years.

Obituary

Mrs. Augusta Hickox, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Vermont and had resided in Manchester for 22 years.

Obituary

Mrs. Bridget Kelley, widow of Michael J. Kelley, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Ireland and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Manchester Date Book

Jan. 30. President's Birthday Ball at State Armory.
This Week
Jan. 31. Annual banquet of Manchester Improvement Association at Y. M. C. A.
Feb. 1. Turkey supper at North Methodist church, auspices of Finance committee.

Obituary

Mrs. John Mitterhager, wife of John Mitterhager, died at her home in North Coventry Sunday afternoon following a long illness. She was born in Austria and had resided in Coventry for 22 years.

Obituary

Mrs. Augusta Hickox, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Vermont and had resided in Manchester for 22 years.

Obituary

Mrs. Bridget Kelley, widow of Michael J. Kelley, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Ireland and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Guests of Honor At Family Dinner

Mr. and Mrs. Frank H. Sheldon of 33 Hollister street were the guests of honor at a family dinner party given Friday evening by Mrs. Sheldon's brother-in-law and sister, Mrs. and Mrs. Clifford E. Burdick at their home, 285 Main street.

Obituary

Mrs. John Mitterhager, wife of John Mitterhager, died at her home in North Coventry Sunday afternoon following a long illness. She was born in Austria and had resided in Coventry for 22 years.

Obituary

Mrs. Augusta Hickox, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Vermont and had resided in Manchester for 22 years.

Obituary

Mrs. Bridget Kelley, widow of Michael J. Kelley, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Ireland and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Comment on Jump In Price of Bread

Washington, Jan. 28.—Finding that the price of bread has gone up one cent a loaf in some parts of the country, the Federal Reserve Board today said it would keep its present policy of maintaining the price of bread at a level which would not cause undue hardship to consumers.

Obituary

Mrs. John Mitterhager, wife of John Mitterhager, died at her home in North Coventry Sunday afternoon following a long illness. She was born in Austria and had resided in Coventry for 22 years.

Obituary

Mrs. Augusta Hickox, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Vermont and had resided in Manchester for 22 years.

Obituary

Mrs. Bridget Kelley, widow of Michael J. Kelley, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. She was born in Ireland and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Obituary

Ennio Andino, of Bolton, died at the Manchester Memorial Hospital yesterday afternoon following a long illness. He was born in Italy and had resided in Manchester for 22 years.

Camels - the cigarette of Castler Tobacco

Manchester Evening Herald
 PUBLISHED BY THE HERALD PUBLISHING CO., INC.
 MANCHESTER, CONN.
 General Manager
 Editor
 Published Every Evening Except on Sundays and Public Holidays
 Office at Manchester, Conn.
 Telephone 1-1000
 Circulation 10,000
 Subscription Rates
 One Year \$10.00
 Six Months \$6.00
 Three Months \$3.50
 Single Copies 10c
 Entered as Second-Class Matter, October 10, 1907, Post Office at Manchester, Conn., under No. 1000.
 Post Office at Manchester, Conn., under No. 1000.
 Full service agent of N. E. A.
 Publishers Representatives, The Associated Press, 230 N. Dearborn St., Chicago, Ill.
 MEMBER ADVERTISING BUREAU OF CIRCULATION
 The Associated Press, 230 N. Dearborn St., Chicago, Ill.
 Monday, January 29

William W. Robertson
 The sudden and tragic death of William W. Robertson, for many years one of the key members of the state's political community, brings a definite sense of loss, particularly to the North End, with whose apartment building he was long associated. While it is impossible that Mr. Robertson's passing will have any appreciable effect on the functioning of the industrial machinery which he was so long associated, the Orford Soap Company, or its relations to the community, it is probable that there will immediately appear anyone to fill the place he occupied in the affairs of the Orford Soap Company. That interest was both deep, active and useful.

Savings Bank Directors
 Utah Bank Commissioner Perry brought on the subject last week that there were probably a good many depositors in mutual savings banks who knew nothing about it; did not know that they were depositors; and that they were not directors of such banks in this state who haven't a nickel on the planet in the institutions they run. It is a fact, Mr. Perry says, that is true of almost half of the state's savings bank directors.

Mr. Perry does not approve of such a situation. He urges the adoption of a state law requiring that only bona fide depositors in any mutual savings bank shall be eligible to participate in its management as directors or trustees. He points out that in other corporations only stockholders may become directors and that the adoption of the same principle to the management of savings banks is not unreasonable.

The ability of the bank commissioner's position in this matter appears to us to be unassailable. It is a little difficult to understand not only why a person who is not a stakeholder in a savings bank should be selected and to give his time to such work, and share in its responsibilities, unless from some special interest.

In some instances it is conceivable that the non-depositor director might enjoy whatever of prestige attaches to the directorship, or that he might be motivated by an active concern for the well-being of the community and a desire to have it provided with properly conducted banking facilities. But that would be pretty close to sheer altruism, which is a fairly rare attribute of revenue directors frequently show up in financial circles.

Much often, it is to be suspected, such directors are selected to the position adds to the personal standing, and often to the financial credit of the otherwise disinterested director.

For our part, it seems more reasonable to expect studios and wealth attention to the affairs of a savings bank from persons who have their own money in it, than from outsiders who, if they have any money, do not regard the bank as a particularly good place to keep it. A director who does not keep a deposit in the bank which he helps to manage is not as he means to or, contrary to the implication that while the bank may be a good enough thing for simple minded folk to have, it is not of importance to a smart fellow like himself.

Juvenile Crimes
 The two Avon Old Farms school boys who set off a bomb in a unit in Avon which just happened to be a summer cottage was unaccompanied by any rendered some compensation for their role in the demolition of crime. If the people of Connecticut are not, by this case, made aware of the morally destructive nature of the existing juvenile crime laws of the state, and are not moved to demand a drastic revision of the whole system, it is difficult to imagine anything that might awaken them.

The intelligence of these boys, certainly cannot be lower than that of thousands of adults now paying in the country's prisons the penalty for crimes no greater than those which the juvenile delinquents have committed. Their cases would be attended to automatically and promptly if the juvenile courts were to be reorganized as a department of the state, and if the juvenile courts were to be reorganized as a department of the state, and if the juvenile courts were to be reorganized as a department of the state.

Lost in the Shuffle
 As a nation we are getting blasé and unable to concentrate for more than the briefest time or are undeterred by a sharp change in our notions of what is important—something or other, we know not what, that makes us act very differently from the way we have acted in similar circumstances a quarter of a century ago.

An striking example is the arrival of the city of Flint at Baltimore on Saturday. A few weeks ago, and for a considerable number of days, that ship was the central object of American thought. Her adventures first as rescuer of the first sea victims of the war, then as captive of a German warship and the startling and intriguing chain of events which the Bureau until finally she sailed for home as a national saga concerning which an immense amount of not only of sympathy but of curiosity was felt by the people of the nation.

It might quite naturally have been anticipated that when the Flint came home the keen interest of a nation in this matter appears to us to be unassailable. It is a little difficult to understand not only why a person who is not a stakeholder in a savings bank should be selected and to give his time to such work, and share in its responsibilities, unless from some special interest.

Chiseling Ball Players
 Here is something that somebody can do something about without any need of calling on the law makers.

The somebody who can do this is the baseball fan. The fan who can do this is the baseball fan. The fan who can do this is the baseball fan. The fan who can do this is the baseball fan.

Baseball fans who make their living by betting on the game, and who are not members of the National Amateur Athletic Union, are not to be considered as sportsmen. They are not to be considered as sportsmen. They are not to be considered as sportsmen.

Also drawing weekly checks from Missouri's unemployment insurance fund up to \$12 a week. This is done under a peculiar phrasing of the Missouri law and an interpretation of it by the Missouri unemployment insurance commission. The ball players' salaries are on a yearly basis, but the unemployment law is based on a monthly basis. The players are paid in advance for the coming year, but the unemployment law is based on a monthly basis.

It is true that if one of these boys has actually passed his grade in the state's political community, he is entitled to the immunity from criminal prosecution extended by the juvenile laws to his companion. He is entitled to the immunity from criminal prosecution extended by the juvenile laws to his companion. He is entitled to the immunity from criminal prosecution extended by the juvenile laws to his companion.

Washington Yearbook
 By Preston Grover
 Washington—Three naturalized citizens, accused with conspiracy to overthrow the United States government, were indicted in New York by Judge Hoover on charges of conspiracy to overthrow the United States government.

At the moment an alien completely is a citizen of the United States, he is entitled to the same rights and privileges as a native-born citizen. At the moment an alien completely is a citizen of the United States, he is entitled to the same rights and privileges as a native-born citizen. At the moment an alien completely is a citizen of the United States, he is entitled to the same rights and privileges as a native-born citizen.

Other common symptoms are nervousness, irritability, and a feeling of restlessness. Other common symptoms are nervousness, irritability, and a feeling of restlessness. Other common symptoms are nervousness, irritability, and a feeling of restlessness.

The Bureau of Internal Revenue is now receiving applications for the filing of returns. The Bureau of Internal Revenue is now receiving applications for the filing of returns. The Bureau of Internal Revenue is now receiving applications for the filing of returns.

Washington, Jan. 29.—(AP)— The Senate today passed a bill to amend the law relating to the citizenship of naturalized citizens.

Washington, Jan. 29.—(AP)— The Senate today passed a bill to amend the law relating to the citizenship of naturalized citizens.

★ In New York ★

Polish Pavilion continued until the Fair closed. The Polish Pavilion continued until the Fair closed. The Polish Pavilion continued until the Fair closed. The Polish Pavilion continued until the Fair closed.

The Polish Pavilion continued until the Fair closed. The Polish Pavilion continued until the Fair closed. The Polish Pavilion continued until the Fair closed. The Polish Pavilion continued until the Fair closed.

Health-Diet Advice
 By Dr. Frank McCoy
 Nervousness is commonly produced partly by mental or emotional causes, but in addition to these, there are certain physical causes capable of inducing nervousness, with its varied assortment of symptoms.

Some of the possible physical causes include eyestrain, headache, prostatic and pelvic disorders. Some of the possible physical causes include eyestrain, headache, prostatic and pelvic disorders. Some of the possible physical causes include eyestrain, headache, prostatic and pelvic disorders.

Other common symptoms are nervousness, irritability, and a feeling of restlessness. Other common symptoms are nervousness, irritability, and a feeling of restlessness. Other common symptoms are nervousness, irritability, and a feeling of restlessness.

The Bureau of Internal Revenue is now receiving applications for the filing of returns. The Bureau of Internal Revenue is now receiving applications for the filing of returns. The Bureau of Internal Revenue is now receiving applications for the filing of returns.

Washington, Jan. 29.—(AP)— The Senate today passed a bill to amend the law relating to the citizenship of naturalized citizens.

Washington, Jan. 29.—(AP)— The Senate today passed a bill to amend the law relating to the citizenship of naturalized citizens.

Leaders Plan Party Meets

Democratic and Republican leaders are settling down to the detailed work of arranging their national conventions, amid talk of streamlining these complicated meetings at which presidential nominees are chosen. Democratic and Republican leaders are settling down to the detailed work of arranging their national conventions, amid talk of streamlining these complicated meetings at which presidential nominees are chosen.

Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker. Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker.

Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker. Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker.

Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker. Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker.

Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker. Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker.

Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker. Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker.

Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker. Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker.

Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker. Senator Bridges (R-NH), who has shown interest in obtaining the Republican nomination for President, today proposed that Republicans should meet in a "lengthy" national convention in order to nominate the speaker in order to nominate the speaker in order to nominate the speaker.

THE CAPTAIN'S DAUGHTER

By HELEN WARDEN
 "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest. "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest.

CHAPTER VI
 "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest. "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest.

CHAPTER VII
 "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest. "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest.

CHAPTER VIII
 "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest. "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest.

CHAPTER IX
 "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest. "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest.

CHAPTER X
 "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest. "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest.

CHAPTER XI
 "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest. "I shall never again wear any of my real jewels in the Midwest," said only one of the jewels in the Midwest.

Coughlin Acts To Be Probed

Formal Complaints Are Filed Against Priest by Jewish Committee. Chicago, Jan. 29.—(AP)—The Rev. Charles E. Coughlin has been named for investigation "in due course" by the Department of Justice in a widening inquiry stemming from the arrest of 17 Christian Front members here on charges of seditious conspiracy to overthrow the government.

Formal Complaints Are Filed Against Priest by Jewish Committee. Chicago, Jan. 29.—(AP)—The Rev. Charles E. Coughlin has been named for investigation "in due course" by the Department of Justice in a widening inquiry stemming from the arrest of 17 Christian Front members here on charges of seditious conspiracy to overthrow the government.

Formal Complaints Are Filed Against Priest by Jewish Committee. Chicago, Jan. 29.—(AP)—The Rev. Charles E. Coughlin has been named for investigation "in due course" by the Department of Justice in a widening inquiry stemming from the arrest of 17 Christian Front members here on charges of seditious conspiracy to overthrow the government.

Formal Complaints Are Filed Against Priest by Jewish Committee. Chicago, Jan. 29.—(AP)—The Rev. Charles E. Coughlin has been named for investigation "in due course" by the Department of Justice in a widening inquiry stemming from the arrest of 17 Christian Front members here on charges of seditious conspiracy to overthrow the government.

Formal Complaints Are Filed Against Priest by Jewish Committee. Chicago, Jan. 29.—(AP)—The Rev. Charles E. Coughlin has been named for investigation "in due course" by the Department of Justice in a widening inquiry stemming from the arrest of 17 Christian Front members here on charges of seditious conspiracy to overthrow the government.

Formal Complaints Are Filed Against Priest by Jewish Committee. Chicago, Jan. 29.—(AP)—The Rev. Charles E. Coughlin has been named for investigation "in due course" by the Department of Justice in a widening inquiry stemming from the arrest of 17 Christian Front members here on charges of seditious conspiracy to overthrow the government.

Formal Complaints Are Filed Against Priest by Jewish Committee. Chicago, Jan. 29.—(AP)—The Rev. Charles E. Coughlin has been named for investigation "in due course" by the Department of Justice in a widening inquiry stemming from the arrest of 17 Christian Front members here on charges of seditious conspiracy to overthrow the government.

Actresses Lose Jewels in Holdup

Chicago, Jan. 29.—(AP)— The mid-west has seen the last of Constance Bennett's expensive jewelry. The stage and screen star, who was victim of a holdup early yesterday in which five masked gunmen stripped them of jewelry valued at \$33,000, announced as she left jewels in the Midwest.

Chicago, Jan. 29.—(AP)— The mid-west has seen the last of Constance Bennett's expensive jewelry. The stage and screen star, who was victim of a holdup early yesterday in which five masked gunmen stripped them of jewelry valued at \$33,000, announced as she left jewels in the Midwest.

Chicago, Jan. 29.—(AP)— The mid-west has seen the last of Constance Bennett's expensive jewelry. The stage and screen star, who was victim of a holdup early yesterday in which five masked gunmen stripped them of jewelry valued at \$33,000, announced as she left jewels in the Midwest.

Chicago, Jan. 29.—(AP)— The mid-west has seen the last of Constance Bennett's expensive jewelry. The stage and screen star, who was victim of a holdup early yesterday in which five masked gunmen stripped them of jewelry valued at \$33,000, announced as she left jewels in the Midwest.

Chicago, Jan. 29.—(AP)— The mid-west has seen the last of Constance Bennett's expensive jewelry. The stage and screen star, who was victim of a holdup early yesterday in which five masked gunmen stripped them of jewelry valued at \$33,000, announced as she left jewels in the Midwest.

Chicago, Jan. 29.—(AP)— The mid-west has seen the last of Constance Bennett's expensive jewelry. The stage and screen star, who was victim of a holdup early yesterday in which five masked gunmen stripped them of jewelry valued at \$33,000, announced as she left jewels in the Midwest.

Chicago, Jan. 29.—(AP)— The mid-west has seen the last of Constance Bennett's expensive jewelry. The stage and screen star, who was victim of a holdup early yesterday in which five masked gunmen stripped them of jewelry valued at \$33,000, announced as she left jewels in the Midwest.

Shooting of Priests Charged to Nazis

Vatican City, Jan. 29.—(AP)— The Polish embassy in the Holy See issued a report today on the religious situation in the German-occupied part of Poland which charged the Gestapo (secret police) with shooting at least 17 priests.

Vatican City, Jan. 29.—(AP)— The Polish embassy in the Holy See issued a report today on the religious situation in the German-occupied part of Poland which charged the Gestapo (secret police) with shooting at least 17 priests.

Vatican City, Jan. 29.—(AP)— The Polish embassy in the Holy See issued a report today on the religious situation in the German-occupied part of Poland which charged the Gestapo (secret police) with shooting at least 17 priests.

Vatican City, Jan. 29.—(AP)— The Polish embassy in the Holy See issued a report today on the religious situation in the German-occupied part of Poland which charged the Gestapo (secret police) with shooting at least 17 priests.

Vatican City, Jan. 29.—(AP)— The Polish embassy in the Holy See issued a report today on the religious situation in the German-occupied part of Poland which charged the Gestapo (secret police) with shooting at least 17 priests.

Vatican City, Jan. 29.—(AP)— The Polish embassy in the Holy See issued a report today on the religious situation in the German-occupied part of Poland which charged the Gestapo (secret police) with shooting at least 17 priests.

Vatican City, Jan. 29.—(AP)— The Polish embassy in the Holy See issued a report today on the religious situation in the German-occupied part of Poland which charged the Gestapo (secret police) with shooting at least 17 priests.

A Thought

Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own. Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own.

Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own. Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own.

Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own. Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own.

Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own. Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own.

Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own. Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own.

Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own. Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own.

Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own. Abraham said moreover, Oh how I would like to be in the land, but every man made judge in his own mind, and every man's mind is his own.

WATKINS FEBRUARY FURNITURE SALE

SALEM CHEST GROUP \$110

Frieze covered Knuckle Arm Suite \$98

Made-to-order Sofas - Hair filled \$98

Down-feather Seats!

Scoop! Lustre-type Wilton Broadloom in 4 luscious colors!

9 FOOT WIDE \$6.95 SQ. YD.

Four Styles Tailor-made Chairs \$39.50

Dozens of Smart Tables like these are Sale-Priced

WATKINS BROTHERS, INC.

Nazi Raiders Driven Back From Coast

The highway from Page One) and anti-aircraft guns opened fire in the Tynah district, on the North coast. All-clear signals ended the alarm throughout the area at short intervals.

Wenther Cripples Transport Systems

London, Jan. 28.—(AP)—Extreme winter weather crippled British transport systems today, causing postponement of scheduled bus services for the British Expeditionary Force in France.

1,250 Russians Die During 2 Battles

(Continued from Page One) dropped but that casualties and material damage were slight.

May Increase Butter Allowance

London, Jan. 28.—(AP)—British butter allowances may be increased next month, according to a report from the Ministry of Agriculture.

Weddings

Spaldy-Agrenski. Miss Helen Agrenski, daughter of Mr. and Mrs. J. S. Agrenski, of this town, became the bride of Mr. J. S. Agrenski, of New Britain, Conn., at 10 o'clock in St. Bridget's church.

A Recent Bride

Anthony Petrova, of 25 Middle Turnpike, said, president of the Lithuanian club quarter at Liberty hall, 24 Galloway street. The policeman reported they took five quarts of liquor and a quantity of food from the club. Petrova is now in the Central Jail, where he is held on \$1000 bail.

About Town

Frank Jones, proprietor of Jones Furniture and Upholstery, 236 East Middle Turnpike, will make his home in the Colonial Apartments on Court street.

Final Meeting Tonight To Complete Details

The final meeting of the general committee for the Presidential Inauguration will be held tonight at 7:30 in the Municipal building. Reports on all committee activities will be expected.

Orford Soap Co. Manager Here Is Dead

(Continued from Page One) Clantonbury on February 5, 1932. Mr. Brown was a native of Orford, Vt., and had been in the soap business for many years.

Hospital Notes

Admitted late Saturday: Robert Kamin, 84 Durant street. Discharged Saturday: Salvatore DiStasio, 285 Clinton street.

Heavy Losses

(Continued from Page One) rain washed away the remaining bits of a Christmas tree snow, the highest temperature of the month was recorded—52 degrees.

Growers Face Heavy Losses

Colorado Springs, Colo.—(AP)—A heavy snowfall in Colorado today has caused a sharp decline in the price of winter wheat.

Announcement

Mr. and Mrs. Alfred Steege of Hartford announce the engagement of their daughter, Miss Jane Hilling Steele, to Russell E. Holmes of this town.

Hall Raided; Hold Officer Arrested

Anthony Petrova, of 25 Middle Turnpike, said, president of the Lithuanian club quarter at Liberty hall, 24 Galloway street. The policeman reported they took five quarts of liquor and a quantity of food from the club.

Local S. A. Concert Largely Attended

The concert given yesterday afternoon at the Salvation Army club by the Junior and Senior bands and the Junior choir, attracted a gathering that filled the hall, among them many guests prominent in musical circles.

French Report More U-Boats Take to Seas

(Continued from Page One) bar who reached port was not made public.

German Report Quiet

Berlin, Jan. 28.—(AP)—The German high command reported today that no special activities were reported.

Saleman Kills His Daughters; Ends Own Life

(Continued from Page One) was employed by The Diamond Ginger Ale Company of Waterbury.

Furniture Fire Loss \$125,000

(Continued from Page One) ed into the building, flames and heat were so intense that the fire department was called.

Junior Officers

The Saturday morning hockey league is getting along fine with the Hartford and New Britain teams.

Box Score

Christiano, Jr. 2-0-0. Sorota, Jr. 1-0-0. Sorota, Sr. 1-0-0. Sorota, Jr. 1-0-0.

N. Y. Stocks

Table with columns for stock names and prices. Includes Adams Exp., Allied Chem., Am. Home Prod., etc.

Local Stocks

Table with columns for local stock names and prices. Includes Aetna Casualty, Am. Tel. & Tel., etc.

Tientsin Food Supplies Low

(Continued from Page One) ready supply at 100 per cent price levels, might be exhausted.

Fight for Oil More Intense

(Continued from Page One) uncertain terms. Hungary wants the return of Transylvania.

Complaints of Ovar Cancer

Evansville, Ind.—(AP)—James Bruce complained to police that he and his neighbors were unable to sleep because someone's automobile horn was blowing continually.

Manchester Public Market

Table listing market prices for various goods like Fresh Spare Ribs, Fresh Pig's Hocks, etc.

Announcement

James D. Burke is now operating the Filling Station at 559 Main Street, Opposite the Library.

Gulf Gas and Oils

Goodrich Tires and Accessories. Washing and Greasing.

Green Trims Top Hatters in Paralysis Benefit by 64 to 38

M. H. S. Absorbs 6th Defeat in 12 Games

(Special to The Herald) Boston, Jan. 28.—Four extra fast quarters took much of the steam out of the veteran Joe McCluskey's team in the game Saturday night with the Green Trims.

McCluskey 5th at Boston

(Special to The Herald) Boston, Jan. 28.—Four extra fast quarters took much of the steam out of the veteran Joe McCluskey's team in the game Saturday night with the Green Trims.

Clarkmen Put Up Heroic Fight but Unbeaten

With one of the most impressive game performances flashed here in the history of the league, the Clarkmen of the Green Trims defeated the M. H. S. team Saturday night.

Salem-Lafayettes Nip Moriarty's on Ice, 5-3

(Special to The Herald) Salem, Jan. 28.—The Salem-Lafayettes team defeated the Moriarty's team in a hockey game Saturday night.

Gain Eastern Division Title in State A. U. League as Near Riot Marks Rough Contest

In a rough clash marked by a riotous scene, the Green Trims defeated the Moriarty's team in a hockey game Saturday night.

Basnet by Basket

(Special to The Herald) Boston, Jan. 28.—The Basnet team defeated the Moriarty's team in a basketball game Saturday night.

Six Major Clubs Await Benny McCoy's Decision

(Special to The Herald) Boston, Jan. 28.—Six major clubs are awaiting the decision of Benny McCoy regarding his future in the league.

Week End Sports

By The Associated Press. Boston, Jan. 28.—The Green Trims defeated the Moriarty's team in a hockey game Saturday night.

Amers Suffer First Defeat in 12 Starts in Bay State But Give Rivals a Close Battle; Kose Leading Scorer

Zwicklens Lead All the Way for 17th Win in 23 Games Tonight; Shinnery Tonight; Glenn Beat Boys in Prelim

(Special to The Herald) Boston, Jan. 28.—The Amers team suffered their first defeat in 12 starts in a basketball game Saturday night.

Still Champion

(Special to The Herald) Boston, Jan. 28.—The Amers team maintained their position as champions in a basketball game Saturday night.

Girls Defeat Boys

(Special to The Herald) Boston, Jan. 28.—The girls' team defeated the boys' team in a basketball game Saturday night.

Wentner Cripples Transport Systems

London, Jan. 28.—(AP)—Extreme winter weather crippled British transport systems today, causing postponement of scheduled bus services for the British Expeditionary Force in France.

1,250 Russians Die During 2 Battles

(Continued from Page One) dropped but that casualties and material damage were slight.

May Increase Butter Allowance

London, Jan. 28.—(AP)—British butter allowances may be increased next month, according to a report from the Ministry of Agriculture.

Weddings

Spaldy-Agrenski. Miss Helen Agrenski, daughter of Mr. and Mrs. J. S. Agrenski, of this town, became the bride of Mr. J. S. Agrenski, of New Britain, Conn., at 10 o'clock in St. Bridget's church.

A Recent Bride

Anthony Petrova, of 25 Middle Turnpike, said, president of the Lithuanian club quarter at Liberty hall, 24 Galloway street. The policeman reported they took five quarts of liquor and a quantity of food from the club.

About Town

Frank Jones, proprietor of Jones Furniture and Upholstery, 236 East Middle Turnpike, will make his home in the Colonial Apartments on Court street.

Final Meeting Tonight To Complete Details

The final meeting of the general committee for the Presidential Inauguration will be held tonight at 7:30 in the Municipal building.

Orford Soap Co. Manager Here Is Dead

(Continued from Page One) Clantonbury on February 5, 1932. Mr. Brown was a native of Orford, Vt., and had been in the soap business for many years.

Hospital Notes

Admitted late Saturday: Robert Kamin, 84 Durant street. Discharged Saturday: Salvatore DiStasio, 285 Clinton street.

Heavy Losses

(Continued from Page One) rain washed away the remaining bits of a Christmas tree snow, the highest temperature of the month was recorded—52 degrees.

Growers Face Heavy Losses

Colorado Springs, Colo.—(AP)—A heavy snowfall in Colorado today has caused a sharp decline in the price of winter wheat.

Announcement

Mr. and Mrs. Alfred Steege of Hartford announce the engagement of their daughter, Miss Jane Hilling Steele, to Russell E. Holmes of this town.

Hall Raided; Hold Officer Arrested

Anthony Petrova, of 25 Middle Turnpike, said, president of the Lithuanian club quarter at Liberty hall, 24 Galloway street. The policeman reported they took five quarts of liquor and a quantity of food from the club.

Local S. A. Concert Largely Attended

The concert given yesterday afternoon at the Salvation Army club by the Junior and Senior bands and the Junior choir, attracted a gathering that filled the hall, among them many guests prominent in musical circles.

French Report More U-Boats Take to Seas

(Continued from Page One) bar who reached port was not made public.

German Report Quiet

Berlin, Jan. 28.—(AP)—The German high command reported today that no special activities were reported.

Saleman Kills His Daughters; Ends Own Life

(Continued from Page One) was employed by The Diamond Ginger Ale Company of Waterbury.

Furniture Fire Loss \$125,000

(Continued from Page One) ed into the building, flames and heat were so intense that the fire department was called.

Junior Officers

The Saturday morning hockey league is getting along fine with the Hartford and New Britain teams.

Box Score

Christiano, Jr. 2-0-0. Sorota, Jr. 1-0-0. Sorota, Sr. 1-0-0. Sorota, Jr. 1-0-0.

Salem-Lafayettes Nip Moriarty's on Ice, 5-3

(Special to The Herald) Salem, Jan. 28.—The Salem-Lafayettes team defeated the Moriarty's team in a hockey game Saturday night.

Gain Eastern Division Title in State A. U. League as Near Riot Marks Rough Contest

Basnet by Basket

(Special to The Herald) Boston, Jan. 28.—The Basnet team defeated the Moriarty's team in a basketball game Saturday night.

Six Major Clubs Await Benny McCoy's Decision

(Special to The Herald) Boston, Jan. 28.—Six major clubs are awaiting the decision of Benny McCoy regarding his future in the league.

Week End Sports

By The Associated Press. Boston, Jan. 28.—The Green Trims defeated the Moriarty's team in a hockey game Saturday night.

Amers Suffer First Defeat in 12 Starts in Bay State But Give Rivals a Close Battle; Kose Leading Scorer

Zwicklens Lead All the Way for 17th Win in 23 Games Tonight; Shinnery Tonight; Glenn Beat Boys in Prelim

Still Champion

Girls Defeat Boys

Wentner Cripples Transport Systems

1,250 Russians Die During 2 Battles

May Increase Butter Allowance

Weddings

A Recent Bride

About Town

Range and Fuel Oil. Telephone 8600. Moryarty Brothers. 301-315 Center Street Corner Broad.

Buy Sell and Rent in the Classifieds

Automobiles For Sale

1935 PONTIAC sedan, 1937 Chev. coupe, 1935 Plymouth sedan, 1935 Terraplane sedan, 1931 Chevrolet sedan, Cole Motors, at The Center—4143.

MERIDIAN NASH OFFERS at a saving, 1937 Packard, 1938 Nash, 1938 Ford sedan and coupe, 1935 Hudson, 1933 Nash, 10 Henderson, Phone 2524.

FOR SALE—1935 PACKARD sedan—new Royal Master tires. Just like new inside and out. Mileage 10,000. If you buy this car now your payments don't start until you get a new car. Phone 5181, Manchester.

INSURE

McKINNEY BROTHERS
Real Estate and Insurance
83 Main St., Phone 5099

Manchester Evening Herald Classified Advertisements

Count six cents per word a line. Initials, numbers and abbreviations used as a matter of convenience. No more than two words. Minimum cost 25¢ per line per week.

Executive Days—1 cent per word per day. Cash in advance. No return of money. No return of money. No return of money.

Business Opportunities—3¢ per word per day. Cash in advance. No return of money. No return of money. No return of money.

Help Wanted—Female

WANTED—GIRL for general housework, live in. Write Box 4, care of Herald.

WANTED—CAPABLE GIRL FOR general housework. Call 7837.

Salesmen Wanted—35¢

SALESMAN WANTED—Experienced, energetic, reliable. Must be able to sell. Write Box 4, care of Herald.

Live Stock—Vehicles

FOR SALE—GUERNSEY cows, 2 years old, 1 yearling, 1 calf. Write Box 4, care of Herald.

FOR SALE—1935 Ford sedan, 1935 Chevrolet sedan, 1935 Plymouth sedan, 1935 Terraplane sedan, 1931 Chevrolet sedan, Cole Motors, at The Center—4143.

Articles For Sale

FOR SALE—10 FOOT solid oak work bench, mill construction. Contains 2 drawers, in good condition. \$100.00. Write Box 4, care of Herald.

FOR SALE—HARDWOOD both stove and fireplace lengths. \$100.00. Write Box 4, care of Herald.

Household Goods

ALBERT'S FURNITURE CO.
27th Anniversary Sale
Now closing out a large stock of household goods at a special price. Write Box 4, care of Herald.

Real Estate

ALBERT'S FURNITURE CO.
27th Anniversary Sale
Now closing out a large stock of household goods at a special price. Write Box 4, care of Herald.

Machinery and Tools

CLIVER "D" TRACTORS and implements, used Farmall, John Deere, Fordson, used plows, Duh-Tractor Company, Providence, R.I., William.

Wearing Apparel—Furs

FOR SALE—PRACTICALLY new tuxedo, coat \$277.

Wanted—To Buy

WANTED—PAIR of boys shoes size 8 1/2. Telephone 5481.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of Spiritus Vasco late of Manchester, in said District, deceased.

ETATE of Mary J. Buckley late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of Ellen K. Mottney late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of Clara M. Hutchison late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of Annie Sullivan late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of Margaret Nicholson late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

End Highway Fund Stir-Up

Bishop Confirms 41 In St. Mary's Parish

Governor Baldwin in Letter to Selectmen Says All Is in Order.

Manchester, in company with over 100 other Connecticut towns, has today secured from Governor Raymond the complete exoneration from a charge of mismanagement of the highway fund. The letter, which was received today, states that the highway fund is in order and that the highway fund is in order and that the highway fund is in order.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Police Show Acts Signed

Fine Program Assured For Next Sunday's Benefit at State Theater

The acts of high-class vaudeville will be presented at the annual Police Show at the State Theater next Sunday. It was stated today by Captain Herman O. Leonard, president of the Police Mutual Benefit Association, that the show will be a success and that the police will be well represented.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Legal Notices

AT A COURT OF PROBATE HELD at Manchester, within and for the County of Hillsdale, on the 27th day of January, A. D. 1946.

Present WILLIAM S. HYDE, Esq., Judge.

ETATE of William S. Hyde late of Manchester, in said District, deceased.

Sense and Nonsense

RED RYDER

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

Nothing To Do But Wait

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

OUT OUR WAY

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

OUR BOARDING HOUSE WITH MAJOR HOOPER

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

BOOTS AND HER BUDDIES

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

WASH TUBBS

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

ALLEY OOP

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

SCORCHY SMITH

RED RYDER WAS RYDER. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT. HE WAS A HAUNTING FIGURE IN THE NIGHT.

CHILE SAUCE!

CHILE SAUCE! CHILE SAUCE! CHILE SAUCE! CHILE SAUCE! CHILE SAUCE! CHILE SAUCE! CHILE SAUCE! CHILE SAUCE! CHILE SAUCE! CHILE SAUCE!

GAMBLING ON THE STOCK MARKET

GAMBLING ON THE STOCK MARKET. GAMBLING ON THE STOCK MARKET. GAMBLING ON THE STOCK MARKET. GAMBLING ON THE STOCK MARKET. GAMBLING ON THE STOCK MARKET.

HOLD EVERYTHING

HOLD EVERYTHING. HOLD EVERYTHING. HOLD EVERYTHING. HOLD EVERYTHING. HOLD EVERYTHING. HOLD EVERYTHING. HOLD EVERYTHING. HOLD EVERYTHING.

STORIES IN STAMPS

STORIES IN STAMPS. STORIES IN STAMPS. STORIES IN STAMPS. STORIES IN STAMPS. STORIES IN STAMPS. STORIES IN STAMPS. STORIES IN STAMPS. STORIES IN STAMPS.

FLAPPER FANNY

FLAPPER FANNY. FLAPPER FANNY. FLAPPER FANNY. FLAPPER FANNY. FLAPPER FANNY. FLAPPER FANNY. FLAPPER FANNY. FLAPPER FANNY.

Golden Gate Spurred By \$35,000,000 Bridge

GOLDEN GATE BRIDGE. GOLDEN GATE BRIDGE. GOLDEN GATE BRIDGE. GOLDEN GATE BRIDGE. GOLDEN GATE BRIDGE. GOLDEN GATE BRIDGE. GOLDEN GATE BRIDGE. GOLDEN GATE BRIDGE.

Police Show Acts Signed

POLICE SHOW. POLICE SHOW. POLICE SHOW. POLICE SHOW. POLICE SHOW. POLICE SHOW. POLICE SHOW. POLICE SHOW.

Federation Will Open Conference

FEDERATION WILL OPEN CONFERENCE. FEDERATION WILL OPEN CONFERENCE. FEDERATION WILL OPEN CONFERENCE. FEDERATION WILL OPEN CONFERENCE.

Unable to Reach Local Sports Club

UNABLE TO REACH LOCAL SPORTS CLUB. UNABLE TO REACH LOCAL SPORTS CLUB. UNABLE TO REACH LOCAL SPORTS CLUB. UNABLE TO REACH LOCAL SPORTS CLUB.

Unable to Secure Location for P. O.

UNABLE TO SECURE LOCATION FOR P. O. UNABLE TO SECURE LOCATION FOR P. O. UNABLE TO SECURE LOCATION FOR P. O. UNABLE TO SECURE LOCATION FOR P. O.

To Have Enough Toys for No. End

TO HAVE ENOUGH TOYS FOR NO. END. TO HAVE ENOUGH TOYS FOR NO. END. TO HAVE ENOUGH TOYS FOR NO. END. TO HAVE ENOUGH TOYS FOR NO. END.

Engagement Party For Three Couples

ENGAGEMENT PARTY FOR THREE COUPLES. ENGAGEMENT PARTY FOR THREE COUPLES. ENGAGEMENT PARTY FOR THREE COUPLES. ENGAGEMENT PARTY FOR THREE COUPLES.

Hawaiian Islands Ready As First Defense Outpost

HAWAIIAN ISLANDS READY AS FIRST DEFENSE OUTPOST. HAWAIIAN ISLANDS READY AS FIRST DEFENSE OUTPOST. HAWAIIAN ISLANDS READY AS FIRST DEFENSE OUTPOST.

Police Court

POLICE COURT. POLICE COURT. POLICE COURT. POLICE COURT. POLICE COURT. POLICE COURT. POLICE COURT. POLICE COURT.

Unable to Reach Local Sports Club

UNABLE TO REACH LOCAL SPORTS CLUB. UNABLE TO REACH LOCAL SPORTS CLUB. UNABLE TO REACH LOCAL SPORTS CLUB. UNABLE TO REACH LOCAL SPORTS CLUB.

James Burke Buys Gas Station Here

JAMES BURKE BUYS GAS STATION HERE. JAMES BURKE BUYS GAS STATION HERE. JAMES BURKE BUYS GAS STATION HERE. JAMES BURKE BUYS GAS STATION HERE.

Probers Study Anti-Union Bill

PROBERS STUDY ANTI-UNION BILL. PROBERS STUDY ANTI-UNION BILL. PROBERS STUDY ANTI-UNION BILL. PROBERS STUDY ANTI-UNION BILL.

Freckles and His Friends

FRECKLES AND HIS FRIENDS. FRECKLES AND HIS FRIENDS. FRECKLES AND HIS FRIENDS. FRECKLES AND HIS FRIENDS. FRECKLES AND HIS FRIENDS.