

About Town

The regular meeting of the Women's Auxiliary of St. Mary's church will be held in the guild room of the parish house Friday at 8 p. m. No speaker has been engaged...

Miss Margaret Cole, daughter of Mr. and Mrs. Robert H. Cole of 277 Main street, will be a guest of the Junior Women's Club...

Members of the Beethoven Club are requested to meet at Emmanuel Lutheran Church tonight at 7 o'clock...

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

HALE'S SELF SERVE AND HEALTH MARKET THURSDAY SPECIALS 24c Green Stamps Given With Cash Sales.

February Specials FOR THE FIRST TIME! SAMSON TABLES INCLUDING COASTER ASH TRAYS AT 98c

MEAT Values In this Pinehurst Lamb Special you get two meals in one...

LAMB SHOULDERS 15c lb. GOOD CUTS OF PINEHURST CORNED BEEF

PORK CHOPS—Serve 'em brown and delicious with apple sauce. Special! Pound 25c

Pinehurst Grocery Inc. 307 MAIN STREET

ALICE COFFMAN (Known As Queen Alice) SPIRITUAL MEDIUM

THE ELECTRIC FURNACE MAN Lowest Cost Automatic Heat!

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

A. R. Wilkie 16 Walker St. Tel. 8365

Pasteurized Milk and Cream From Selected Farms

Smoked Shoulders Lb. 13c Friend's Beans 2 Cans 25c Blueberries 2 Cans 25c Pancake Syrup 8 Oz. 9c Qt. 23c

HEALTH MARKET Beef Liver Lb. 23c Bacon Lb. 23c Pork Chops Lb. 16c-23c Sausage Meat Lb. 16c

HOUSE'S Offer These Big Savings On Woolen MACKINAWs FOR MEN AND BOYS

EARLY AMERICAN Old Spice PASTIME PACKET Complete with Pattern Token \$1.00

Quinn's Pharmacy 875 MAIN STREET PHONE 7057

HOUSE'S Offer These Big Savings On Woolen MACKINAWs FOR MEN AND BOYS

Regular \$9.00 Value! Quantity 5. Sale Price... \$6.75

For Boys—Regular \$6.75 Value! Quantity 7. Regular \$7.00 Value! Quantity 2. Sale Price... \$5.00

New Spring Printed Batistes 22c yard

New Spring Patterns In Punjab Percales 22c yard

New Chenille Bath Mat Sets In Solid Colors \$1.19 set

The J.W. HALE CORP. MANCHESTER CONN. Advertise in The Herald—It Pays

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau Mostly cloudy tonight followed by light rain or snow Friday; cold or frost Friday night.

Germans Say Ship Losses Less Than Enemies, Neutrals

Admits 236,957 Tons Lost Since Beginning of War; 354 Merchantmen Taken Into Port to Be Disposed of by the Prize Court.

Berlin, Feb. 8.—(AP)—Germany acknowledged today the loss of 236,957 tons of shipping since the beginning of the war but declared that her enemies and neutral countries had lost 1,493,431 tons.

German quarters here however, concluded from the announced figures that the record established at the increasing effectiveness on the part of the German sea forces.

Russian Invasion Is Seen Unwelcome Development in Baltic Area.

For Worth, Tex., Feb. 8.—The French have sent aid troops and the British are dispatching both planes and pilot.

Canada Troops Reach Britain

Third Contingent of Active Service Forces Arrives Unhindered.

Arrest of 15,000 Parking Law Violators Is Problem

Reds' Demand Seized Papers From French

Soviet Union Charges Widespread Raids in Paris — Ambassador Protests Police Action.

Moscow, Feb. 8.—(AP)—The Soviet union has accused French police of widespread raids against Russians and Russian agencies in Paris and has demanded seizure of documents allegedly seized from the Soviet Trade Office there.

Japanese Fear Chinese Planes To Make Raids

Defense Precautions Being Taken Throughout Western Part of Japan

Nazis Favor Aid to Finns

Swiss Order Red to Leave

Chamberlain Reports More Aid for Finland

French Have Large Force in Near East

Committee Approval Is Given Extension For Trade Program

Russians Fall Back Before Finn Defense

Ability to Get Funds Makes For Savings

Masons Told No Better Argument for Cooperation to Give Permanent Relief Fund

Office Cash Not Checked

Plan for Huge Ship Terminal

United States Will Help Canada in Foiling Spies

Noted Priest Dies, Aged 77

Heart Attack Fatal to Founder and Father General of Graymour.

Resident Here Is Left \$2,000

Mrs. Mary Sweeney of Cone Street is remembered by her Aunt.

Recreation Center Items

6-8 Junior boys' game room open E. S. and W. S. 8-10-12 Senior basketball league E. S. and W. S.

Reach Accord On Insurance

Cowles Hotel, badly damaged by fire, is to be remodeled.

French Have Large Force In Near East

Patrol Activity Increases Steadily

Again Discuss Parking Curb

Question of Meters May Be Brought Up at Police Board Meeting.

So. Methodist Lenten Music

Clifton C. Brainerd Announces Program for the Current Season.

Big Question of Paying For War Needs Looms

Allies and Germany Are Forced to Buy from Every Source Despite Increased Production.

Typist Star Shows Skill

World's Champion Appeals Before High School Students.

Contest Between Garner, Roosevelt in Illinois Seen

Washington, Feb. 8.—A Washington, Feb. 8.—A Washington, Feb. 8.—A Washington, Feb. 8.—

Smith Enters Long Campaign

Mystery Surrounds Side Preacher Will Take in Louisiana Primary.

Trade Is Brisker Than Year Ago

Washington, Feb. 8.—Secretary of Commerce Hopkins issued a statement today that "January business fell below the high level established in December."

Excursions to NEW YORK LINCOLN'S BIRTHDAY 2-DAYS

Excursions to NEW YORK LINCOLN'S BIRTHDAY 2-DAYS

LOOK ROYAL Gasoline 8 for 1.00

Colts Clearings

Personal Notices

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

Local Stocks

HERE IS THE IRON THAT PERFORMS FEATS OF MAGIC!

NOTICE! Your eyes are important, don't neglect them.

Norfolk Paint and Painters Supplies

The New Automatic Steam Electric Steaming Iron

Ward E. Krause

Garbo

Miner's Only Helper at Birth

Ward E. Krause

Ward E. Krause

Garbo

Miner's Only Helper at Birth

Ward E. Krause

Garbo

Miner's Only Helper at Birth

Ward E. Krause

Garbo

C.E. HOUSE-SON, INC. THE STORE OF QUALITY

News From Manchester's Neighbors

Rockville Elks Plan Dance for Saturday

Rockville, Feb. 8.—(Special)—The entertainment committee of the Rockville Lodge of Elks has announced plans for its annual Valentine dance to be held at the Rockville High school on Saturday evening, February 10. Those who were fortunate enough to have been invited to the dance are...

Columbia

Charges of entering in the night season, delving a public building and theft will be brought against the Rockville Elks on Saturday evening. The entertainment committee of the Rockville Lodge of Elks has announced plans for its annual Valentine dance to be held at the Rockville High school on Saturday evening, February 10. Those who were fortunate enough to have been invited to the dance are...

Valentine Social to Be Held at Home of the Lodge; Reservations Now Being Received.

About thirty-five young people held a dance Saturday evening at the residence of Mr. and Mrs. W. W. Little on the home of the Rockville Lodge of Elks. The dance was held at the home of the Rockville Lodge of Elks. The dance was held at the home of the Rockville Lodge of Elks.

Andover

Mr. Maxwell Hutchinson and Mrs. W. W. Little were the guests of honor at the Valentine dance held at the home of the Rockville Lodge of Elks. The dance was held at the home of the Rockville Lodge of Elks.

Tolland

Mrs. Bertha Hutchinson attended the Cornelia Clark meeting held at the home of Mrs. J. B. Wilson in Tolland, Tuesday afternoon. Mrs. Hutchinson was the guest of honor at the meeting.

Stafford Springs

Announcement is made of the marriage of Miss Lily M. Block, daughter of Mr. and Mrs. Solomon Block of Springfield, to Ralph Lipman, son of Mr. and Mrs. Stanley Lipman of Crystal Lake. The wedding took place last Saturday evening, Feb. 5, at the Bridgeway hotel, Springfield.

Ellington

Ernest Lena, 30, of 2673 Hickory street, Philadelphia, Penn., is being held in the Tolland jail on a charge of operating a motor vehicle without a license. Ernest Lena is being held in the Tolland jail on a charge of operating a motor vehicle without a license.

Yonkers

Yonkers, Feb. 8.—(Special)—The Yonkers board of education today voted to approve the plan for the construction of a new high school building in the city. The board of education today voted to approve the plan for the construction of a new high school building in the city.

Baldwin Asks Rumored German Bid For Peace Is Denied

Harford, Feb. 8.—Gov. Raymond E. Baldwin, appealing for contributions to the Federal Relief Fund, said that while there are those in Germany who are peace bidders in the making, no such rumors are being spread by the German press. Baldwin said that while there are those in Germany who are peace bidders in the making, no such rumors are being spread by the German press.

Helen McCartney Concert Soloist

Mrs. Philip Cheney and Miss Hazel J. Trotter, Manchester, will be the soloists in the concert given by the Hartford Junior Chamber of Commerce on Saturday, April 6. Helen McCartney is the concert soloist.

Getting Ready NYA Quarters

Young men employed at the NYA wood turning shop are making good progress in the construction of the new quarters for the shop. The quarters are being built on the corner of North School street and the corner of North School street.

Plan to Study Two-Year Course

The Board of Education today announced a plan to study a two-year course in high schools. The board of education today announced a plan to study a two-year course in high schools.

Deaths of Officer And Wife Probred

Honolulu, Feb. 8.—A Naval Board of Inquiry is investigating the deaths of Lieut. George F. Stanish, Jr., and his wife. The board of inquiry is investigating the deaths of Lieut. George F. Stanish, Jr., and his wife.

Unwed Mother Is Guilty of Slaying

Paterson, N. J., Feb. 8.—(AP)—A woman, whose name has not been given, was found guilty of slaying her child in Paterson, N. J. The woman was found guilty of slaying her child in Paterson, N. J.

Curb Stocks Rabbits Released In Seven Towns

Baltimore, Md., Feb. 8.—(AP)—The price of the curb stocks today was up. The price of the curb stocks today was up. The price of the curb stocks today was up.

Relief Director Welcomes Probe

Cincinnati, O., Feb. 8.—(AP)—An investigation into the "incredible delinquency" of a relief director in Cincinnati is being conducted. The investigation into the "incredible delinquency" of a relief director in Cincinnati is being conducted.

Arrests Solve Shocking Case

Philadelphia, Feb. 8.—(AP)—Detectives announced today they had solved one of the most "shocking" crimes in the city. The crime in Philadelphia is being solved.

Little Nations Will Be Ready

Balkan Powers to Have Armies on Foot by Mid-March. Budapest, Feb. 8.—(AP)—The little nations of Eastern Europe are ready to have their armies on foot by mid-March. The little nations of Eastern Europe are ready to have their armies on foot by mid-March.

Let Down Bars To Help Drive

Washington, Feb. 8.—It was all done in a good cause, and nobody minded that the National Automobile Chamber of Commerce today urged Congress to let down the bars to help drive. The National Automobile Chamber of Commerce today urged Congress to let down the bars to help drive.

Secret Service Ignores Infringement to Aid The March of Dimes.

Washington, Feb. 8.—It was all done in a good cause, and nobody minded that the National Automobile Chamber of Commerce today urged Congress to let down the bars to help drive. The National Automobile Chamber of Commerce today urged Congress to let down the bars to help drive.

Widow and Son Support Slayer

Bellefonte, Pa., Feb. 8.—(AP)—A widow and her son today supported a man who was accused of slaying another man. The widow and her son today supported a man who was accused of slaying another man.

Can't Take Gift Without Authority

Hartford, Feb. 8.—(AP)—Friedrick C. Chase, Waterbury manufacturer, wants to present the state with a valuable collection of books. The manufacturer wants to present the state with a valuable collection of books.

Mayor's Children Threatened

Boston, Feb. 8.—(AP)—A letter threatening the life of the Mayor's children was received in Boston. The letter threatening the life of the Mayor's children was received in Boston.

Moravian Bishop Dies

Baltimore, Md., Feb. 8.—(AP)—The Rev. Charles C. Sheil, a member of the Moravian Church, died in Baltimore. The Rev. Charles C. Sheil, a member of the Moravian Church, died in Baltimore.

Railroads to Give Auto Services

Chicago, Feb. 8.—(AP)—Eleven railroad companies today announced they would give auto services to passengers. The eleven railroad companies today announced they would give auto services to passengers.

City May Run Paper Itself

Pawtucket, R. I., Feb. 8.—(AP)—The City Council of Pawtucket today voted to run the city paper itself. The City Council of Pawtucket today voted to run the city paper itself.

Census Test Shows Trend

Washington, Feb. 8.—(AP)—A census test in two Indiana counties showed a trend in population. The census test in two Indiana counties showed a trend in population.

Evidence Population Is Moving from Cities to Country Residences.

Washington, Feb. 8.—(AP)—A census test in two Indiana counties showed a trend in population. The census test in two Indiana counties showed a trend in population.

Butter Chicks

Butter Chicks are being sold in large quantities. Butter Chicks are being sold in large quantities.

Crab Meat

Crab Meat is a delicacy that is popular in many homes. Crab Meat is a delicacy that is popular in many homes.

Wheat Cereal

Wheat Cereal is a healthy and delicious food. Wheat Cereal is a healthy and delicious food.

Pineapple Juice

Pineapple Juice is a refreshing and nutritious beverage. Pineapple Juice is a refreshing and nutritious beverage.

Old Homestead

Old Homestead products are available in many stores. Old Homestead products are available in many stores.

Crisco

Crisco products are available in many stores. Crisco products are available in many stores.

COOPERATING WITH THE NATIONAL ECONOMY PORK SALE

Advertisement for First National Stores featuring items like SHOULDERS, LAMB LEGS, and RICHMOND COFFEE. Prices are listed for various quantities.

Advertisement for Copley Coffee and other products. Items include Copley Coffee, KYBO COFFEE, JOHN ALDEN COFFEE, and RICHMOND COFFEE.

Advertisement for Brookside Creamery products. Items include BUTTER, CRAB MEAT, RED SALMON, MARMALADE, RASPBERRIES, WHEAT CEREAL, and PINEAPPLE JUICE.

Advertisement for Sperry & Barnes Old Homestead products. Items include CRAB MEAT, RED SALMON, MARMALADE, RASPBERRIES, WHEAT CEREAL, and PINEAPPLE JUICE.

Advertisement for P&G Soap. Items include CAMAY SOAP, CRISCO, and FISH SPECIALS.

Advertisement for Fresh Fruits and Vegetables. Items include ORANGES, LETTUCE, MCINTOSH APPLES, and APPLES.

Manchester Evening Herald
PUBLISHED BY THE HERALD PUBLISHING CO., INC.
100 N. MAIN ST., MANCHESTER, CONN.
Telephone 2-1111

immense masses under their control. Dr. Ley, labor boss, an average matter in two days after getting his job, as to be in complete control of an income of 200,000,000 a year.

Such is German "National Socialism." What paltry, wretched matters are we expected to do before a generation which has a high opinion of themselves. Perhaps it is sheer admiration of their leaders as benefactors that make the people as a whole so glibly and so easily fall for it now?

Hospital Lottery
Manchester is confronted by a very obvious, not to say compelling, necessity for a considerable enlargement of its only hospital and with the task of raising the money for such purpose. It is in the same position in which many other communities of this and other States find themselves.

Not Wrong Adjective
John L. Lewis' recent charge that Secretary of Labor Perkins was "wooly in the head" was very obvious, not to say compelling, necessity for a considerable enlargement of its only hospital and with the task of raising the money for such purpose.

Merely Good Sense
New York City is losing a great many industries, most of them not very large, to neighboring states among which is Connecticut.

Washington Daybook
Washington—Not in a long time has Congress handled such a hot issue as this business of relief to Poland and Finland and relief to Poland.

Health-Diet Advice
The pineapple is really a multiple fruit, as all of the sections are fruit growing out of a central core. When the pineapple is small it is covered with many purple bluish flowers, one in each eye.

A Thought
Greater love hath no man than that a man lay down his life for his friends.—St. John 15:13.
Our virtues are dearer to us than our lives.

In New York

By George Ross
Levant checked the strictly when he always wants to be, with his new book, "The Diamond." The title is characteristically cynical, like the author's. "The Diamond" is a novel about a man who has earned himself more fame as the author's devastating wit.

Open Forum
Old Sinner Does Not Like a Word
Editor, The Evening Herald:
If there is one word in the vocabulary which is fast becoming overused, it is not "crazy" but "involved."

Washington Daybook
Washington—Not in a long time has Congress handled such a hot issue as this business of relief to Poland and Finland and relief to Poland.

Health-Diet Advice
The pineapple is really a multiple fruit, as all of the sections are fruit growing out of a central core. When the pineapple is small it is covered with many purple bluish flowers, one in each eye.

A Thought
Greater love hath no man than that a man lay down his life for his friends.—St. John 15:13.
Our virtues are dearer to us than our lives.

Deaths Last Night
New York—Lawrence Lewis Giallego, 63, banker and socially prominent, died at the Manhattan Hotel.

Deaths Last Night
New York—Lawrence Lewis Giallego, 63, banker and socially prominent, died at the Manhattan Hotel.

Serial Story

THE CAPTAIN'S DAUGHTER

By Helen Worden

One of Characters.
Marie, a little girl, was in the pillbox and waited for the next train.
Her mother, who had been waiting for her, looked at her and said: "You are a very good girl, Marie. You are a very good girl, Marie. You are a very good girl, Marie."

Chapter XV
Marie La Porte was in a reckless mood.
She was sitting in the car, looking out at the city below. She was thinking of the things that had happened to her.

Chapter XVI
Marie La Porte was in a reckless mood.
She was sitting in the car, looking out at the city below. She was thinking of the things that had happened to her.

Chapter XVII
Marie La Porte was in a reckless mood.
She was sitting in the car, looking out at the city below. She was thinking of the things that had happened to her.

Chapter XVIII
Marie La Porte was in a reckless mood.
She was sitting in the car, looking out at the city below. She was thinking of the things that had happened to her.

Chapter XIX
Marie La Porte was in a reckless mood.
She was sitting in the car, looking out at the city below. She was thinking of the things that had happened to her.

Chapter XX
Marie La Porte was in a reckless mood.
She was sitting in the car, looking out at the city below. She was thinking of the things that had happened to her.

Radio Day by Day

WTIC
Hartford 283.5 m.
Thursday, Feb. 8, 1940.
P. M.
6:00—Backstage Wife.
6:15—Stella Dallas.
6:30—Lorenzo Jones.
6:45—Young Wilder Brown.
6:50—Girl Alone.
7:00—Jack Armstrong.
7:15—The O'Neill.
7:30—News and Weather.
7:45—Patti Chapin Sings for You.

WDRC
Hartford 285 m.
Thursday, February 8, 1940.
P. M.
6:00—Music off the Record—Ray Barrett.
6:15—Lay a Mystery.
6:30—The Cover of the Record—Ray Barrett.
6:45—Happened in Hollywood.
6:50—Scattered Stars.
7:00—The Cover of the Record—Ray Barrett.
7:15—Happened in Hollywood.
7:20—Edwin C. Hill.
7:30—H. V. Kalmanson.
7:45—The Cover of the Record—Ray Barrett.
7:50—The Cover of the Record—Ray Barrett.

JEFFERSON
Hartford 285 m.
Thursday, February 8, 1940.
P. M.
6:00—Music off the Record—Ray Barrett.
6:15—Lay a Mystery.
6:30—The Cover of the Record—Ray Barrett.
6:45—Happened in Hollywood.
6:50—Scattered Stars.
7:00—The Cover of the Record—Ray Barrett.
7:15—Happened in Hollywood.
7:20—Edwin C. Hill.
7:30—H. V. Kalmanson.
7:45—The Cover of the Record—Ray Barrett.
7:50—The Cover of the Record—Ray Barrett.

JEFFERSON
Hartford 285 m.
Thursday, February 8, 1940.
P. M.
6:00—Music off the Record—Ray Barrett.
6:15—Lay a Mystery.
6:30—The Cover of the Record—Ray Barrett.
6:45—Happened in Hollywood.
6:50—Scattered Stars.
7:00—The Cover of the Record—Ray Barrett.
7:15—Happened in Hollywood.
7:20—Edwin C. Hill.
7:30—H. V. Kalmanson.
7:45—The Cover of the Record—Ray Barrett.
7:50—The Cover of the Record—Ray Barrett.

JEFFERSON
Hartford 285 m.
Thursday, February 8, 1940.
P. M.
6:00—Music off the Record—Ray Barrett.
6:15—Lay a Mystery.
6:30—The Cover of the Record—Ray Barrett.
6:45—Happened in Hollywood.
6:50—Scattered Stars.
7:00—The Cover of the Record—Ray Barrett.
7:15—Happened in Hollywood.
7:20—Edwin C. Hill.
7:30—H. V. Kalmanson.
7:45—The Cover of the Record—Ray Barrett.
7:50—The Cover of the Record—Ray Barrett.

JEFFERSON
Hartford 285 m.
Thursday, February 8, 1940.
P. M.
6:00—Music off the Record—Ray Barrett.
6:15—Lay a Mystery.
6:30—The Cover of the Record—Ray Barrett.
6:45—Happened in Hollywood.
6:50—Scattered Stars.
7:00—The Cover of the Record—Ray Barrett.
7:15—Happened in Hollywood.
7:20—Edwin C. Hill.
7:30—H. V. Kalmanson.
7:45—The Cover of the Record—Ray Barrett.
7:50—The Cover of the Record—Ray Barrett.

JEFFERSON
Hartford 285 m.
Thursday, February 8, 1940.
P. M.
6:00—Music off the Record—Ray Barrett.
6:15—Lay a Mystery.
6:30—The Cover of the Record—Ray Barrett.
6:45—Happened in Hollywood.
6:50—Scattered Stars.
7:00—The Cover of the Record—Ray Barrett.
7:15—Happened in Hollywood.
7:20—Edwin C. Hill.
7:30—H. V. Kalmanson.
7:45—The Cover of the Record—Ray Barrett.
7:50—The Cover of the Record—Ray Barrett.

Quake Shakes Pacific Area

Hundreds of Sleepers Aroused in Northern California.
Sacramento, Feb. 8.—(AP)—A light earthquake at 12:08 a. m. (3:08 a. m. est.) shook windows and aroused hundreds of sleepers throughout northern California, but apparently caused no damage.

Worcester Modized Salt
THE SALT WITH THE EXTRA BENEFIT
Worcester Modized Salt is a new salt that is better for you. It is a salt that is better for you. It is a salt that is better for you.

Worcester Modized Salt
THE SALT WITH THE EXTRA BENEFIT
Worcester Modized Salt is a new salt that is better for you. It is a salt that is better for you. It is a salt that is better for you.

Worcester Modized Salt
THE SALT WITH THE EXTRA BENEFIT
Worcester Modized Salt is a new salt that is better for you. It is a salt that is better for you. It is a salt that is better for you.

Worcester Modized Salt
THE SALT WITH THE EXTRA BENEFIT
Worcester Modized Salt is a new salt that is better for you. It is a salt that is better for you. It is a salt that is better for you.

Worcester Modized Salt
THE SALT WITH THE EXTRA BENEFIT
Worcester Modized Salt is a new salt that is better for you. It is a salt that is better for you. It is a salt that is better for you.

Worcester Modized Salt
THE SALT WITH THE EXTRA BENEFIT
Worcester Modized Salt is a new salt that is better for you. It is a salt that is better for you. It is a salt that is better for you.

Buy These Good Foods Made by A&P

Save Cash Money for Other Things

Yes, your neighborhood Grocer A&P is also one of the world's largest manufacturers of fine food! And that's why you can't find any other grocer who has so many of the things you need for your family.

More Saving!
No costly containers are needed to keep this fast-tasting coffee fresh. It's in the flavor-packed bean, and ground only to your order when you purchase it.

More Saving!
No costly containers are needed to keep this fast-tasting coffee fresh. It's in the flavor-packed bean, and ground only to your order when you purchase it.

More Saving!
No costly containers are needed to keep this fast-tasting coffee fresh. It's in the flavor-packed bean, and ground only to your order when you purchase it.

More Saving!
No costly containers are needed to keep this fast-tasting coffee fresh. It's in the flavor-packed bean, and ground only to your order when you purchase it.

More Saving!
No costly containers are needed to keep this fast-tasting coffee fresh. It's in the flavor-packed bean, and ground only to your order when you purchase it.

More Saving!
No costly containers are needed to keep this fast-tasting coffee fresh. It's in the flavor-packed bean, and ground only to your order when you purchase it.

They Make Delicious Tea

Winstada Tea-Bags

Winstada Tea-Bags are made from the finest tea leaves. They are made from the finest tea leaves. They are made from the finest tea leaves.

Winstada Tea-Bags are made from the finest tea leaves. They are made from the finest tea leaves. They are made from the finest tea leaves.

Winstada Tea-Bags are made from the finest tea leaves. They are made from the finest tea leaves. They are made from the finest tea leaves.

Winstada Tea-Bags are made from the finest tea leaves. They are made from the finest tea leaves. They are made from the finest tea leaves.

Winstada Tea-Bags are made from the finest tea leaves. They are made from the finest tea leaves. They are made from the finest tea leaves.

Winstada Tea-Bags are made from the finest tea leaves. They are made from the finest tea leaves. They are made from the finest tea leaves.

Winstada Tea-Bags are made from the finest tea leaves. They are made from the finest tea leaves. They are made from the finest tea leaves.

Fine Quality Meats

Pork Loins

Pork Loins are made from the finest pork. They are made from the finest pork. They are made from the finest pork.

Pork Loins are made from the finest pork. They are made from the finest pork. They are made from the finest pork.

Pork Loins are made from the finest pork. They are made from the finest pork. They are made from the finest pork.

Pork Loins are made from the finest pork. They are made from the finest pork. They are made from the finest pork.

Pork Loins are made from the finest pork. They are made from the finest pork. They are made from the finest pork.

Pork Loins are made from the finest pork. They are made from the finest pork. They are made from the finest pork.

Pork Loins are made from the finest pork. They are made from the finest pork. They are made from the finest pork.

Advertisement for A&P Supermarkets, featuring various food products and prices. Includes items like Tuna Fish, Salmon, Pea Beans, Beans, Spry, Dextro, Rinso, Lux Flakes, Tomatoes, Red Salmon, Tomato Soup, Ham Olives, Olan Chowder, Vegetable Soup, Tomato Soup, Macaroni Dinner, Sandwich Spread, Baked Beans, Rival Dog Food, Vienna Bread, Wax Beans, Paper Napkins, Clapp's Baby Foods, Rajan Syrup, Pancake Flour, Flakorn, String Beans, Green Giant Peas, Del Ham Slices, Apples, Lettuce, Carrots, Mushrooms, New Cabbage, Potatoes, and Chocolate Syrup.

MANCHESTER HIGH SCHOOL

THURSDAY, FEBRUARY 8

Assign Beats To Reporters
Staff of World Meets on Monday to Talk Over Routine Work

Due to the conflicting changes in the schedule, World members meet themselves at the weekly Monday meeting on a Monday morning instead of the usual Friday. The meeting was largely given over to discussion of the new members to be introduced at the Monday meeting...

Win by Tradesters Spoils MHS 'Jinx'
Manchester Trade finally got its revenge over Manchester High School when it won the 'Jinx'...

English Students Make Dust Covers
Students of Miss Lois Parker's English class have been busy making dust covers for the books in the school library...

Sports-Light
Indoor track practice started this week with a report of candidates reporting. Coach Wigren called a meeting of the team...

Attic Dust
It's just about this time of the year that the attic dust is stirred up. It's not the dust of the attic, but the dust of the past...

Paint and Powder Plans Four Plays
Whitlock and Baskin has been writing his play far from inactivity. During the past few weeks he has been writing...

20 Scholarships Offered by Tech
New of forty-four scholarships being given by the Technical Institute has been received by the M. H. S. students...

Tell Stories About Alaska
Former High Students Relate Experiences in Far North Country

Pictures of the largest town in Alaska—Ketchikan, a grizzly bear, a moose, a reindeer, a caribou, a walrus, an inland sea, a glacier, a mountain range, a river, the really blue Blue River, a sunset over the mountains, a deer hunt and a town party show...

Column Resumed
The Legion of Honor is being resumed this week to order of recognition to members of the Class of 1940...

Statistics Show Library Results
The peak month for attendance at the High School library was reached in October when 8,709 students made use of the library...

Girls' Organize New Basketball Teams
Two basketball games were played last night by the newly organized girls' teams.

H. S. World At Large
The Legion of Honor is being resumed this week to order of recognition to members of the Class of 1940...

World Members To Be Initiated
The five new members recently added to the High School World Members will be initiated at a party on Friday, Feb. 9...

Parachute Troops Bogey Smashed by Finn Defense
New York, Feb. 8.—(AP)—The bogey of make-believe parachute troops was smashed by Finn defense...

Shamrocks, Irish Tie For Junior Cage Lead
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Local Sport Chatter
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Head Man at Indianapolis Shuns Racers
Miami Beach, Feb. 8.—(AP)—While the track is full of men who never have been around the Indianapolis speedway in a racing car, it is surprising to learn that the man in charge of the Indianapolis race track is not a racer...

Dartmouth Tops Harvard To Retain College Lead
New York, Feb. 8.—(AP)—Dartmouth by beating Rutgers for the second time, 34-28, Dugan's fine team, beaten only by Indiana last week, in the feature performance of the season...

Fenske Looks Ahead to Long Track Career
Madison, Wis., Feb. 8.—(AP)—Charles (Chuck) Fenske has decided that his "hooking" in the future is going to be confined strictly to the forward stretch...

Protest of Moriarty's Upheld by Ice League
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Drivers Train To Remain Fit
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Wrestling
By The Associated Press
Bryant and Chapman ... 13 8
C. Wood ... 102 119

Umps Hold 17th Banquet
By The Associated Press
The Central Connecticut Board of Approved Umpires, believed to be the largest in the United States, held its 17th annual banquet at the Seafood restaurant in Hartford...

Local Sport Chatter
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Head Man at Indianapolis Shuns Racers
Miami Beach, Feb. 8.—(AP)—While the track is full of men who never have been around the Indianapolis speedway in a racing car, it is surprising to learn that the man in charge of the Indianapolis race track is not a racer...

Dartmouth Tops Harvard To Retain College Lead
New York, Feb. 8.—(AP)—Dartmouth by beating Rutgers for the second time, 34-28, Dugan's fine team, beaten only by Indiana last week, in the feature performance of the season...

Fenske Looks Ahead to Long Track Career
Madison, Wis., Feb. 8.—(AP)—Charles (Chuck) Fenske has decided that his "hooking" in the future is going to be confined strictly to the forward stretch...

Protest of Moriarty's Upheld by Ice League
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Drivers Train To Remain Fit
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Wrestling
By The Associated Press
Bryant and Chapman ... 13 8
C. Wood ... 102 119

Umps Hold 17th Banquet
By The Associated Press
The Central Connecticut Board of Approved Umpires, believed to be the largest in the United States, held its 17th annual banquet at the Seafood restaurant in Hartford...

Hockey
By The Associated Press
Philadelphia 3, Springfield 10
Cleveland 5, Pittsburgh 2

Shamrocks, Irish Tie For Junior Cage Lead
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Local Sport Chatter
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Head Man at Indianapolis Shuns Racers
Miami Beach, Feb. 8.—(AP)—While the track is full of men who never have been around the Indianapolis speedway in a racing car, it is surprising to learn that the man in charge of the Indianapolis race track is not a racer...

Dartmouth Tops Harvard To Retain College Lead
New York, Feb. 8.—(AP)—Dartmouth by beating Rutgers for the second time, 34-28, Dugan's fine team, beaten only by Indiana last week, in the feature performance of the season...

Fenske Looks Ahead to Long Track Career
Madison, Wis., Feb. 8.—(AP)—Charles (Chuck) Fenske has decided that his "hooking" in the future is going to be confined strictly to the forward stretch...

Protest of Moriarty's Upheld by Ice League
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Drivers Train To Remain Fit
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Wrestling
By The Associated Press
Bryant and Chapman ... 13 8
C. Wood ... 102 119

Umps Hold 17th Banquet
By The Associated Press
The Central Connecticut Board of Approved Umpires, believed to be the largest in the United States, held its 17th annual banquet at the Seafood restaurant in Hartford...

Local Sport Chatter
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Head Man at Indianapolis Shuns Racers
Miami Beach, Feb. 8.—(AP)—While the track is full of men who never have been around the Indianapolis speedway in a racing car, it is surprising to learn that the man in charge of the Indianapolis race track is not a racer...

Dartmouth Tops Harvard To Retain College Lead
New York, Feb. 8.—(AP)—Dartmouth by beating Rutgers for the second time, 34-28, Dugan's fine team, beaten only by Indiana last week, in the feature performance of the season...

Fenske Looks Ahead to Long Track Career
Madison, Wis., Feb. 8.—(AP)—Charles (Chuck) Fenske has decided that his "hooking" in the future is going to be confined strictly to the forward stretch...

Protest of Moriarty's Upheld by Ice League
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Drivers Train To Remain Fit
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Wrestling
By The Associated Press
Bryant and Chapman ... 13 8
C. Wood ... 102 119

Umps Hold 17th Banquet
By The Associated Press
The Central Connecticut Board of Approved Umpires, believed to be the largest in the United States, held its 17th annual banquet at the Seafood restaurant in Hartford...

Hockey
By The Associated Press
Philadelphia 3, Springfield 10
Cleveland 5, Pittsburgh 2

Local Sport Chatter
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Head Man at Indianapolis Shuns Racers
Miami Beach, Feb. 8.—(AP)—While the track is full of men who never have been around the Indianapolis speedway in a racing car, it is surprising to learn that the man in charge of the Indianapolis race track is not a racer...

Dartmouth Tops Harvard To Retain College Lead
New York, Feb. 8.—(AP)—Dartmouth by beating Rutgers for the second time, 34-28, Dugan's fine team, beaten only by Indiana last week, in the feature performance of the season...

Fenske Looks Ahead to Long Track Career
Madison, Wis., Feb. 8.—(AP)—Charles (Chuck) Fenske has decided that his "hooking" in the future is going to be confined strictly to the forward stretch...

Protest of Moriarty's Upheld by Ice League
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Drivers Train To Remain Fit
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Wrestling
By The Associated Press
Bryant and Chapman ... 13 8
C. Wood ... 102 119

Umps Hold 17th Banquet
By The Associated Press
The Central Connecticut Board of Approved Umpires, believed to be the largest in the United States, held its 17th annual banquet at the Seafood restaurant in Hartford...

Hockey
By The Associated Press
Philadelphia 3, Springfield 10
Cleveland 5, Pittsburgh 2

Local Sport Chatter
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Head Man at Indianapolis Shuns Racers
Miami Beach, Feb. 8.—(AP)—While the track is full of men who never have been around the Indianapolis speedway in a racing car, it is surprising to learn that the man in charge of the Indianapolis race track is not a racer...

Dartmouth Tops Harvard To Retain College Lead
New York, Feb. 8.—(AP)—Dartmouth by beating Rutgers for the second time, 34-28, Dugan's fine team, beaten only by Indiana last week, in the feature performance of the season...

Fenske Looks Ahead to Long Track Career
Madison, Wis., Feb. 8.—(AP)—Charles (Chuck) Fenske has decided that his "hooking" in the future is going to be confined strictly to the forward stretch...

Protest of Moriarty's Upheld by Ice League
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Drivers Train To Remain Fit
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Wrestling
By The Associated Press
Bryant and Chapman ... 13 8
C. Wood ... 102 119

Umps Hold 17th Banquet
By The Associated Press
The Central Connecticut Board of Approved Umpires, believed to be the largest in the United States, held its 17th annual banquet at the Seafood restaurant in Hartford...

Hockey
By The Associated Press
Philadelphia 3, Springfield 10
Cleveland 5, Pittsburgh 2

Local Sport Chatter
The Shamrocks and Flying Irish wound up in a deadlock for first place in the Wednesday Junior League as the first round came to a close at the East Road Rec last night...

Head Man at Indianapolis Shuns Racers
Miami Beach, Feb. 8.—(AP)—While the track is full of men who never have been around the Indianapolis speedway in a racing car, it is surprising to learn that the man in charge of the Indianapolis race track is not a racer...

Dartmouth Tops Harvard To Retain College Lead
New York, Feb. 8.—(AP)—Dartmouth by beating Rutgers for the second time, 34-28, Dugan's fine team, beaten only by Indiana last week, in the feature performance of the season...

Fenske Looks Ahead to Long Track Career
Madison, Wis., Feb. 8.—(AP)—Charles (Chuck) Fenske has decided that his "hooking" in the future is going to be confined strictly to the forward stretch...

Protest of Moriarty's Upheld by Ice League
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Drivers Train To Remain Fit
Clearwater, Fla., Feb. 8.—(AP)—Not much in the way of developments in the ice league was reported from the recent games played by Moriarty...

Wrestling
By The Associated Press
Bryant and Chapman ... 13 8
C. Wood ... 102 119

Umps Hold 17th Banquet
By The Associated Press
The Central Connecticut Board of Approved Umpires, believed to be the largest in the United States, held its 17th annual banquet at the Seafood restaurant in Hartford...

Hockey
By The Associated Press
Philadelphia 3, Springfield 10
Cleveland 5, Pittsburgh 2

BARSTOW'S Range and Fuel Oil
OPEN FOR DELIVERY 24 HOURS
TELEPHONE 8300

Friends Hail Dr. Moore For His Civic Services

Dr. Moore's services to the town have been recognized by the Chamber of Commerce...

Dr. Moore's services to the town have been recognized by the Chamber of Commerce...

Works of Local Artist Exhibited

The Works of Local Artist Exhibited at the West Side Art Club...

Finnish Minister To Speak Here

The Finnish Minister will speak at the West Side Art Club...

New Speed Limit Signs Are Here

New speed limit signs are being placed along the roads...

Miss Janet Tobitt At 77 Tomorrow

Miss Janet Tobitt, 77, is celebrating her birthday...

Boston Fires Take One Life

A fire in Boston has resulted in the death of one person...

Those at Head Table as Dr. D. C. Y. Moore is Honored Here Last Night

Those at head table at last night's dinner were Dr. D. C. Y. Moore...

Sports Roundup

By Eddie Brels. Jim Schlemmer, sports editor of the...

Yale and Cornell West Side Varsity

In the Junior League at the West Side Rec last night...

Works of Local Artist Exhibited

The Works of Local Artist Exhibited at the West Side Art Club...

Finnish Minister To Speak Here

The Finnish Minister will speak at the West Side Art Club...

Miss Janet Tobitt At 77 Tomorrow

Miss Janet Tobitt, 77, is celebrating her birthday...

Boston Fires Take One Life

A fire in Boston has resulted in the death of one person...

Road Safety Program By State Commission

Models Make Threat Of 'Strip-Down' Strike. Boston, Feb. 8.—(AP)—Models preparing to compete in a...

Captain Never Surrendered Ship

Meison, Mass. Feb. 8.—(AP)—Capt. Joseph A. Galsband of the...

Notifies Parents Of Ordination

Daniel Foley, son of Mr. and Mrs. Cornelius Foley of Pine street...

Open Forum

By working in conjunction with the State Highway Department...

Patriotic Night To Be Observed

A large turnout is expected at the annual patriotic night...

Norton Girls Trim West Haven Co-Eds

The Norton Girls of Manchester triumphed again in their recent victory...

Milkmen Topple Bolton Knights

Manchester's milkmen, after a triumphant season in football...

7th Annual Boy Scout Get-Together Sunday

The seventh annual Boy Scout get-together will be held Sunday...

Bridge Board Hears Review

The Connecticut River Bridge Commission met this afternoon...

Premier Reports More Aid to Finns

governments of those countries to do everything in their power...

Noted Priest Dies, Aged 77

A Russian attempt to cross the border of the Suomussalmi sector...

Office Cash Not Checked

ing told a Superior court judge that the clerk had not checked...

Hospital Notes

Admitted yesterday: Edgar Scantion, 31 Strand street...

British Give Funds For Powder Plant

London, Feb. 8.—(AP)—The British government has announced...

Weddings

Mr. and Mrs. Thomas D. Wilson of 15 Lincoln street announce...

Police Claim Two Have Confessed to Part in Damaging Power Line

South Bend, Ind., Feb. 8.—(AP)—Authorities investigating the bombing of the Indiana and Michigan power lines...

Ability to Get Funds Makes For Savings

There are no less than 60,000 people in the state who are unable to get their own share of the present time...

Russians Fall Back Before Finn Defense

A Russian attempt to cross the border of the Suomussalmi sector...

Two Women and Child Rescued With Only Seconds to Spare

Boston, Feb. 8.—(AP)—Fired in greater Boston claimed one life today...

Plan for Huge Ship Terminal

The newspaper said the purchase included a tract of ground of 500 feet...

British Give Funds For Powder Plant

London, Feb. 8.—(AP)—The British government has announced...

Committee Favors Trade Program Extension Plan

(Continued from Page One.) Upon fulfillment of the Roosevelt bill for the extension of the...

Rogers Will Pay Town In Full on Sewer Bill

The Board will hold a special meeting at 10 o'clock tomorrow night...

Obituary

Death Mrs. Blanche (Cleveland) Keith, wife of J. Howard Keith of 260 Oak street...

Funerals

Funeral services for the late Mrs. W. P. Quinn will be held at 10 o'clock...

Miss Janet Tobitt At 77 Tomorrow

Miss Janet Tobitt, 77, is celebrating her birthday...

Boston Fires Take One Life

A fire in Boston has resulted in the death of one person...

Y. M. C. Notes

Tomorrow: Individual exercise (men), 7:30-8:00; Individual exercise (men), 8:00-8:30...

