

A. R. Wilkie

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

Pasteurized Milk **Public Setback** FUESDAY, FEB. 27, 8 P. M. IGHLAND PARK

SPECIAL Innerspring MATTRESS \$12.95 KEMP'S

Fine Modern Home

its all-around livability, is the atached garage which makes it unnecessary to step outside in inclement weather. In size, it will accommodate a family of four to

This is just one example of the hundreds

rangements for financing and WE CAN SUP-PLY ALL THE MATERIALS NEEDED TO BUILD WITH.

W. G. Glenney Co.

Three to Seek

Zone Changes

the Hearings on Petitions to Be Held Thursday;
New Filling Station.

Loss association wishes to alter a nine room single dwelling at 22 william street to make it into a three family house.

William walst desires to establish as gasoline filling station at 110 Center street, and L. F. Land of 362 Hartford road requests permission to secure a temporary permission to secure a temporary permission to be built on the east side of his house and near the highway.

Sew

swings back and forth rap quickly. The cause of the trouble is eliminated and

ELECTRICAL

educed Prices Now in Effect on the IOHNSON & LITTLE

MARKET

ree Delivery! Phone 7626

Sirloin Steak. Ib. 35c

State Theater Building For Appointment Dial 3072 WE PAY

COKE

GARRITY

Oranges

Simplicity 36" Preshrunk Printed Muslins

Good looking, excellent wearing muslins, ideal for blouses and dresses, 35c yd.

Pre-Shrunk, Washable Crown Tested Spun Rayon Shan-Ray Prints and Plains. The ideal fabric for Spring and Summer wear. A smart Shantung effect in the newest colors. 59c yd.

Thirty patterns in all types of patterns, suitable for children's and women's dresses, aprons, blouses,

Wool Crepe A practical cloth for Spring dresses and skirts. Beautiful qual-ity sheer woolens in the newest Spring colors.

\$1.69 yd.

58" Chevron Weave Woolens A smart weave in beautiful col-orings for dresses, skirts, suits and light Spring coats,

DOUBLE 200 GREEN STAMPS WITH CASH SALES TUESDAY.

HEADQUARTERS FOR G. E. APPLIANCES

36" Fast Color

Dimities

29c yd.

THE J.W. HALE CORP.

FREE PARKING REAR OF STORE HALE'S SELF SERVE

AND HEALTH MARKET TUESDAY SPECIALS

ARLYNE M 10-Lb. Cloth Bag 51c Sauerkraut 3 cans 25c

Tomato Juice Motor Oil Apples 16-Qt. Bskt. 39c

> HEALTH MARKET Pork Chops Lb. 18c-25c Lamb Chops

Link Sausage **г**ы. 25с Frankfurts Smoked Shoulders Lb. 15c Lamb Stew

Beef Stew Lb. 27c Hamburg Sausage Meat Lb. 15c

Flashes!

COAL ... Old Company's G. E. WILLIS & SON, INC. 2 Main St. Phone 5125

HALE'S BASEMENT

10 A. M. TOMORROW Auspices Loyal Circle, King's Daughters, Center Church.

Favors Finn Loan

Y.), objected in the House to-day to providing a \$100,000,-000 increase in Export-Im-

Has a Costly

"I'm not sure," he told the House, "I'm not sure," he told the House, "That the American people want Congress to surrender its powers and delegate to a subtridinate agency the authority to make indiscriments of the Russell Manufacturing Company, Middletown's largest in-

port bank capital in order to make it possible. He argued that the \$80,000,000 differ-

ence between the increase and the proposed Finnish loan would permit the bank

But Not Increase

In Bank's Capital

Manchester Evening Herald

Four Aboard, This Plane Is Turning Over!

(TWELVE PAGES)

Churchill Says Two Warships Damaged; Five to Join Fleet

From Arctic To Finn Gulf

Taylor Hands Letter
Hoping Peace to Pius

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the north the Finns said they withdrew to new positions at Nautsi, on the Norwegian border 65 miles south of Petsamo.

In the south, the daily Army communique reported, the Russians were driving across the Bay of Vilpuri, attacking islands in the southwestern part of the bay.

Naval key to Vilpuri, after having occupied the strategic fortifications on the Islands of Kolvisto.

Also at Excitation and the Norwegian border 65 miles south of Petsamo.

Also at Excitation and the Norwegian border 65 miles south of Petsamo.

Also at Excitation and the Norwegian border 65 miles south of Petsamo. **Taylor Hands Letter** Roosevelt Tells Pope He Welles Talks

of the Russell Manufacturing of the Russell Manufacturing company, Middletown's largest intuate loans to foreign governments and possibly involve us in war."

See Passage In House

Administration leaders predicted a bill to give the bank the \$100.000,000 increase—already approved by the end of today's season. With the increase the bank the \$100.000,000 increase—already approved by the senste—would win House passage by the end of today's season. With the increase the bank the \$100.000 increase—already approved by the final to the passage by the end of today's season, with the increase the bank the \$100.000 increase—already approved by the senste—would not be surprised" if the loase was discovered in the would not require it to do so.

Jesse Jones, Federal loan administrator, has strongly indicated the loan would go through. It would remain from local and nearby donound go through. It would remain to \$30,000,000 the amount borr, wed by Finland from the bank, a \$10,000.000 credit having greater to vote directly on the question of a Finnish loan, but since the Faritism loan, but since the Faritism entary situation would not permit that he pisaned to propose an amount of the Export-Import Bank bill requiring specifically that \$20,000,000 be loaned the Finas.

His argument, he said, was not intended to reflect upon Jones. "In my opinion," he added, "ha's the best man in the Democrate propose." In building managed to leave without difficulty, although they without difficulty, although they but shall be seen in 1956.

British Ship;

Pay Damages

Shelling 'By Mistake'

Disclosed with Account of Displomatic Excitance of Charles and Human of Displomatic Excitance of Charles and Human of Displomatic Excitance of Shelling of a British coatal ateasmen. "All the other source of machine proposed with Account of Displomatic Excitance of Excitance of Charles and Human of Displomatic Excitance

Philadelphia, Feb. 27.—(F)—
The girls of Bargent Hall were
wide-eyed with excitement last
night when a squad of policemen searched every nook and
cranny of their dormitory.

The reason for this extracurricular thrill stemmed from

Small Weekly Payments. **Richard Stone**

Eyes Examined

COMMUNITY CLUB

Dotted Swiss 39c yd.

New Spring

36" Everfast Piques

39c yd.

29c yd.

8c Notion Sale TUESDAY ONLY!

Sc Willimantic Thread
All numbers. White and black.
10c Bias Tapes
10c Ric Rac Trim
10c Sewing Needles
10c Machine Needles
10c Wilsnap Fasteners
10c De Long Hooks and Eyes
10c Thimbles
10c 4-Yd. Piece Elastic

\$1.69 yd.

Local Town Court Judge Not Ready to Wear Robes

heard directly over the city, nor was any firing noted during the period of alarm.

Whether the show of German thaifway between Neming and the period of alarm.

Whether the show of German Besch in the Rhineland region.

Observers could not say whether the start of more serious ward were maneuvering or reinremained to be seen.

lermans also were reported the deep over eastern, northnorthwestern France, with the seen an officer they believed to be Field an officer they believed to be Field.

Farmer Workers Must Stay in Country
Paris, Feb. 27.—(P)—The Frence government today ordered all the nation's farm workers requisition-ed, bolding them to the soil under military control to assure the

Report Two

Personal Notices

Card of Thanks

RANGE AND BULL -OIL -24 TOURS TELEPHONE 8500 MORIARTY BROTHERS

LUMBER ... G. E. WILLIS & SON, INC.

FOR RADIO BARGAINS

Commenting this searching or a transformation of the propertions of the propertion o

Segregation from the control of the same from the state of the college. The same specific control of the same from the college from the colleg

Aviation Corp Vessels Sunk Phoenix Travelers

Douglas Aircraft Du Pont

Kennecott Lehigh Val Rd ... Ligg and Myers B

The Petsamo district shore now is in hands of the invading Russian Army.

At this point, the coasts of Russia and Norway are only a few miles apart. To the east is the Russian port of Murmanak, where a number of German merchant ships took refuge last fall. Several of them, including the liner Rreman, later sailed down the Norwegian coast and reached Germany.

The identity of any remaining German ships at Murmanak is not known.

May Face Another Crisis
If the newly-reported sinking occurred in Norwegian waters, Norway might be confronted by another neutrality-threatening case similar to the Altmark incident.

After a British Naval boarding party removed 299 British seamen from the German prison ship Altmark in Norwegian waters Feb. 16 the British and French declared German ships were using Nogway's waters to avoid the allied block ade.

Subsequently, the Allied warships took up their Arctic patrol. The 4,354-ton German steamer Orizaba, in service only nine months, was reported last night to have struck a shoal and sunk at Skjervoy, near Hammerfest, Norway, 175 miles west of Vardor. There was nothing to indicate war action might have sunk her.

Freighter Saves 45 Men
The Norwegian Telegram Agenoy reported the Finnish freighter Margartha had saved 45 men from the Orizaba. The Margartha was said to have tried to assist the German ship, but was prevented from doing so, by a dense fog, When the fog lifted, the Orizaba had sunk.

The ship was one of six which

The pain was one of six which

the Origaba. The Margarths was said to have tried to assist the German ship, but was prevented from doing so, by a dense fog. When the fog lifted, the Orizaba had sunk.

The ship was one of six which on Feb. 13 were reported trying to r: the blockade from Spain to Germany. Two fell into Allied hands, and another was reported scuttled.

(The German Orizaba is not to be confused with the American New Haven, Feb. 27—(4)—A Vick Chem.

of a lasting peace.

Foreign observers expressed belie, the talks must have gone be-yond any simple "feet-finding" by Welles because of the speed with

Public Records

yond anly aimple "free-finding" by Welles because of the speed with which Count Clano arranged the season with Mussolini arter his own hour-and-a-quarter season with Mussolini a signed with the count Clano arranged the season with Mussolini a signed with form the fire of the town clerk.

The committing said Welles are President Rossevelt, and that "their conversation was most cordial, lasting an hour." (Soviet Russian comment on the Moscow radio, which said he will be the converse of the fire of the town clerk, property on Main street just shale with the chances for pitalists with the chances for pitalists with the chances for pitalists are determent to the last drop of French, and "American imperialists are determant to the last drop of French, and "American imperialists are determant to the last drop of French, and that their root property on the most cordial, property on the most cordial, stating an hour." (Soviet Russian comment on the Moscow radio, which said he will be considered the continued of the people's hands," and that the chances for pitalists with the chances for pitalists with the chances for pitalists are determant to the people's hands," and that the received the property of th

Teachers Quit
Cars at Armory
College Posts
Cars at Armory
Massachusetts
Commissions of recently
Massachusetts
Commissions of recently
Cars at Armory
Massachusetts
Commissions of recently
Cars at Armory
Cars at Armory For Glastonbury Meet

warmth of her welcome, and her laughing comments indicated that the admiration was mutual. The speaker was fully up to expectations. She is a beautiful woman in early middle age, with a charming early middle age, with a charming March 7, 8, 9. Dr. Harry C. Smith, wolce and personality and a command of language that is extra-

Treasurer Waddell Plays

Town Treasurer George H. Washington. Feb. 27.—69—100 deli in his and a peaking of carbon plants in the driver treat again and a peaking of carbon plants in the driver treat again and a peaking of the special town and the driver treat again and the special town and the special town

North End Group

forces were augmented by 100,000 soldiers the "war would go on in-In Election Heard

To Discuss School

A meeting of the Manchester improvement Association will be held tomorrow night in the Y. M. C. A. building when a report on the condition of the school building on North School street will be inade. The meeting is not confined to members of the association. It is open to all.

The interest being shown in the question among residents living to the north of the railroad tracks, assures a large gathering. The meeting will name a committee to neet with the town School Board at the March meeting to present its side of the question.

Buenos Aires, Feb. 27 — (P) — President Roberto M. Ortis of Argentina returned from Mar del Plata yesterday to hear reports of more than 700 complaints of fraud and interference with the secret ballot in a crucial Buenos Aires provision election Sunday.

Leaders of the Radical Civil Union party, which registered a majority of the complaints, decieved that thousands of their supporters had been prevented from voting by election officials who favored the Conservatives.

President Roberto M. Ortis of Argentina returned from Mar del Plata yesterday to hear reports of more than 700 complaints of fraud and interference with the secret ballot in a crucial Buenos Aires provision election Sunday.

Leaders of the Radical Civil Union party, which registered a majority of the complaints, decieved that thousands of their supporters had been prevented from voting by election officials who favored the Conservatives.

President Roberto M. Ortis of Argentina returned from Mar del Plata yesterday to hear reports of more than 700 complaints of fraud and interference with the secret ballot in a crucial Buenos Aires provision election Sunday.

Leaders of the Radical Civil Union party, which registered a majority of the complaints, decieved that thousands of their supporters had been prevented from voting by election officials who favored the Conservatives.

President Roberto M. Ortis of Argentina returned from Mar del Plata yesterday to hear reports of more than 700 complaints of fraud an

Primary Test See War Factor in Third Would Expand Wilson Rejected Pershing Role of Good Samaritan For Roosevelt Term Stand by Roosevelt Tenant Plan Plan to Hasten War End

month repays a \$100 loan in full in a year, which includes charge of 1½% monthly on unpaid principal. Also other repayments, figured at 2½% on unpaid monthly balances up to \$100, 2% on balance above; and at 3% on unpaid monthly balances up to \$100, and 2% on balances above. Repayments on other amounts from \$20 to \$300 in proportion. If you want to make smaller payments you can take many more months. Naturally, the sconer you repay the less your loan costs. Come in today . . . to the company with "the square behind the name Personal."

Bridgeport, Feb. 27—09— Jeer Recircity vivos grand and a special gard per land grand gr

Live In Manchester 24 Eldridge St.

ready for occupancy. All the privacy of an individual home plus these features:

• Electrolux Refrigeration • Fuel for Cooking and Refrigeration

• Storage

• Garage Veranda

The Savings Bank of Manchester

All included in the rental price of the apartment.

They will not the shared by the special content of the special conte

L or Easier Housework...

ELECTRIC WATER HEATER

(Automatic. of course)

HOT WATER, always ready without

Baths too, are so much more of a pleasure

When you plan improvements in your water heating system.

SEE YOUR PLUMBER

MATIC WATER HEATING PLAN.

we suggest that you INVESTIGATE OUR ELECTRIC AUTO-

The Manchester Electric Division

Mrs. Robert Sterling, wife of

adge and told newsmen:

Ministrations of Woman Saves 30 Frozen Birds

Sin, Suffering

Bear Burden, Evangelist Woodrum Explains

News From Manchester's Neighbors

Tolland

Mrs. John H. Steele

The second of the first of the second of the

Pomona Grange held a meeting for all subordinate Grange committees with Mrs. Lucie Adams of Groton state committee-woman, and Mrs. Eleanor Tuttle, Pomona chairman at Columbia Tuesday. The men on the Andover Home Economics Committee was not able to the Committee was not able t

Stafford Springs Zoning System to Regulate Number of Places John U. Netto

1:30—Marjorie Mills. 2:00—Doye O'Dell. 1:15—The State Cancer Plan

Day

11:00—David Harum. 11:15—Road of Life.

GSD-BSC, London, 6:30, News; 2RO, Rome, 7:30, Musical program; TPA4, Paris, 9:15, Sketches; DXB-DJC, Berlin, 10:50, News. WDRC

Daily Radio Programs

Tuesday, Feb. 27
4:00—Backstage Wife.
4:15—Stella Dallas.
4:30—Lorenzo Jones.
4:45—Young Widder Brown.
5:00—Girl Alone.

5:15—Midstream. 5:30—Jack Armstrong. 5:45—The O'Neills. 6:00—News and Weather. 6:15—History in the Hea

:15-I Love A Mystery. :30-Let's Go To Work.

00-Fred Waring's Orchestra.

9:00—Battle of the Sexes. 9:30—Fibber McGee and Molly.

gram—Harvey Olson. 1:00—Sign off.

Barrett.
7:55—Easo Reporter.
8:00—Today in Europe.
8:15—Shoppers Special.
8:30—Esso Reporter.

New York, Feb. 27.—(P)—Raymond Massey will be heard in an another Lincoln drama. "Lincoln, the President", on the MBS network at 6 p. m. Sunday in "Firth Row, Center", new Chicago-produced series specializing in guests from stage and screen.

Massey's last broadcast was in the NBC Cavalcade of America, when he did "Abraham Lincoln, The War Years". The Sunday night drama covers a similar period, but from a nomewhat different standpoint.

The CBS People's Platform, which had planned to present four governors Saturday evening in a discussion of "State's Right", has postponed that program indefinitely and in its place will have four Congressmen on "How Shall We Help Finland". H. V. Kaltenborn, commentator, whose transfer from CBS to NBC has been indicated but not announced, is expected to make the change around May 1. It is expected that he will follow a similar schedule to that now on CBS, commentator, whose transfer from CBS to NBC has been indicated but not announced, is expected to make the change around May 1. It is expected that he will follow a similar schedule to that now on CBS, commentator, whose transfer from CBS to NBC has been indicated but not announced, is expected to make the change around May 1. It is expected that he will follow a similar schedule to that now on CBS, comments warrant. Cancellation of the Billy Councillation of the Bill

To Be Honored Additional Store

Rockville Group to Give Cowles Hotel building which is be- To Test Radio and

Testimonial to Rev. ing rebuilt after the fire in Jan- gational Instrument tions of new gyroscopic naviga-

FLINT-BRUCE

this, Lockheed Aircraft Corp., which plans are carried out, is to be occasion Dr. cokes will have completed 25 cupied by a cigar dealer. The other plans are members of the Knights are members of the fights.

Four More Days and SALE Will End!

Semi-Annual SALE

You'll Find These Bargains on 2nd Floor Devenport, blue repp, reduced from \$65 to emi-wing chair, stripe cover, reduced from \$49 to ounge chair, mohair, tapestry, reduced from \$39.75 to . High back kid mohair arm chair, reduced from \$65 to Barrel chair, damask, reduced from \$47 to djustable back

82" sofe, Chesterfield, down cushions, beige tapestry, \$6.00 yerd, reduced from \$169 to .

Modern suite, Grand Rapids, 7 pieces, reduced from \$450 to \$225 Blond oak dresser with mirror, reduced from \$41 to \$19.75

mirror, poster bed, 31/2" post, reduced from \$249 to\$159 6-pc, Louis XVI figured walnut suite, Grand Rapids make, reduced

Duplex box spring and mattress, reduced from \$89 to Talk About Bargains!—Just Look at What We've Done to the Prices on Maple Pieces on the 5th

LAST CHANCE TO PURCHASE TRUTYPE MAHOGANY AND MAPLE FURNITURE AT 10% DISCOUNT

Trutype No. 151101/2. Maple 3/3 bed, spindle, reduced from \$49 Trutype 4/6 bed, reduced from \$32 to Maple 4/6 poster bed, reduced from \$29,75 to \$14.95 Maple chest, reduced from \$18.75 to \$13.95 Maple wing sofa, fine quality, spring seat and back, reduced from \$39.75 to \$19.87 \$39.75 to\$19.87
Simmons maple Morris chair, reduced from \$19.50 to\$15.95
Simmons maple platform rocker, reduced from \$22 to\$15.95
Blond maple arm chair, blue imitation leather, reduced from \$27.50 Maple arm chair, spring seat and back, reduced from \$16.95 to. 4-Pc, suntan maple modern suite, reduced from \$139 to\$99
Maple high back side chair, reduced from \$8.75 to\$4.38 And If You're Looking for Some Real Honest Bar-

gains in Radios — All Makes — Philos — Fadas — RCA-Victors—You'll Find Them in the Basement Emerson — 5 tubes, built-in eerial......\$19.95
Emerson — 6 tubes, large walnut case.....\$29.95
RCA — 5 tubes, equipped with short wave...\$22.50
RCA — 5 tube radio with shelves for magazines,

A Suite That Is Truly Distinctive at Moderate Cos

FLINT-BRUCE Decorators' FLINT-BRUCE Budget Plan

let us help you. There is no charge for special Flint-Bruce service - pay for your purchases out of income.

Carpets—Draperies—Curtains and Badspreads \$34.50 and \$39.50 quality Axminster Rugs, 9x12, sale \$29.95

500-18x27 heavy quality Carpet Mats worth \$1.00, sale 50c each 25-6x9 Congoleum and Quaker Felt Base Rugs worth \$3.95, sale . \$2 each \$69.50—Wool Wilton Rug, excellent patterns and colors, size 9x12, 25-Oil Silk Shower Curtains, regular \$3.95 quality, sale \$2.77 50 Pairs Odd Lots of Fine Draperies, I and 2 pair-of-a-kind, HALF PRICE

More Good Bargains From the Basement—Electric Refrigerators
Stoves—Washing Machines—Drastically Reduced

Used Leonard electric refrigerator, 6-foot size. Quiet, efficient, good appearance and 90-Brand new 1940 Frigidaire, full 6-cubic foot size, steel cabinet, Mater-Miser, light,

marked down again - come in and see for yourself!

wherever she has a considered that the was always prevalent, and the seems to have a constitution for the committee, as well as some interested in having consolidation to the fournity sin, but the state being saturday at the University of Georgia.

For Police Job state the active of the succession o

judges, at their discretion, might don robes similar to those worn by justices of the Supreme Court of Errors and judges of the Superior and Common Pleas courts.

Recital Is Given

By Werner's Pupils

Chief Justice Maltbie of the Supreme Court of Errors, who met with the judges, warmly endorsed the plan, expressing the opinion

Control of the Supreme Court of Errors, who met with the judges, warmly endorsed the plan, expressing the opinion of the courts of the supreme Court of Errors, who met with the judges, warmly endorsed the plan, expressing the opinion of the courts of the supreme Court of Errors, who met with the judges, warmly endorsed the plan, expressing the opinion of the supreme Court of Errors and friends attended the mid-season recital by piano pupils of Fred E. Werner, man, Mrs. Beulah Collins, Mrs.

The Grange in Yeomans' Hall Friday evening, with be given in Andwer Thursday evening. The recipits from the first presentation will be used for the purchase of silverware for the Grange. Over the Grange in Yeomans' Hall Friday evening, with be given in Andwer Thursday evening. The recipits from the first presentation will be used for the purchase of silverware for the Grange. Over the Grange in Yeomans' Hall Friday evening, with be given in Andwer Thursday evening. The recipits from the first presentation will be used for the purchase of silverware for the Grange. Over to Silverware for the Grange. Over to large the first presentation will be used for the purchase of silverware for the Grange. Over to large the first presentation of the first

9:30, Fibber McGee and Molly; 10, Bob Hope; 10:30, Uncle Walt Dogshouse.

WABC-CBS—8, Edward G. Robinson; 8:30, Court Missing Heirright, 19:15, Americans at Work, job counsellor.

WIZ-NBC—8, Aldrich Family; 8:30, Information Please; 9, Cavalicade of America; 9:30, Modern Pioneers banquet, H. W. Prentis, Jr., and Charles F. Kettering; 10:30, Brent House, serial.

MBS—8:30, Mozart Concerte; 9, Detroit Schoolmen's Chorus; 10.

Specializing In Radio

Service

16 Years' Experience!

Wm. E. Krah

Phone 4457 33 Detmont St.

which church he is still identified.
At this time he joined Damon
Lodge and served in all the stations
and is at the present time a Past
Chancellor of the Lodge. After
assuming his post as pastor in
Rockville, he continued his studies
and received his degree of Master
of Sacred Theology from the Hartford Theological Seminary in 1929
and his Doctor of Philosophy degree from the same institution in

Rev. Dr. G. S. Brookes

at Miami Wednesday night has forced WJZ-NBC to put previously-scheduled programs back on the list.

Tuning tonight:

Europe—CBS, 8:55, 11; MBS, 9:15.

WEAF-NBC — 8, Johnny Presents; 8:30, Horace Heidt Show; 8:50, Fibber McGee and Molly; 10, Bob Hope; 10:30, Uncle Walt Doghouse.

WABC-CBS—8, Edward G. Rob
9:10—Green basketball game in the gym, E. S.

9:10—Green basketball game in the gym, E. S.

9:10—Green basketball game in the was installed as Grand Chancellor on January 6 of this year.

During the past six weeks he completed all his committee appointments and has made many visits to the lodges throughout the state. He is planning to have ten pointments and has made many visits to the lodges throughout the state and visit each lodge during his term. The officers of Damon Lodge extend a personal invitation to all members to attend this meeting.

built to Flint-Bruce rigid specifications of quality—and finished a smooth eggshell mehogeny finish—the reeded edges on dresser and chest and ecanthus carving on post

On the Third Floor We've Made Further Reductions on Rugs-

Choice of fine quality Silk Bedspreads at ..._....HALF PRICE

20% Discount on all Hassocks and Hampers in stock.

BARGAINS on Every Floor The Big Black Mark-Down Pencil worked overtime on every floor the very piece you've had your eye on for weeks has probably been

Senting of both for preside profession of the first preside profession of the first president profession of

war victims may be anticipated. into the census inquiry, and have
It is this angle that will most been defeated in their efforts to

Seminary Design of the control of th

million dollars. So that some very splendid achievements in the way of practical assistance to the little incorporated by the administration For Every American Child

Advice

 SERIAL STORY \$15 A WEEK BY LOUISE HOLMES

Probe Opened Saves Life in Battle

tective Otto Dieball's pistol saved his life in a gun battle self Against Charges of

Los Angeles, Feb. 27.—(F)—"I juana den. A pistol blazed in the gloom, and the bullet struck the handle of Dieball's gun, resting in its shoulder holster near his heart. The time screen star, that he seldom had aided in the boy's support. Called as an adverse witness by Miss Murray's attorney, Mdivani-was still on the stand as court ad-Money for Son Not Refused youth, were in varying stages "I did not refuse to give my ex-

Pistol in His Holster

wife money for our son, but I re-fused it when she wanted it for herself." he added. Miss Murray, who testified

Prince Sent

Son Money

On Recruiting

Foreign Agents Enlisting Young Fliers for War Service Abroad.

agents opened a probe today of reports that foreign agents are recruiting young filers here for war
service abroad.

The Examiner said it had
learned that "at least 20 youths,
all with pilot licenses" had departed for Toronto in secrecy. The
Times quoted Garland Lincoln,
Hollywood stunt filer, as saying
almost 100 had left for Canada
within the past week with funds

Maid Becomes Now Showing at Circle Theater

Issue in Trial Dazev Defense Disputes

Los Angeles, Feb. 27,-(2)as Defense Attorney Jerry Giesler Miss Bates testified early in the trial that she was in the employ of

prosecution that Dr. Dazey was drunk and abusive during the months before Mrs. Dazey's death To Breakup Of Fake Coins

Schwuchow, mother of Mrs. Dazey, and Frances Hansbury, a prosecution witness.

The defense called James Bates, brother of Mary, who testified he came to California from Arkansas

The defense called James Bates, brother of Mary, who testified he came to California from Arkansas

Boy Tree-Climber Is Sure-Enough Hero

the window to call for help th

wasn't around, so Peter took

In Education Watertown, Mass., Feb. 27 —(P)—Peter Ceglio, 8, vice-president of the Cuba Street Boys Club (he's the second best tree-climber in the outfit)

The Cuba Street Boys Club, playing Tarzen nearby, heard

He shinnied up a porch pil-lar, over the roof and in the men arrived the Cuba Street

Moral. Intellectual and Held for Trial in Mrs. Edith Merrill, proprietor of and central California created society.

"dimes" were then cut out of the metal strip.

Guilmartin said that the FBI questioned the youth in 1938 in connection with the writing of a crowd of people with music," Vincent Lopes, the orchestra leader, refused to play martial tunes these days.

Hull Stays Silent

Hull Stays Silent

On 1940 Correspondent

LEAP YEAR brings the gift of an extra day. If you choose, you can use it just portant purpose of making your Will?

You've promised to do this many times. So on Thursday, February 29th, sit down with your lawyer and get the job done. If you want information about our services as Executor and Trustee, let us know.

THE MANCHESTER TRUST CO.

Taylor Gives Pius

Held Attack

The property and the proper

Caesar-and on March 15 Caesar was assassinated In recent years March again has had an ominous ring

Gives Lecture About Parents

> Well Known Lecturer. Mr. Chase is the author of sev-

Japanese Hit

PA's Drub New Britain to Boost State Title Hopes, 52-41

Terms transits

To read the property of the pr

Local Sport Chatter

At Weaver Gym

Local Capter Ferrored
At B O'Clock; Concest Starters

Manual Residence Starters

Manual Resid

Trade Opens 6th Quest for "B" Title Tonight

Branford High Is First Test

Local Sport Chatter

Demaret Takes Southern Golf

To Clinch Cage Crown To Clinch Cage Crown

PUTTIN' EVERYTHING

IN CARTONS -- IT KEEPS PEOPLE OUT OF STUFF,

AN' FER CLEANLINESS

ITS WONDERFUL

My you'll find what you want on this page

MCKINNEY BROTHERS Beal Estate and Insurance Ses Main St. Phone 6061

Automobiles for Sale
Automobiles for Eale
Automobiles for Exchange
Auto Accessories—Tires
Auto Repairing—Painting
Auto Eshools
Autos—Ship by Truck
Autos—For Hire
Garages—Service—Storage
Motorcysles—Bloycles
Vanted Autos—Motorcysles—18
Vanted Autos—Motorcysles—18
Inslances Services Offered—18
Inslances—Nurseries—18
Inslance—18
In

rden—Farm—Dairy Products
nesheld Goods
chinery and Tools
sizel Instruments
lee and Store Equipment
dals at the Stores
aring Apparel—Furs

1

List Price \$19.95
EMERSON Model 330
Puilt-in Leep Anderson

* No Outside Acriel
Newded * AC-DC
th "Miracle Tone Cham-

WE OFFER

FOUR-ROOM COTTAGE, two

ourposes:

1. To see if the Town will ac

Road to McKee Street.

2. To see if the Town will ap-

Notice Zoning Board of Appeals

755 Main Street State Chester Building Tel. 4614 7146

Notice is hereby given that a Special Meeting of the legal voters of the Town of Manchester will be held in the High School Hall on Monday evening, March 4th, 1940, at 8:15 P. M., for the following

On the Social Merry-Go-Round

point a member of the Zoning Commission.

3. To see if the Town will vote to adopt a By-law concerning the removal of snow from sidewalks and to fix a penalty for failure to comply with the same.

Dated at Manchester, Conn., this 26th day of February, 1940.

David Chambers,
Leland T. Wood,
S. Raymond Smith,
Harold M. Reed,
Harold R. Symington,
Clarence N.-Luplen,
Joseph G. Pero.

Board of Selectmen of the Town of Manchester, Conn.

People Come and People Go-And Everything Always Happens Validates Appointment

Figure 1. ASERLAG 4 Good and Monter, was a season of the contract of the contr

Rooms Without Hoard 59

Rooms Without Hoard 59

CLEAN SLEEPING rooms for rent, men preferred. 174 Main street, telephone 5574.

FOR RENT-FURNISHED room, for single person. Apply to janifor gaingle person. Apply to janifor gaingle person. Apply to janifor single person. Apply to janifor and substantial sums, the amount of stantial sums, the amount of stantial sums, the amount of which in total has not yet been stantial sums, the amount of which in total has not yet been stantial sums, the amount of which in total has not yet been stantial sums, the amount of which in total has not yet been stantial sums, the amount of which in total has not yet been computed, have been paid for them steers. The British American club described by property owners on being billed by the town.

At Anniversary

Sides for third and fourth place honors.

The British American club deserved a better fate taking two of the three games but the Hart-ford Road club was arrested at 8 p. m. yesterday at North Main and economical, must be accomplished systematically and cooly while there is yet time.

Friends and relatives to the number of about 100 called below the property owners on being billed by a very comfortable margin and the string provised.

Friends and relatives to the number of about 100 called below the property owners on being billed by a very comfortable margin and the string provised.

Friends and relatives to the number of about 100 called below to overcome.

Friends and relatives to the number of about 100 called below to overcome.

The Racketeers swamped in Waltham, Mans, deacon of the Board of the Baptiat church in that town and on of the office the Waltham, Mans, deacon of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Waltham, Mans, deacon of the Older members of the Board of the Mannic loads of the Waltham, Mans, deacon of the Older members of the Board of the Mannic loads of the Waltham, Mans, deacon of the Older members of the Board of the State Bar Association the Waltham, Mans, deacon of the Mannic loads of the Waltham, Mans, deacon of the Mannic loads of the Waltham, Mans, deacon of the Mannic loads of the Waltham, Mans, deacon of the Mannic loads of the Mannic loads of the Waltham, Mans, deacon of the Mannic loads of the Waltham, Ma

Court Confirms Johnson's Post

As Temporary Receiver in Vanco Co. Case.

Pattern 8662

It's a youthful dress, design ts make a slim, fashion-wise young person look very smart and spring-like. The cleverly detailed bodice is cut with the new longer line, and the unbroken effect of the front flattens your disphragm and makes your waist look little. Frills brighten it at neckline and sleeves, introducing the smart touch of white. The skirt is graceful and circular. Darts fit the dress in at the back, and the sash bow is saucy and charming.

Send for this design, 8682, speedily and make it up in flat crepe, gay print or thin wool, with eyelet embroidery or organdy for your white accents. It's well worth repeating, and very easy to make. Step-by-step sew chart included, as well as complete sewing directions.

People who carry glass bottles should not sit on stone benches.

Kind Lady—What are you crying for, little man? What's your name? Where do you live?

Small Boy—That's what's the matter. I don't know my name or where I live. We moved vesterday

Another trouble with this old the clinging type.

Lady—Why is it that you don't got to work instead of asking me for pie every time you come around?

Tramp—Well, I like your crust.

Brown (describing his experiences in a New Zealand earthquake)— The earth shook, cups
and saucers flew all over the place.

HOLD EVERYTHING

BY CLYDE LEWIS

BY J. R. WILLIAMS YES, I KNOW BEEN A AWFUL MESS -- I FELL OF EGGS!

OUR BOARDING HOUSE HERE SAY SCRAM WILL FOLD LIKE A THE MATCH RACE?-HAR-RUMPH! - WE MIGHT PROFIT MORE BY PUTTING OUR CAPITAL IN A CHECK --- SIOO FOR THE PURSE,

inds me, I forgot to mail my

ARE A MAN'S BEST WEALTH.

like that tune so much?

Mrs. Rankin—Its the theme

Sunday School Teacher-It the duty of every one to make at least one person happy during the week. Have you done so, Billy? Billy—Yes. Sunday School Teacher—That's

a couple of days and you can bet she was happy when I went home.

right. What did you do?

A MERICAN education owes a great debt to Charles W. Eliot, pictured above on the 3-cent purple stamp of the educators group of the U. S. Famous Americans series. The Eliot stamp will be series. The Eliot stamp will be placed on first-day sale at Cam-bridge, Mass., Morch 28. bridge, Mass., March 28.
After graduating from Harvard in 1853, Eliot taught mathematics and chemistry there for 10 years, then went to Europe to study chemistry and educational systems. In 1869 he became president of Harvard, held that post for 40 years. He introduced the first written examination, and the

