

Manchester—A City of Village Charm

(TWELVE PAGES)

PRICE THREE CENTS

About Town
Mrs. Jane Parker celebrated her 85 birthday yesterday at the Zerkowicz Convalescent home...

Pinehurst Tuesday Meat Special
PORK CHOPS lb. 25c
These Chops Will Average About 4 To the Pound.

BIRDS EYE FROSTED FOODS
Strawberries... Spinach...
SHAMPOO FOR HAIR
Chipso

Quincey's Grocery Inc.
301 MAIN STREET
MANCHESTER, CONN.

DOUBLE STAMPS
Given With Cash Sales In Both These Stores All Day Tuesday

The J.W. HALE CORP. MANCHESTER, CONN.
LEHOUSE-SON, INC.

The Valuable Premiums You Get for Your Green Stamps Make Shopping At These Stores Extra Profitable.

Public Setback
HIGHLAND PARK COMMUNITY CLUB
Refreshments at 2 P.M. Prices Admission Free.

HAVE THE HOME YOU HAVE ALWAYS WANTED!
A home of your own... just think of it!

The W. G. Glenney Co.
Coal, Lumber, Mason's Supplies, Paint

Easter Fashions 1940

Swagger and Fitted Spring Coats
Fitted, tailored models with built-up sleeves, flared skirts, trim waist.

Sweaters
Slip-ons, cardigans, in all the light, contrasting shades that make for complete suit ensembles.

Blouses
Tops by Barbara. Teased rayon crepe lagers, tailored in shirts with full neck gathered into a yoke.

Handbags
Top handled styles in Patent Leather, Ghabardine and Calf Grain imitation leathers.

Hosiery
Ringsize Chiffons and service weight. New Spring shades.

Headquarters for G. E. Appliances and Andes Ranges

THE FUNERAL HOME OF WILLIAM R. QUISH

Drive Safely
A solemn occasion in which men pray for peace among men, renew themselves, to serve all in need.

Norton Electrical Instrument Co.
Hilliard St. Phone 4060

Smart New Van Raalte Fabric Gloves
4 and 6-button lengths. Slip-on styles. Colors: Navy, Black, White, Natural.

Lovely Prints and Solid Color Spring Dresses
with the 1940 fashion influence—built-up sleeves, flared skirts, small waist.

Darling Styles in Silk Dresses
in Crepe and Taffeta prints or plain colors in Peach, Aqua, Blue and Rose. Sizes 2 to 6X.

Ladies' Handbags
Top handled styles in Patent Leather, Ghabardine and Calf Grain imitation leathers.

Suits
with short sleeves, in Maize and Brown, Open Blue and Navy, or White and Navy. Sizes 4 to 8.

Free Parking in Rear of Store

COAL... Old Company's G. E. WILLIS & SON, INC.

ARLYNE M. GARRITY
Instructor in PLANO, YOGA, HARMONY

SPECIAL Innerspring MATTRESS \$12.95 KEMPS

Special!! Needlepoint Sale!!

New patterns in animal, scenic and floral patterns and designs in a variety of colors and sizes. Suitable for chair seats, footstools, bags, pillows, etc.

SPECIAL FOR ONE WEEK ONLY! Bucilla Tapestry Wool

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

HALE'S SELF SERVE AND HEALTH MARKET TUESDAY SPECIALS

- Milk Bread 2 Loaves 11c
Hormel Spam Can 25c
All Purpose Flour No. 5 16-Ounce Tin 24c
Pineapple Juice 2-Lb. Bag 89c
Prunes 2-Lb. Bag 11c
Shredded Wheat 2 Pkg. 17c
Corn Flakes 3 Pkg. 20c
Sunbrite Cleanser 6 Cans 25c
Rinso 2 Pkg. 39c
Soup Bunches Each 7c
Cabbage 1-Lb. 3c

BIRDS EYE FROSTED FOODS
Lobster Meat, pkg. 89c
Baby Green Lima Beans, pkg. 19c
Sliced Peaches, pkg. 23c
Raspberries, pkg. 21c

HEALTH MARKET
Pork Chops Lb. 18c-25c
Rib Lamb Chops Lb. 33c
Lamb Chops Lb. 27c
Beef Stew Lb. 27c
Lamb Stew Lb. 10c-15c
Veal Stew Lb. 25c
Fresh Shoulders Lb. 14c
Hamburg 2 Lb. 45c
Sausage Meat Lb. 15c

Roofing & Siding Our Specialty A. A. Dion, Inc. 81 Wells St. Tel. 4860

Cars Washed It costs only \$1.00 to drive a clean car. Try COOK'S 342 East Center Street Tel. 3987

Average Daily Circulation For the Month of February, 1940 6,355

Bankhead Urges Senate Approve Farm Payments

Alabama Senator Avers Roosevelt Recognized Congress Might Have To Make Provision For Such Expenditure; Views in Message.

Former Court Clerk Guilty In Bribe Case
Connelly Convicted of 13 Charges; Conway Found Guilty; To Be Sentenced on April 8.

Germany Seeking Safety So As to Free Her for Offensive on Western Front, Assure Supplies

Two Murders Are Reopened
Slayings of Yale in 1928 And Massaria in 1931 Linked to Gang.

Get 15 Bodies In Mine Blast
Rescue Crews Remove Seven More Bodies Before Dawn Today.

Health Market
Pork Chops Lb. 18c-25c
Rib Lamb Chops Lb. 33c
Lamb Chops Lb. 27c
Beef Stew Lb. 27c
Lamb Stew Lb. 10c-15c
Veal Stew Lb. 25c
Fresh Shoulders Lb. 14c
Hamburg 2 Lb. 45c
Sausage Meat Lb. 15c

Flashies! (Late Bulletin to the U.S. Wire)
Committee Announced
Hartford, March 18.—(AP)—The personnel of the special committee of the Norwich State Hospital...

Flood Control Group Hears Cities' Pleas

New England Members of Congress and Town Officials Appeal to Committee for Funds.

Former Court Clerk Guilty In Bribe Case
Connelly Convicted of 13 Charges; Conway Found Guilty; To Be Sentenced on April 8.

Germany Seeking Safety So As to Free Her for Offensive on Western Front, Assure Supplies

Two Murders Are Reopened
Slayings of Yale in 1928 And Massaria in 1931 Linked to Gang.

Get 15 Bodies In Mine Blast
Rescue Crews Remove Seven More Bodies Before Dawn Today.

Health Market
Pork Chops Lb. 18c-25c
Rib Lamb Chops Lb. 33c
Lamb Chops Lb. 27c
Beef Stew Lb. 27c
Lamb Stew Lb. 10c-15c
Veal Stew Lb. 25c
Fresh Shoulders Lb. 14c
Hamburg 2 Lb. 45c
Sausage Meat Lb. 15c

Flashies! (Late Bulletin to the U.S. Wire)
Committee Announced
Hartford, March 18.—(AP)—The personnel of the special committee of the Norwich State Hospital...

Chamberlain Asserts Allies Are Prepared For Moves by Axis

Deputies Vote War Conduct Secret Meet
Also to Discuss Repercussions of Finnish Peace; Pass Motion Without Record Vote.

Sweden Hears Russia Wants No Territory
Assurances Given of No Further Ambitions in Scandinavia; Will Not Alter Railroad Line.

'Neutralizing' Balkan Flank Seen in Talk
Germany Seeking Safety So As to Free Her for Offensive on Western Front, Assure Supplies

Two Murders Are Reopened
Slayings of Yale in 1928 And Massaria in 1931 Linked to Gang.

Get 15 Bodies In Mine Blast
Rescue Crews Remove Seven More Bodies Before Dawn Today.

Health Market
Pork Chops Lb. 18c-25c
Rib Lamb Chops Lb. 33c
Lamb Chops Lb. 27c
Beef Stew Lb. 27c
Lamb Stew Lb. 10c-15c
Veal Stew Lb. 25c
Fresh Shoulders Lb. 14c
Hamburg 2 Lb. 45c
Sausage Meat Lb. 15c

Flashies! (Late Bulletin to the U.S. Wire)
Committee Announced
Hartford, March 18.—(AP)—The personnel of the special committee of the Norwich State Hospital...

Chamberlain Asserts Allies Are Prepared For Moves by Axis

Deputies Vote War Conduct Secret Meet
Also to Discuss Repercussions of Finnish Peace; Pass Motion Without Record Vote.

Sweden Hears Russia Wants No Territory
Assurances Given of No Further Ambitions in Scandinavia; Will Not Alter Railroad Line.

'Neutralizing' Balkan Flank Seen in Talk
Germany Seeking Safety So As to Free Her for Offensive on Western Front, Assure Supplies

Two Murders Are Reopened
Slayings of Yale in 1928 And Massaria in 1931 Linked to Gang.

Get 15 Bodies In Mine Blast
Rescue Crews Remove Seven More Bodies Before Dawn Today.

Health Market
Pork Chops Lb. 18c-25c
Rib Lamb Chops Lb. 33c
Lamb Chops Lb. 27c
Beef Stew Lb. 27c
Lamb Stew Lb. 10c-15c
Veal Stew Lb. 25c
Fresh Shoulders Lb. 14c
Hamburg 2 Lb. 45c
Sausage Meat Lb. 15c

Flashies! (Late Bulletin to the U.S. Wire)
Committee Announced
Hartford, March 18.—(AP)—The personnel of the special committee of the Norwich State Hospital...

The Weather
Forecast of U. S. Weather Bureau
Generally fair tonight and Wed.
Monday; slightly colder tonight.

Down Bills Voted Paid

Table listing various bills and their amounts, including items like National Meter Company, water department supplies, and various hardware and service items.

News From Manchester's Neighbors

Willington: Mrs. Russell Hughes, accompanied by Mrs. Henry Dugas, Mrs. Charles Ruby and Miss Lane... Junior League Teams To Be Honor Guests: Mrs. Russell Hughes, accompanied by Mrs. Henry Dugas...

Andover: Mrs. Montague White has called the Board of Education for its regular meeting... Hebron: Services at the Hebron Congregational and Episcopal churches were held Sunday...

Marlborough: Mrs. Howard Leach, 83-1/2 East Hampton... Ellington: Mrs. Marshall E. Kilday, 25 of 19 Locust street, Manchester...

North Coventry: Mrs. Josephine Skilton returned recently from a visit to the North Coventry... Hartford Police Seeking Bandits: Hartford, March 18.—(P.) Police combed the city today for two bandits...

Hartford, March 18.—(P.) Police combed the city today for two bandits... Hartford, March 18.—(P.) Police combed the city today for two bandits...

Asserts Inequality Of Assessment Here

Board of Tax Review Tells Selectmen That Older Sections Are Valued Too High. Scoring what it terms an "inequality of assessment" in Manchester...

Safety Parley Is Scheduled. Hartford, March 18.—(P.) A dozen liquor permits are suspended by the State Liquor Control Commission...

Dozen Permits Are Suspended. Farmers Threaten Vigilante Action To Halt Wild Parties in Graveyard. Dallas, March 18.—(P.) Farmers today threatened vigilante action to halt wild parties in a graveyard...

Baldwin Raps Ticket Fixing. Governor Continues Attack Against Politics in Auto Law Violations. In closing, Governor Baldwin mentioned the various subjects and forums which will be given...

Drop in Measles Cases Reported. Hartford, March 18.—(P.) The State Health Department's morning report for the week ending March 18 and issued today shows a considerable drop in measles cases...

Ellington. Mrs. Marshall E. Kilday, 25 of 19 Locust street, Manchester, today was charged with driving a motor vehicle without a license...

Low Bidders On Road Jobs

12 Contracts Aggregate More Than \$500,000. Decision Waits on One. Hartford, March 18.—(P.) Officials of the State Highway Department reported today the receipt of apparent low bids aggregating more than \$500,000 on 12 contracts for road and bridge-building work...

Escaped Patient Visits Daughters. New York, March 18.—(P.) The whereabouts of Mrs. Lydia Petrova Simpson was under the microscope following a brief reunion with two of her four daughters who had escaped from the Connecticut State hospital for the insane at Middletown...

Chlorine Is Memorial To Mrs. Cummings. Washington, March 18.—(P.) Today the Federal Public Health Service devoted its attention to chlorine gas in a memorial service for Mrs. Cummings...

Why suffer from Colic? For quick relief from colic, gas, indigestion, constipation, and all other ailments, take 666 Liquid. Liquid - Tablets - Powders - New York.

NERVOUS RESTLESS WOMEN: Lydia Pinkham's Women's Health Compound helps calm the nerves due to female weakness. Try it.

"SING A SONG OF SIXPENCE, CHEAP—THAT'S HOW WE FIND IT, AND BEST OF ALL WE NEVER NEED TO STAY AT HOME AND WIND IT!"

Advertisement for electric range special, featuring an image of a stove and text: "We Roll Out An Easter Egg Filled With Shoe Surprises... How going on... our 1940 ELECTRIC RANGE SPECIAL FOR ONLY \$89.50 CASH... The Manchester Electric Division of THE CONNECTICUT POWER COMPANY."

Shrine Circus All Next Week

Best Show in Years to Be Given at State Armory, Hartford. Hartford, March 18.—(Special) Laughter and merriment, speed and amusement—these will be the reactions of the thousands who will attend the annual Shrine Circus this year at the State Armory, Hartford...

Acting before noon in Hartford will be on the program, Tuesday. A Fred, general chairman, has named Fred H. Williams, Jr., of the executive committee to contract for the acts...

Washington, March 18.—(P.) Today the Federal Public Health Service devoted its attention to chlorine gas in a memorial service for Mrs. Cummings...

Why suffer from Colic? For quick relief from colic, gas, indigestion, constipation, and all other ailments, take 666 Liquid. Liquid - Tablets - Powders - New York.

NERVOUS RESTLESS WOMEN: Lydia Pinkham's Women's Health Compound helps calm the nerves due to female weakness. Try it.

"SING A SONG OF SIXPENCE, CHEAP—THAT'S HOW WE FIND IT, AND BEST OF ALL WE NEVER NEED TO STAY AT HOME AND WIND IT!"

Advertisement for electric range special, featuring an image of a stove and text: "We Roll Out An Easter Egg Filled With Shoe Surprises... How going on... our 1940 ELECTRIC RANGE SPECIAL FOR ONLY \$89.50 CASH... The Manchester Electric Division of THE CONNECTICUT POWER COMPANY."

Shrine Circus All Next Week

Best Show in Years to Be Given at State Armory, Hartford. Hartford, March 18.—(Special) Laughter and merriment, speed and amusement—these will be the reactions of the thousands who will attend the annual Shrine Circus this year at the State Armory, Hartford...

Acting before noon in Hartford will be on the program, Tuesday. A Fred, general chairman, has named Fred H. Williams, Jr., of the executive committee to contract for the acts...

Washington, March 18.—(P.) Today the Federal Public Health Service devoted its attention to chlorine gas in a memorial service for Mrs. Cummings...

Why suffer from Colic? For quick relief from colic, gas, indigestion, constipation, and all other ailments, take 666 Liquid. Liquid - Tablets - Powders - New York.

NERVOUS RESTLESS WOMEN: Lydia Pinkham's Women's Health Compound helps calm the nerves due to female weakness. Try it.

"SING A SONG OF SIXPENCE, CHEAP—THAT'S HOW WE FIND IT, AND BEST OF ALL WE NEVER NEED TO STAY AT HOME AND WIND IT!"

Advertisement for electric range special, featuring an image of a stove and text: "We Roll Out An Easter Egg Filled With Shoe Surprises... How going on... our 1940 ELECTRIC RANGE SPECIAL FOR ONLY \$89.50 CASH... The Manchester Electric Division of THE CONNECTICUT POWER COMPANY."

Lodge Banquet Big Success

Japanese garments illustrated the "Sundae Band Men" and Mrs. Frances Chambers in gray gown, were her full brided robes worn during wedding. Miss Louise Rowland, who is tall and stately, was the bride. The bridegroom, Mr. William J. Welch, was in a tuxedo. The ceremony was held at 8:30 this morning at the W. P. Quish funeral home with a solemn requiem mass celebrated by Rev. Francis P. Brennan, assisted by Rev. James P. Collins as sub-deacon.

Obituary

Funerals
The funeral of Mrs. William J. Welch, a former business manager in Manchester, will be held at 8:30 this morning at the W. P. Quish funeral home with a solemn requiem mass celebrated by Rev. Francis P. Brennan, assisted by Rev. James P. Collins as sub-deacon.

Sweden Hears Russia Wants No Territory

Reports Finnish Government to Resign
Copenhagen, March 18.—(AP)—The Finnish government is reported to have resigned today after a report from Helsinki that the Finnish government would resign immediately upon formal exchange of ratifications of the peace treaty with Soviet Russia.

Emergency Doctors

Dr. D.C. Moore and Dr. Mortimer M. Kessler, two of the physicians of the Manchester Emergency Hospital, responded to emergency calls to morning afternoon.

Chamberlain Says Allies Are Ready For Axis' Moves

(Continued From Page One)
whether the security of Norway and Sweden had been preserved by the Russian-Finnish settlement, Chamberlain said today that the danger has been brought closer than ever to these countries; today it stands upon its doorstep.

Louis L. Grant Farm Has Been Purchased

Backland Property Has Changed Hands; Everett McKinley Takes It Over in Large Deal.
Preliminary steps were taken yesterday whereby Everett T. McKinley has bought himself to purchase the farm owned by Louis L. Grant has been purchased by Everett T. McKinley.

Weddings

Announcement Engagement
Mr. and Mrs. Sydney W. Strickland of Highland Park announced the engagement of their daughter, Anne to Arthur H. Pratt, son of Dana Street, Manchester.

About Town

The Women's Home League of the Salvation Army will meet tomorrow afternoon at 2:15. The business will be held at 2:30 at the Y. W. Club.

PA's, Green Disagree Over Financial Split In Town Court Series

Disagreement over the division of gate receipts in the only obstacle barring the way to a town basketball series between the Polka-Americans and Manchester Green, has been written the agreement to disagree looks serious enough to raise serious doubts that a series will take place for local title.

PA's, Green Disagree Over Financial Split In Town Court Series

Disagreement over the division of gate receipts in the only obstacle barring the way to a town basketball series between the Polka-Americans and Manchester Green, has been written the agreement to disagree looks serious enough to raise serious doubts that a series will take place for local title.

East Side Parlors Opens Class B Pool Tournament

The Class B pool tournament, sponsored by the East Side Billiard Parlor, will be held at the parlor on Tuesday night. There is a great deal of interest in the tournament.

Record Advance Sale for Bouts Here Tonight

Local Sport Chatter
The advance sale for the boxing bouts here tonight is reported to be the largest in the history of the city.

Green Hoopsters Hope To Gain Central Loop Crown at Rec Tonight

Sports Roundup
The Green Hoopsters are hoping to gain the Central Loop crown at the rec tonight. They are expected to play well.

Keen Interest Shown in Card Of Ten Fights

Joe Delaney's Return To Ring Was Feature Show! New York Times To Display Its Wares
Promoters of the boxing bouts at the Manchester Sports Center stated this morning that the advance sale of tickets for the bouts this evening has been the biggest since the boxing program was started. The standing bouts are expected to be the main attraction.

Yale Winner Of Rec Honors

Trims Cornell for Second Time, 59-15, to Cop Junior Title.
Yale turned in the biggest upset of the year by trimming the Cornell team, 59-15, in the Central League basketball game.

Polish League Final Standing

Team	W	L	P
Manchester	16	2	889
New Britain	15	3	833
New Haven	14	4	777
Bristol	13	5	721
Hartford	12	6	665
Middletown	11	7	609
Torrington	10	8	553
Rockville	9	9	497

Bankhead Urges Senate Approve Farm Payments

(Continued From Page One)
Banking Committee, expressed opposition to termination of the Treasury's authority to purchase farm products.

Headlines on Peace Appear Very Early

Washington, March 18.—(AP)—Headlines on the peace treaty appeared very early today on the basis of authoritative reports received from the American government.

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181

Emergency Calls

POLICE 4343
FIRE 5432
NORTH 4321
SOUTH
AMBULANCE (DOUGAN) 5630
(HOLLORAN) 3060
(QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077
(After 5 P. M.) 7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
<

BUY SELL and REPAIR. You'll find what you want on this page!

INSURE. With McKinney Brothers. 100 Main St. Phone 6900

Automobiles For Sale. 1937 Dodge Sedan, 1936 Chevrolet, 1935 Ford.

Articles For Sale. 49-A Furnace Wood wood stove, 48-A Fuel and feed.

More Interest In Civics Urged. Engineers Seen Fitted by Training to Be Public Servants.

THREE-ROOM COTTAGE. Good location with garage and children's room.

Auto Accessories—Tires. 1937 Ford tires, 1936 Chevrolet tires.

Household Goods. 49-B Albert's Special, 49-C 8 Rooms Furniture.

Give Contract To Boland Co. Program to Defeat Allies Overwhelming.

Manchester Evening Herald Classified Advertisements. Count as a word and compound words as two words.

Moving—Trucking—Storage. AUSTIN CHAMBERS—Local and Long Distance Moving.

WPA Projects Aid on Roads. 3,111 Miles Built or Reconstructed in Connecticut, Sullivan Says.

Police Open Fire On Moslem Group. Bombs, March 18.—At least 100 Moslems were injured.

Index of Classifications. Automobiles, Automobiles, Automobiles.

Help Wanted—Female. GIRL WANTED FOR store work, high school graduate.

Training Camp Notes. By The Associated Press. The Works Projects Administration.

Motor Vehicles Offices to Open. Hartford, March 18.—The Motor Vehicle Commission.

Arthur A. Knofla Insurance. 675 Main St. Phone 6446

New Britain Man Will Face Court. Hartford, March 18.—U. S. Commissioner William J. Whelan.

Two Cities Adopt New Speed Limits. Hartford, March 18.—The Police Board has adopted.

Boards Should Set General Policies. New Britain, March 18.—Dr. Alonzo G. Grace, state commissioner.

STUART J. WASELEY Real Estate and Insurance. State Theater Building.

Lost Property With Agency? We have clients wanting to buy houses and five-room single houses.

Legal Notices. NOTICE OF APPLICATION. Albat of Birch Mountain Road.

Real Estate. 90-Mile Limit in Bristol. Bristol, March 18.—A speed limit of 30 miles an hour was established.

Sense and Nonsense

What is so rare as a warm day in March and no wind? We'll answer that one.

Hold Everything. By Clyde Lewis. Winter's too good for such a frank, unadorned old thing!

Flapper Fanny. By Sylvia. "I don't want no cheese sandwich, Joe—I never eat on an empty stomach."

Orchids for Two Cents. On Guatemala Stamp. Orchids for stamp collectors.

Police Open Fire On Moslem Group. Bombs, March 18.—At least 100 Moslems were injured.

Motor Vehicles Offices to Open. Hartford, March 18.—The Motor Vehicle Commission.

Boards Should Set General Policies. New Britain, March 18.—Dr. Alonzo G. Grace, state commissioner.

Two Cities Adopt New Speed Limits. Hartford, March 18.—The Police Board has adopted.

Real Estate. 90-Mile Limit in Bristol. Bristol, March 18.—A speed limit of 30 miles an hour was established.

Boards Should Set General Policies. New Britain, March 18.—Dr. Alonzo G. Grace, state commissioner.

RED RYDER

RED RYDER. A cowboy on a horse, ready for action.

RED RYDER. A cowboy in a saloon, looking at a woman.

RED RYDER. A cowboy on a horse, galloping.

RED RYDER. A cowboy in a saloon, talking to a woman.

RED RYDER. A cowboy on a horse, galloping.

RED RYDER. A cowboy in a saloon, talking to a woman.

RED RYDER. A cowboy on a horse, galloping.

RED RYDER. A cowboy in a saloon, talking to a woman.

RED RYDER. A cowboy on a horse, galloping.

Unwelcome Orders

Unwelcome Orders. A man in a suit, looking angry.

Unwelcome Orders. A man in a suit, talking to a woman.

Unwelcome Orders. A man in a suit, talking to a woman.

Unwelcome Orders. A man in a suit, talking to a woman.

Unwelcome Orders. A man in a suit, talking to a woman.

Unwelcome Orders. A man in a suit, talking to a woman.

Unwelcome Orders. A man in a suit, talking to a woman.

Unwelcome Orders. A man in a suit, talking to a woman.

Unwelcome Orders. A man in a suit, talking to a woman.

THE SPARK

THE SPARK. A man in a suit, talking to a woman.

THE SPARK. A man in a suit, talking to a woman.

THE SPARK. A man in a suit, talking to a woman.

OUT OUR WAY

OUT OUR WAY. A man in a suit, talking to a woman.

OUT OUR WAY. A man in a suit, talking to a woman.

OUT OUR WAY. A man in a suit, talking to a woman.

OUT OUR WAY. A man in a suit, talking to a woman.

OUT OUR WAY. A man in a suit, talking to a woman.

OUT OUR WAY. A man in a suit, talking to a woman.

OUT OUR WAY. A man in a suit, talking to a woman.

OUT OUR WAY. A man in a suit, talking to a woman.

OUR BOARDING HOUSE

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

OUR BOARDING HOUSE. A man in a suit, talking to a woman.

SCORCHY SMITH

SCORCHY SMITH. A man in a suit, talking to a woman.

SCORCHY SMITH. A man in a suit, talking to a woman.