

FRESH FRUITS and VEGETABLES

Buy your Vegetables... Fruit... Fish and Meat at Pinehurst... our guarantee of satisfaction assures you that the quality is always the same... always dependable.

FRESH ASPARAGUS Extra Select Grade... lb. 19c; 2 1/2-lb. bunch 42c... These are medium sized spears.

Pinehurst Grocery Inc. 30 MAIN STREET, MANCHESTER, CONN. PHONE 2-2400

Manchester Pipe Band Bingo Tonight at 8.30 ORANGE HALL 30 Games... 7 Specials! 1 Sweepstakes!

Safe Fur Storage with our new Bucilla Magicraft... Economical! Charges—3% of Customer's Valuation Minimum Charge \$2.50

Looking for something different in a hat... Magicraft Braid in Smart Bolipool Colors... 15c 3-yard lengths

About Town

The official board of the Congregational Lutheran church will meet this evening at 8 o'clock.

HALE'S SELF SERVE AND HEALTH MARKET The Original in New England! THURSDAY SPECIALS

Large Eggs Doz. 28c Medium Eggs Doz. 25c All Purpose Flour 2 1/2-Lb. Bag 89c

Carnation Milk 4 Can 29c Mazola Oil Gal. \$1.29 Prunes 2-Lb. Bag 11c Apple Jelly 2 for 25c

Red Perch Fillets lb. 25c Haddock Fillets lb. 23c HEALTH MARKET FISH OYSTERS CLAMS

THURS., FRIDAY and SATURDAY Special Sale reg. \$1.98 ATTRACTIVE SPRING HATS \$1.79

Spring Sale of Housefurnishings

"Wear-Ever" ALUMINUM Specials \$3.98 Dinner Sets \$3.69 \$10.50 Dinner Sets \$7.95

Spring Cleaning Bargain! Vapoo Cleaner "The magic shampoo for upholstery and rugs."

Reg. \$1.25 Step Ladders 4-foot ladders. Each step braced underside with metal rod. \$1.00

\$1.25 Boudoir Lamps \$1.25 Pin-up Lamps \$1.00 Rag Rugs \$1.00

NEW 1940 ODORA Gilde Wardrobe IN CHARMING TAPESTRY DESIGN \$1.00

Trade Pacts Plan Survives Another Senate Test Vote

Chamber Defeats, 44 to 38, Amendment to Require Congressional Approval of Future Agreements; Adams Proposal Also Beaten.

Drug Firm Paid Canadian Levy On Fake Trade

Dummy Concern Made A Report of Fictitious Business; Witness Had Dined U. S. Agents.

Flashes! (Last Bulletin of the 27th Wave)

Woman Falls to Death Honolulu, April 7.—Mrs. Sydney B. Bunting, wife of a Navy officer aboard a cruiser engaged in test maneuvers in the Pacific, plunged 600 feet to her death yesterday from Naunau Peak, a cliff six miles from Honolulu.

Quiz Suspects On Gem Thefts

Members of Murder Ring Questioned on Robberies in Florida. Bulletin: New York, April 7.—A mobster charged with a slaying and the president of a racketeering syndicate were described today by U. S. attorneys as being among the most important figures in the underworld.

Notes F. D. R. Never Has Used Word 'Thrift'

Wadsworth Says He Is Hopeful the President Will Run So New Deal Can Be Wiped Out.

Another 'Red' Leader Defies Dies Committee

Probers Vote to Cite Boston Man in Contempt in Unpopular Session; Won't Answer Garner Gets One Delegate in Wisconsin

Flashes! (Last Bulletin of the 27th Wave)

Woman Falls to Death Honolulu, April 7.—Mrs. Sydney B. Bunting, wife of a Navy officer aboard a cruiser engaged in test maneuvers in the Pacific, plunged 600 feet to her death yesterday from Naunau Peak, a cliff six miles from Honolulu.

Quiz Suspects On Gem Thefts

Members of Murder Ring Questioned on Robberies in Florida. Bulletin: New York, April 7.—A mobster charged with a slaying and the president of a racketeering syndicate were described today by U. S. attorneys as being among the most important figures in the underworld.

Sun Moves Toward Big Show

This map shows the 150-mile wide path to be taken by the April 8 annular eclipse of the sun, which will move from west to east across the southern United States at about 2,000 miles per hour.

Chamberlain Avers Hitler 'Missed Bus' When War Started

Decide to Ask Reynaud Quit Premier Job Radical-Socialists Will Take Action Unless Substantial Increase in Support Is Shown.

Japan May Take Action On Blockade

Indications Any Move In Chosen Strait to Halt Goods Bound For Germany 'Illegal'.

Flashes! (Last Bulletin of the 27th Wave)

Woman Falls to Death Honolulu, April 7.—Mrs. Sydney B. Bunting, wife of a Navy officer aboard a cruiser engaged in test maneuvers in the Pacific, plunged 600 feet to her death yesterday from Naunau Peak, a cliff six miles from Honolulu.

Chamberlain Avers Hitler 'Missed Bus' When War Started

Decide to Ask Reynaud Quit Premier Job Radical-Socialists Will Take Action Unless Substantial Increase in Support Is Shown.

Japan May Take Action On Blockade

Indications Any Move In Chosen Strait to Halt Goods Bound For Germany 'Illegal'.

Flashes! (Last Bulletin of the 27th Wave)

Woman Falls to Death Honolulu, April 7.—Mrs. Sydney B. Bunting, wife of a Navy officer aboard a cruiser engaged in test maneuvers in the Pacific, plunged 600 feet to her death yesterday from Naunau Peak, a cliff six miles from Honolulu.

Quiz Suspects On Gem Thefts

Members of Murder Ring Questioned on Robberies in Florida. Bulletin: New York, April 7.—A mobster charged with a slaying and the president of a racketeering syndicate were described today by U. S. attorneys as being among the most important figures in the underworld.

Chamberlain Avers Hitler 'Missed Bus' When War Started

Decide to Ask Reynaud Quit Premier Job Radical-Socialists Will Take Action Unless Substantial Increase in Support Is Shown.

Japan May Take Action On Blockade

Indications Any Move In Chosen Strait to Halt Goods Bound For Germany 'Illegal'.

Flashes! (Last Bulletin of the 27th Wave)

Woman Falls to Death Honolulu, April 7.—Mrs. Sydney B. Bunting, wife of a Navy officer aboard a cruiser engaged in test maneuvers in the Pacific, plunged 600 feet to her death yesterday from Naunau Peak, a cliff six miles from Honolulu.

Quiz Suspects On Gem Thefts

Members of Murder Ring Questioned on Robberies in Florida. Bulletin: New York, April 7.—A mobster charged with a slaying and the president of a racketeering syndicate were described today by U. S. attorneys as being among the most important figures in the underworld.

Longer Trout Season Due to Local Effort

Opening slated April 14... Changed Date Originated by Rod and Gun Club and Herald.

Elect Committee For Birthday Party

The Woman's League of the State Board of Fisheries and Game will open the trout fishery season in this state on Sunday, April 14, instead of Monday, April 15, as has been announced.

Manchester Nurses To Hold Card Party

Private Duty nurses of Manchester announce a card party for Wednesday evening, April 10, at the Y.M.C.A. Playing will begin at 8:15 and progressive bridge, followed by refreshments.

Shower Is Given For Bride-Elect

Miss Doris E. Chapman, daughter of Mr. and Mrs. Howard D. Chapman of 168 Summit street, was honored with another shower last night at her home.

40,000 Tons of Ships Destroyed or Damaged

Berlin, April 4.—About 40,000 tons of British war and merchant ships were destroyed or damaged by German air raids on the North Sea coast, according to a report from the German high command reported today.

Sportsmen's Clubs State Convention

John P. Leonard of Avon, chairman of the committee in charge of the second annual convention of the Connecticut State League of Sportsmen's clubs, to be held in the city of Hartford, Conn., on the North East Section of the Wild Life Society, at the Hotel Bond in Hartford, Conn., on Wednesday, April 10, 11 and 12.

Churchill Climbs Into Driver's Seat

London, April 4.—Hard-hitting Winston Churchill climbed into the driver's seat today, as he took the office because he could not secure a location, said late today the British press.

Chinese Raid Foes' Bases

Boston.—Detective Frederick Williams wonders if this could be a Chinese spy ring.

Decide to Ask Reynaud Quit Premier Job

French ministers no longer entertain hopes of a coalition government with Reynaud as premier.

German Plane Shot Down by British

An account of a British plane yesterday encountered as German aircraft in the North Sea.

Violent Gunfire Heard in Bergen Area

Oslo.—Likelihood that a naval and air engagement took place in the Bergen area Wednesday afternoon was reported today from various observation posts.

Secret Session On Warfare Policies

London, April 4.—Prime Minister Chamberlain announced today that a secret session of the House of Commons would be held on the subject of warfare policies.

Churchill Program Is Seen Endorsed

Berlin, April 4.—The British Cabinet rearrangement was endorsed by the German press.

Non Reply Received On Closing of P. O.

Charles E. Rohan of 40 Edgerly street, Manchester, Conn., acting postmaster of the Highland Park office until last Saturday, when he closed the office because he could not secure a location, said late today the British press.

To Leave on Trip For Pacific Coast

Mr. and Mrs. Charles J. Strickland of Main street are leaving Saturday morning for a two-week tour of the Pacific Coast and return, in company with their daughter, Mrs. Warren Church of Boston.

W. H. ENGLAND LUMBER COMPANY

256 East Middle Street, Manchester, Conn. Telephone 3040

Chamberlain Says Hitler Lost Bus At War's Start

Chamberlain says Hitler lost the bus at the start of the war.

N. Y. Stocks Await Second Flood Crest

N. Y. stocks await the second flood crest.

High Waters Again Menace New York

High waters again menace New York.

Dewey and Roosevelt Lead All Contenders

Dewey and Roosevelt lead all contenders.

Danaher May Be Keynote

Danaher may be keynote speaker.

Farmers Are Paid Millions For Storing Surplus Crops

Farmers are paid millions for storing surplus crops.

Hear Lecture On Decorating

Hear lecture on decorating.

New Hampshire Town Will Move So Dam Can Be Built

New Hampshire town will move so dam can be built.

Members of the Dorcas Society Hear Interesting Talk by an Expert

Members of the Dorcas Society heard an interesting talk.

Why suffer from Cold?

Why suffer from cold? Take 666.

Just a few of the NEW LOW PRICES

List of prices for various goods.

Handicapped Girl Is Valedictorian

Handicapped girl is valedictorian.

Illness Delays Air Crash Trial

Illness delays air crash trial.

Applicants Thrice CCC Vacancies

Applicants thrice CCC vacancies.

Banker 75 Years At Duties Daily

Banker 75 years at duties daily.

It's Good AND IT'S GOOD FOR YOU

It's good and it's good for you.

Ward E. Krause Instructor CLARENCE AND CONSTANCE

Ward E. Krause instructor.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

Ward E. Krause Instructor CLARENCE AND CONSTANCE

Ward E. Krause instructor.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

Ward E. Krause Instructor CLARENCE AND CONSTANCE

Ward E. Krause instructor.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

Ward E. Krause Instructor CLARENCE AND CONSTANCE

Ward E. Krause instructor.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

Ward E. Krause Instructor CLARENCE AND CONSTANCE

Ward E. Krause instructor.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

TODAY - FRIDAY CIRCLE

Circle advertisement.

Annular Eclipse of Sun To Cross Gulf States

Will Sweep at Rapid Rate Across Texas, Louisiana, Alabama, Georgia and Florida.

The sun will be obscured by a ring of fire as it passes across the Gulf States...

Plant Manager Kitten Risks All Nine Lives in 72-Foot Leap

Los Angeles, April 4.—A scraggy black and white kitten risked all nine lives to escape a 72-foot fall from a building...

Robert Fallett

Robert Fallett, manager of the Trueman Ice Cream plant at McKee street has secured an excellent position in modern dairying industry with experience in management of several up-to-date ice cream plants...

Class Initiated By Local Grange

Manchester Grange at its meeting last night in the Masonic Temple initiated a class of seven candidates...

Expect Cut Here In WPA Numbers

Town Treasurer George H. Walden, local agent for the Federal Work Projects Administration, said this morning that he expects a cut in the number of WPA workers...

Spiders Not Insects

Spiders and insects come under the same scientific classification, but spiders are not insects...

Proving Brink of Dam Is No Place to Horse Around

San Diego, Calif. — The mystery of the lost dam was solved. The 13th green at San Diego Country Club has been found...

It's Good! AND IT'S GOOD FOR YOU! READ ALL ABOUT IT IN TOMORROW'S HERALD!

News From Manchester's Neighbors

Andover Mrs. Maxwell Hutchinson 157-4, Willimantic

The P. T. A. regular meeting will be held Monday evening at the Town Hall. Dr. William Tuohill has secured Frederick R. Noble...

Bolton Mrs. E. K. Jones 2808, Manchester

The Grange Choral club will meet tomorrow evening at the home of Mrs. and Mrs. Keene Hutchinson at 8 o'clock.

Willington Miss Jeanie H. Church

Mr. and Mrs. Joseph Ziska of Burlington announce the engagement of their daughter, Frances Ziska to John J. Jackson...

Stafford Springs John C. Nettie 470, Stafford

The board of Commissioners of Hyde Park have voted to set out 1000 pine and hemlock trees on the north side of the town...

Wapping Mrs. M. W. Grant 784, Manchester

The Ladies' Aid Society of the Wapping Church will hold an all-day work meeting on Saturday afternoon...

Columbia Wesscott Blue 515-12, Willimantic Division

Egbert A. Case of Willimantic, superintendent of schools in that city and principal of the Willimantic Grammar school will speak before an open meeting of the Columbia Parent-Teacher Association...

South Coventry Mrs. Mabel G. Hall, tax collector

The date of the minstrel and dance sponsored by the Ellington Fire Department, Inc. has been fixed for Friday, April 26...

North Coventry The Family Get-together supper

The Family Get-together supper held Friday evening under the direction of the deacons, deaconess and church committee was a success...

Election of Officers Of Civic Association

Rockville Group Meets Tonight; Dr. Donald C. Beckwith Slated to Be Chosen Head.

The \$10,000 civil action of Mrs. Eva B. Allen, executrix of the estate of Dr. George W. Allen...

The meeting of Troop 14, Boy Scouts of America will be held on Friday evening at 8 o'clock...

The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—Girls and girls representing 14 municipalities in the Hartford area...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Springfield, Mass., April 4.—The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Earl of Athlone Named New Canadian Governor

Ottawa, April 4.—(AP)—Canada acclaimed a member of the royal family, the Earl of Athlone, as its new governor-general today.

Prime Minister W. L. Mackenzie King disclosed that the Earl of Athlone had been selected to succeed the late Lord Tweedmouth...

The Earl of Athlone, a member of the royal family, was named as the new governor-general of Canada...

'Gas' Contract St. Entries Tilt Is Ended In Beef Show

The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

Police Board Asked to Designate Place to Supply Cruiser Cars

The Board of Selectmen through its clerk, George H. Wadsworth, has announced the names of the candidates for the Police Commission...

21 Connecticut Boys and Girls to Compete In Springfield Event

Springfield, Mass., April 4.—Girls and girls representing 14 municipalities in the Hartford area...

Norwich Hospital Head Is Selected

Norwich, April 4.—The special committee of the Board of Trustees of the Norwich State hospital here has agreed upon a new superintendent to fill the vacancy...

Allen Smuggling Being Investigated

Los Angeles, April 4.—(AP)—The Times said today Federal authorities are investigating an alien export smuggling ring extending from Canada to California and Florida.

Curb Stocks

Am Citis Pow and EA B... 1% Am Tel Gas... 2% Am Super Pow... 1/2%

U. S. Bombers to Blast Caribbean Isls

New Haven hospital, left the county jail Jan. 19 to be treated for pneumonia to arrive.

Squadrons of Uncle Sam's mightiest naval bombers, like those pictured above, will rain tons of high explosive bombs upon Puerto Rico...

Trade School Fractions in House Waiting Course Opens In Fight on Labor Board

Manchester Trade school's eight courses intended in part to train men for the job market...

Twelve Students Are Enrolled To Teach Class of 30

Manchester Trade school's eight courses intended in part to train men for the job market...

A Thought

Bobbed, happy is the man whom God hath favored: therefore do not think the ownership of the Almighty—Job 5:17.

Nervous Restless Girls!

Order and monthly distress that you are a nervous, restless girl. You are not alone. Many other girls are suffering from the same condition.

Sugar Sauerkraut

10-Pound Bag 48c. 5-Pound Bag 24c.

CRISCO TOILET TISSUE

Small pkg. 7c. 1-lb. can 18c. Large pkg. 13c. 3-lb. can 49c.

FLORIDA ORANGES

15c doz. 7 for 25c. Large Pineapples 15c each.

Mackenzie Will End Jail Sentence

New Haven hospital, left the county jail Jan. 19 to be treated for pneumonia to arrive.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Agred Man Attacks Wife

Haverhill, Mass., April 4.—Police Chief Henry J. Lynch reported today that Frank Agred, 48, of his wife, Laura, 45, in a milk bottle and then slashed her face with a razor.

Hdqtrs. Unit of 169th Gets Added Strength

Regiment's Biggest, Allotted Many Promotions; Seek New Men

Regimental Headquarters Company, Manchester's largest military organization and the newest, will be added to an even larger unit which was activated today as the 169th Infantry (Central Postal Directory). The unit, which is being organized in the Manchester area, will be the 169th Infantry's headquarters company. It is the largest unit of its kind in the United States and is being organized in the Manchester area. The unit will be organized in the Manchester area. It is the largest unit of its kind in the United States and is being organized in the Manchester area. It is the largest unit of its kind in the United States and is being organized in the Manchester area.

Garner Gets One Delegate

In Wisconsin

preference vote, but in the delegate contest Wisconsin endorsed the Menominee. Garner supporter, was leading in the first round of preference vote. Garner supporter, was leading in the first round of preference vote. Garner supporter, was leading in the first round of preference vote. Garner supporter, was leading in the first round of preference vote.

Obituary

Deaths

James Harrison
James Harrison, of 46 Russell street, died at his home last evening at 9 o'clock after an illness of nearly a year's duration. He became ill early in the spring of 1939. Through the summer months he seemed to improve and was able to get out occasionally in the fall he grew worse and has been confined to his bed practically since that time, despite the best medical skill and nursing care.

A Royal Peek at a Sister Princess

Princess Maria Pia, daughter of the Italian Crown Prince and Princess, was pictured in Rome recently gazing intently through her binoculars.

Drug Firm Paid Canadian Levy

On Fake Trade

WPA Commissioner Harrington for questioning relief funds, a condition of interest between supporters of flood control and river and harbor projects. The firm was fined \$25,000 for paying a levy on fake trade. The firm was fined \$25,000 for paying a levy on fake trade. The firm was fined \$25,000 for paying a levy on fake trade.

Grant Farm Deeds Filed

Three Warrants Complete Transfer to Wm. J. Thornton

Warrant deeds were filed today covering the sale of the Louis Grant farm in Buckland to William J. Thornton. Three warrants were necessary to complete the transfer. The sale was made in three parts. The first part was the deed to the farm. The second part was the deed to the land. The third part was the deed to the building.

Harrington Asks \$985,000, 000 for WPA

F. C. Harrington, works project administrator, is asking for \$985,000, 000 for the Works Project Administration. He is asking for \$985,000, 000 for the Works Project Administration. He is asking for \$985,000, 000 for the Works Project Administration.

Notes F. D. R. Never Has Used Word 'Thrift'

The words "frugality" and "thrift" were never used by President Franklin D. Roosevelt. He never used the word "thrift". He never used the word "thrift". He never used the word "thrift". He never used the word "thrift".

Police to Be Hosts To Local Doctors

Manchester doctors today are looking forward to a dinner to be held by the police. The dinner is to be held by the police. The dinner is to be held by the police. The dinner is to be held by the police.

War Preparation In Defense Moves

Denver, April 4.—(AP)—Frank E. Gannett, Rochester, N. Y., publisher charged today that "under the pretense that it is for defense, we are getting ready for battle with Germany." He is getting ready for battle with Germany.

Another 'Red' Defies Committee

Administrative secretary of the Communist party in New England defied a committee. He defied the committee. He defied the committee. He defied the committee.

Public Records

Deaths: James Harrison, 46 Russell street, died last evening. James Harrison, 46 Russell street, died last evening. James Harrison, 46 Russell street, died last evening.

Trade Pacts Plan Survives Another Senate Test Vote

The Senate was working under a debate limitation in order to pass a trade pact. The Senate was working under a debate limitation in order to pass a trade pact. The Senate was working under a debate limitation in order to pass a trade pact.

Radio Day by Day

WTIC: 6:00 - Music Of The Record - Ray Barrett. 6:30 - The World Today. 7:00 - Music Of The Record - Ray Barrett.

Recreation Center Items

Today: 6:15 - Handball for men E. 6:45 - Little League. 7:15 - Handball for men E.

Funerals

Funeral services for John J. Donahue will be held tomorrow morning at 8:30 a. m. at the Holy Cross church. Funeral services for John J. Donahue will be held tomorrow morning at 8:30 a. m. at the Holy Cross church.

Tendered Shower By Sewing Club

A shower for Miss Mary E. Dietz was tendered by the Sewing Club. The shower was tendered by the Sewing Club. The shower was tendered by the Sewing Club.

Heretic Herring

Not all of the Manchester men who returned from the store on Saturday evening were heretics. Not all of the Manchester men who returned from the store on Saturday evening were heretics.

THE MANCHESTER PUBLIC MARKET

Mackerel	1 lb. 12c
White Haddock to Baked	1 lb. 12c
White Haddock to Baked	1 lb. 12c
White Haddock to Baked	1 lb. 12c
White Haddock to Baked	1 lb. 12c

Consider Dropping Passenger Trains

Boston, April 4.—The State Public Utilities Commission is considering dropping passenger trains. The commission is considering dropping passenger trains. The commission is considering dropping passenger trains.

Daily Radio Programs

WTIC: 6:00 - Music Of The Record - Ray Barrett. 6:30 - The World Today. 7:00 - Music Of The Record - Ray Barrett.

WDRG

WDRG: 6:00 - Music Of The Record - Ray Barrett. 6:30 - The World Today. 7:00 - Music Of The Record - Ray Barrett.

Jury Decides Nurse Guilty

A jury of six men and six women who received the case last night returned the verdict at the opening of court. The jury of six men and six women who received the case last night returned the verdict at the opening of court.

Search Again For Bad Men

The shooting of a taxicab driver has renewed speculation as to whether the men who broke the law are still on the loose. The shooting of a taxicab driver has renewed speculation as to whether the men who broke the law are still on the loose.

Negro GOP Group Endorses Baldwin

Hartford, April 4.—Full endorsement of Governor Raymond E. Baldwin was announced today by a communication from the Negro GOP group. The Negro GOP group endorsed Governor Baldwin.

Bomb Plot Being Probed in Virginia

Charlottesville, Va., April 4.—(AP)—A possible bomb plot today brought state investigators to this county. The plot was being investigated by state investigators.

War Preparation In Defense Moves

Denver, April 4.—(AP)—Frank E. Gannett, Rochester, N. Y., publisher charged today that "under the pretense that it is for defense, we are getting ready for battle with Germany." He is getting ready for battle with Germany.

Owners Now PACKARD is thrifty!

After looking at 5 other cars, I decided Packard was the value. After looking at 5 other cars, I decided Packard was the value. After looking at 5 other cars, I decided Packard was the value.

AP & SUPER MARKET

MEATS YOU'LL LOVE TO SERVE. Every Cut Guaranteed - At A&P.

PORK LOINS

For Roasting. Whole or Either Half. Strictly Fresh.

TURKEYS

Shoulders, Steaks, Roasts, HAMS, RIB ROAST, VEAL LEGS, Bacon, Sausage, Oysters.

MAPLE SYRUP

Perfect for Cakes, Waffles, Pancakes, etc.

Apples

Bananas, Asparagus, Oranges, Lettuce.

Scotch Whisky

GLEN CORRIE, ARTHUR-BOOTH'S Scotch Whisky.

Butter, Eggs, SPAM

Butter, Eggs, SPAM, Milk, etc.

Whisky, RUM

Whisky, RUM, Gin, etc.

Whisky, RUM

Whisky, RUM, Gin, etc.

AP & SUPER MARKET

MEATS YOU'LL LOVE TO SERVE.

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

Lost and Found... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Automobiles For Sale... 1937 FORD... 1937 PONTIAC...

Household Goods... SEE THE HONEYMOON... 10 PIECE DINING room set...

Machinery and Tools... DO YOU NEED A TRACTOR?... Auto Accessories—Tires 6

Rooms Without Board... MANCHESTER, 14 OLCOTT ST... WANTED—ROOMS—BOARD 67

Wanted to Rent... WANTED—FOUR room tenement... Houses For Sale 65

Legal Notices... NOTICE OF APPLICATION... NOTICE OF APPLICATION

Articles For Sale... FURNACE WOOD... Why Pay Rent

RENTALS... SEE ARTHUR A. KNOFLA... INSURE... MCKINNEY BROTHERS

STUART J. WASLEY... Real Estate and Insurance... Why Pay Rent

FOR SALE... 3 SINGLE HOUSES... 1 With 7 Rooms and Sun Porch

FOR SALE... 3 SINGLE HOUSES... 1 With 7 Rooms and Sun Porch

George E. Keith Host... At Testimonial Dinner... Host at Banquet

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Host at Banquet... On the eve of the opening of the recently remodeled G. E. Keith Furniture Company...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Japan May Hillbilly Music to Be Used... Take Action... On Blockade... Austin, Tex., April 4.—(AP)—Hillbilly music, which in 1938 swept a politically unknown four-nation...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

Sense and Nonsense... A Father's Prayer... Manager's Wife—I sent my husband to the hospital because...

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

RED RYDER... THE JIG'S UP, MONTE... BY FRID HARMAN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN

OUR BOARDING HOUSE... MAJOR HOOPLES... BY EDGAR MARTIN