

Double ZK Green Stamps on Cash Sales Saturday

Dollar Day Only!! Hale's Finespun Sheets... Reg. \$1.29, 8 1/2 x 10 1/2... \$1.09

Hale's Finespun Pillow Cases... 42" x 36" - 45" x 36" 23c ea.

Wash Fabrics 4 for \$1.00... Our Entire Stock of 29c New Spring and Summer

Wash Fabrics 3 yds. \$1.00... Our Entire Stock of 39c Spring and Summer

Punjab Percal Prints 5 yds. \$1.00... Regular 39c Skinner's and Earl Gie

Pillow Ticks 4 for \$1.00... Fine Quality Plain Colored Pillow Ticks 35c ea. 3 for \$1.00

Towels 4 for 95c... Double ZK Green Stamps Given With Cash Sales Saturday

Bath Mat and Lid Cover Sets \$1.00 set... Dish Towels 5 for \$1.00

Dish Towels \$1.00 pkg. 6 in Package... Cannon Bath Towels 4 for \$1.00

Turkish Towels 3 for \$1.00... Cannon Turkish Towels 5 for 95c

Lunch Cloths \$1.00 ea. Ruffled Curtains \$1.19 pr.

Boys' Cotton Jersey Suits \$1.00... \$1.19 Girls' Dresses

Reg. \$1.98 House Coats \$1.69... \$1.19 Corduroy Overalls

Reg. \$1.98 House Coats \$1.69... \$1.19 Sweaters

Regular \$1.19 Rayon Satin and Crepe Underwear \$1.00... Foundation Garments \$3.00

69c Ladies' Full Fashioned Silk Hosiery 2 pr. \$1.10... 39c Tailored Rayon Underwear 3 for \$1.00

25c Gordon or Trimfit Anklets 5 pr. \$1.00... \$1.95 Ladies' Handbags \$1.49

\$1.19 House Dresses... 59c Hooverettes 2 for \$1.00

Rayon Crepe Dresses 2 for \$1.00... \$1.19 Blouses

House Coats Sizes 14 to 20 \$1.00... Teen Age Dresses 2 for \$1.00

Basement Specials... Vapoo Shampoo and Free Can of 4 in 1 Cleaner \$1.00

Reg. \$1.98 House Coats \$1.69... \$1.19 Sweaters

Saturday Only! A Great Group of Thrilling Values! All Brand New! Spring Hats Values To \$1.95!

Appliance Dept. Specials for Dollar Day... 1 Portable Electric Range, reg. \$39.95, Sale Price \$33.95

59c Hooverettes 2 for \$1.00... Rayon Crepe Dresses 2 for \$1.00

House Coats Sizes 14 to 20 \$1.00... Teen Age Dresses 2 for \$1.00

Basement Specials... Vapoo Shampoo and Free Can of 4 in 1 Cleaner \$1.00

Reg. \$1.98 House Coats \$1.69... \$1.19 Sweaters

Reg. \$1.98 House Coats \$1.69... \$1.19 Sweaters

Some Solons Are Urging Relaxation Of Neutrality Act

Washington, April 27.—(AP)—Relaxation of the six-months-old neutrality act was proposed in congressional circles today...

Profits Shown 50 P.C. Higher In Industries... 250 Concerns Report Big Gains; Steel and Oil Near Top; Foods Are Lesser Gainers.

Wallace Urges Bank Change... Tells Farmers to Fight For Reorganization of Federal Land System.

Sea Holdups Will Be Cut... Allies to Take Steps to Diminish Inconveniences of Blockade.

Danaher Urges Cut in Power... Would Curtail Authority of President Over Exchange, Credit, Gold.

Plans New Grading System, 1 to 10, for Flight Weather... Pains, Okla., April 27.—(AP)—A new condition 10 will represent perfect visibility and unlimited ceiling.

China's Start Major Drive... Recapture Two Towns in Southern Shanai

Manchester Evening Herald

MANCHESTER, CONN., SATURDAY, APRIL 27, 1940 (FOURTEEN PAGES) PRICE THREE CENTS

Lewis Makes Bid for Help From Negroes... Asks Them to Join His N.-P. Group; Wheeler Fears Urge of War After the Election.

Penelope to Get New Home... When Penelope (above) a big pig now, came to the Alvin Schindler home in Sea Cliff, N. Y., it was a little pig for the children.

Democrats Will Try To Kill Amendments... Many Members Said to Believe Even Committee's Wage-Hour Law Changes Go Too Far.

Briton Flays 'Mealy Mouth' Idea of War... Shipping Head Blames German People as Well as 'Nazi Gang'; Scores 'Beastliness.'

Wallace Urges Bank Change... Tells Farmers to Fight For Reorganization of Federal Land System.

Sea Holdups Will Be Cut... Allies to Take Steps to Diminish Inconveniences of Blockade.

Danaher Urges Cut in Power... Would Curtail Authority of President Over Exchange, Credit, Gold.

Plans New Grading System, 1 to 10, for Flight Weather... Pains, Okla., April 27.—(AP)—A new condition 10 will represent perfect visibility and unlimited ceiling.

Nazis Proclaim War On Norway; British Front Is 'Stabilized'

Patrols Take Prisoners in Trondheim Sector; Germans Beaten Back in Battle South of Dombas; Nazis Return to Attack Under Mortar and Machine-Gun Fire.

Nazi Columns Menace Foes In Fast Drive... Imperil British-French Norwegian Positions in All Trondheim Area; Norse Units Scatter.

Democrats Will Try To Kill Amendments... Many Members Said to Believe Even Committee's Wage-Hour Law Changes Go Too Far.

Briton Flays 'Mealy Mouth' Idea of War... Shipping Head Blames German People as Well as 'Nazi Gang'; Scores 'Beastliness.'

Wallace Urges Bank Change... Tells Farmers to Fight For Reorganization of Federal Land System.

Sea Holdups Will Be Cut... Allies to Take Steps to Diminish Inconveniences of Blockade.

Danaher Urges Cut in Power... Would Curtail Authority of President Over Exchange, Credit, Gold.

Germany Charges Allies With Deep-Seated Plans to Invade Nation; Plans to Move Forward in Few Hours; Reich Front Is 'Stabilized'

Berlin, April 27.—(AP)—Germany today proclaimed the existence of a state of war between the Reich and the Kingdom of Denmark...

Nazi Columns Menace Foes In Fast Drive... Imperil British-French Norwegian Positions in All Trondheim Area; Norse Units Scatter.

Democrats Will Try To Kill Amendments... Many Members Said to Believe Even Committee's Wage-Hour Law Changes Go Too Far.

Briton Flays 'Mealy Mouth' Idea of War... Shipping Head Blames German People as Well as 'Nazi Gang'; Scores 'Beastliness.'

Wallace Urges Bank Change... Tells Farmers to Fight For Reorganization of Federal Land System.

Sea Holdups Will Be Cut... Allies to Take Steps to Diminish Inconveniences of Blockade.

Danaher Urges Cut in Power... Would Curtail Authority of President Over Exchange, Credit, Gold.

Briton Flays 'Mealy Mouth' Idea of War

appearing. If indeed it still exists at all... "We thought in the last war that the German by their pitiless submarine campaign had blundered the depths of frightfulness," he said...

Levick Makes Bid for Help From Negroes

been mentioned as a possible British presidential nominee... Speaking in Indianapolis before the Indiana Republican...

Germans Proclaim War on Norway

truly neutral but held Norway's neutrality was a sham... "The beginning of this year," the foreign minister said...

Collegiate Clip Of the Old Licks

the Finnish conflict as a prelude to the French... Paul Raymond, France's premier, in a conversation with the Finnish minister...

Some Solos Are Urging Relaxation Of Neutrality Act

"shouldn't be" Page One... "If it were necessary to the Mediterranean," the East India, this might necessitate some action.

Obituary Deaths

Mrs. Susan Agnes (Henderson) Gray of South Green... member of the first class to be graduated from the South Manchester High School...

Churches

Manchester Methodist Church... Rev. William T. Wallace, Minister... Sunday services at Vernon...

Temples Choir To Sing Here

Thirty-five men from Danbury are coming to Manchester Sunday evening to present a sacred recital... Daneseon Group Present Concert at South Methodist Church.

Bay State Retains Record on Cancer

Lowland, April 27.—Dr. Herbert L. Lombard, of the State Department of Health, reported today that Massachusetts has maintained its record as being the lowest cancer death rate in women...

Housewife Given Bravery Award

Pittsfield, April 27.—The Carnegie Hero Fund Commission today recognized a fearless Chicago housewife for her bravery in rescuing a temporarily deranged man from a dangerous situation...

Does Not Want To Hurt British

Bombay, April 27.—India's revered nationalist leader, Mahatma Gandhi, disclaimed today any "desire whatsoever" to hurt the British...

Most Economical Car We Ever Owned

Scranton, Pa., April 27.—An eight grade boy came to this question in a school quiz: "What did the United States Navy play in the World War?" The boy wrote: "The Star-Spangled Banner."

Give Yourself A Holiday

The sun is shining again and it's just the kind of weather that you ought to spend out on the golf links, picnicking, or with the children out of doors...

PERSONAL NOTICES Acknowledgment Mrs. W. H. Hill... Mrs. M. D. Davis... Mrs. J. E. Smith...

MORIARTY BROTHERS OIL BURNERS Gilbarco Oil Burners Moriarty Brothers 801-818 Center Street TELEPHONE 8500

GILBARCO OIL BURNERS Moriarty Brothers 801-818 Center Street TELEPHONE 8500

GILBARCO OIL BURNERS Moriarty Brothers 801-818 Center Street TELEPHONE 8500

GILBARCO OIL BURNERS Moriarty Brothers 801-818 Center Street TELEPHONE 8500

GILBARCO OIL BURNERS Moriarty Brothers 801-818 Center Street TELEPHONE 8500

CURB SERVICE LAUNDRY AND DRY CLEANING, INC. 84 MAIN STREET, MANCHESTER PHONE 4260

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

Potterton's "At the Center" Phone 3783

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

WEDDINGS Geer-McCann At the South Methodist church at 10 o'clock today the pastor, Rev. Earl E. Story, will unite in marriage...

Weddings

Toce-Girolfi
St. James' church was the scene of a pretty wedding this morning...

U. S. Policies Are Outlined

L. H. Piper of the High School Faculty Talks To Club Members
The public schools of Manchester have been closed since...

About Town

The Children of Mary will have a rehearsal tomorrow afternoon at 2:30 at St. James' church...

Concert Tickets Are at Premium

Due to the heavy advance sale, no tickets will be sold at the door for the 15th annual concert of the Glee Club...

Physicians' Wives To Sponsor Bridge

Wives of Manchester physicians will hold their annual bridge-ten for the benefit of the Women's Division of the Y. M. C. A. on Tuesday afternoon at 2 o'clock...

News of Vets and Their Auxiliaries

Mon-Ypres Post B. W. V. Praises Legion Bowling Group
The American Legion bowling team was successful during last Tuesday evening when our local boys battled New Britain for second place...

Free Enlargement ELITE STUDIO

With Every Roll of Film 40% ELITE STUDIO
FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

Rush to Secure Drivers' Licenses

There was considerable activity at the State agency this morning when the office of the Motor Vehicle Department was located...

Card Festival

Benefit of Masonic Building Fund, Manchester, Conn.
Monday Evening, April 29 8 p. m., d. s. L. Refreshments Prizes Admission 35c

CCC Youth Struck By an Auto Here

Frederick Giarrusso, 17, 175 Elm street, Lawrence, Massachusetts, was injured here last night...

What Housewives Say About Homogenized Milk

"Do not have to urge the children to drink it. It makes a rich custard. Kind the doctor recommends. It's better for gravy and soups."

What Housewives Say About Homogenized Milk

"It's thicker than ordinary milk. It's nice for cereal, coffee, and milk drinks. It's served in all our schools."

Weddings

Toce-Girolfi
St. James' church was the scene of a pretty wedding this morning...

U. S. Policies Are Outlined

L. H. Piper of the High School Faculty Talks To Club Members
The public schools of Manchester have been closed since...

About Town

The Children of Mary will have a rehearsal tomorrow afternoon at 2:30 at St. James' church...

Concert Tickets Are at Premium

Due to the heavy advance sale, no tickets will be sold at the door for the 15th annual concert of the Glee Club...

Physicians' Wives To Sponsor Bridge

Wives of Manchester physicians will hold their annual bridge-ten for the benefit of the Women's Division of the Y. M. C. A. on Tuesday afternoon at 2 o'clock...

News of Vets and Their Auxiliaries

Mon-Ypres Post B. W. V. Praises Legion Bowling Group
The American Legion bowling team was successful during last Tuesday evening when our local boys battled New Britain for second place...

Free Enlargement ELITE STUDIO

With Every Roll of Film 40% ELITE STUDIO
FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

Rush to Secure Drivers' Licenses

There was considerable activity at the State agency this morning when the office of the Motor Vehicle Department was located...

Card Festival

Benefit of Masonic Building Fund, Manchester, Conn.
Monday Evening, April 29 8 p. m., d. s. L. Refreshments Prizes Admission 35c

CCC Youth Struck By an Auto Here

Frederick Giarrusso, 17, 175 Elm street, Lawrence, Massachusetts, was injured here last night...

What Housewives Say About Homogenized Milk

"Do not have to urge the children to drink it. It makes a rich custard. Kind the doctor recommends. It's better for gravy and soups."

What Housewives Say About Homogenized Milk

"It's thicker than ordinary milk. It's nice for cereal, coffee, and milk drinks. It's served in all our schools."

Weddings

Toce-Girolfi
St. James' church was the scene of a pretty wedding this morning...

U. S. Policies Are Outlined

L. H. Piper of the High School Faculty Talks To Club Members
The public schools of Manchester have been closed since...

About Town

The Children of Mary will have a rehearsal tomorrow afternoon at 2:30 at St. James' church...

Concert Tickets Are at Premium

Due to the heavy advance sale, no tickets will be sold at the door for the 15th annual concert of the Glee Club...

Physicians' Wives To Sponsor Bridge

Wives of Manchester physicians will hold their annual bridge-ten for the benefit of the Women's Division of the Y. M. C. A. on Tuesday afternoon at 2 o'clock...

News of Vets and Their Auxiliaries

Mon-Ypres Post B. W. V. Praises Legion Bowling Group
The American Legion bowling team was successful during last Tuesday evening when our local boys battled New Britain for second place...

Free Enlargement ELITE STUDIO

With Every Roll of Film 40% ELITE STUDIO
FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

Rush to Secure Drivers' Licenses

There was considerable activity at the State agency this morning when the office of the Motor Vehicle Department was located...

Card Festival

Benefit of Masonic Building Fund, Manchester, Conn.
Monday Evening, April 29 8 p. m., d. s. L. Refreshments Prizes Admission 35c

CCC Youth Struck By an Auto Here

Frederick Giarrusso, 17, 175 Elm street, Lawrence, Massachusetts, was injured here last night...

What Housewives Say About Homogenized Milk

"Do not have to urge the children to drink it. It makes a rich custard. Kind the doctor recommends. It's better for gravy and soups."

What Housewives Say About Homogenized Milk

"It's thicker than ordinary milk. It's nice for cereal, coffee, and milk drinks. It's served in all our schools."

Weddings

Toce-Girolfi
St. James' church was the scene of a pretty wedding this morning...

U. S. Policies Are Outlined

L. H. Piper of the High School Faculty Talks To Club Members
The public schools of Manchester have been closed since...

About Town

The Children of Mary will have a rehearsal tomorrow afternoon at 2:30 at St. James' church...

Concert Tickets Are at Premium

Due to the heavy advance sale, no tickets will be sold at the door for the 15th annual concert of the Glee Club...

Physicians' Wives To Sponsor Bridge

Wives of Manchester physicians will hold their annual bridge-ten for the benefit of the Women's Division of the Y. M. C. A. on Tuesday afternoon at 2 o'clock...

News of Vets and Their Auxiliaries

Mon-Ypres Post B. W. V. Praises Legion Bowling Group
The American Legion bowling team was successful during last Tuesday evening when our local boys battled New Britain for second place...

Free Enlargement ELITE STUDIO

With Every Roll of Film 40% ELITE STUDIO
FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

Rush to Secure Drivers' Licenses

There was considerable activity at the State agency this morning when the office of the Motor Vehicle Department was located...

Card Festival

Benefit of Masonic Building Fund, Manchester, Conn.
Monday Evening, April 29 8 p. m., d. s. L. Refreshments Prizes Admission 35c

CCC Youth Struck By an Auto Here

Frederick Giarrusso, 17, 175 Elm street, Lawrence, Massachusetts, was injured here last night...

What Housewives Say About Homogenized Milk

"Do not have to urge the children to drink it. It makes a rich custard. Kind the doctor recommends. It's better for gravy and soups."

What Housewives Say About Homogenized Milk

"It's thicker than ordinary milk. It's nice for cereal, coffee, and milk drinks. It's served in all our schools."

Weddings

Toce-Girolfi
St. James' church was the scene of a pretty wedding this morning...

U. S. Policies Are Outlined

L. H. Piper of the High School Faculty Talks To Club Members
The public schools of Manchester have been closed since...

About Town

The Children of Mary will have a rehearsal tomorrow afternoon at 2:30 at St. James' church...

Concert Tickets Are at Premium

Due to the heavy advance sale, no tickets will be sold at the door for the 15th annual concert of the Glee Club...

Physicians' Wives To Sponsor Bridge

Wives of Manchester physicians will hold their annual bridge-ten for the benefit of the Women's Division of the Y. M. C. A. on Tuesday afternoon at 2 o'clock...

News of Vets and Their Auxiliaries

Mon-Ypres Post B. W. V. Praises Legion Bowling Group
The American Legion bowling team was successful during last Tuesday evening when our local boys battled New Britain for second place...

Free Enlargement ELITE STUDIO

With Every Roll of Film 40% ELITE STUDIO
FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

Rush to Secure Drivers' Licenses

There was considerable activity at the State agency this morning when the office of the Motor Vehicle Department was located...

Card Festival

Benefit of Masonic Building Fund, Manchester, Conn.
Monday Evening, April 29 8 p. m., d. s. L. Refreshments Prizes Admission 35c

CCC Youth Struck By an Auto Here

Frederick Giarrusso, 17, 175 Elm street, Lawrence, Massachusetts, was injured here last night...

What Housewives Say About Homogenized Milk

"Do not have to urge the children to drink it. It makes a rich custard. Kind the doctor recommends. It's better for gravy and soups."

What Housewives Say About Homogenized Milk

"It's thicker than ordinary milk. It's nice for cereal, coffee, and milk drinks. It's served in all our schools."

Weddings

Toce-Girolfi
St. James' church was the scene of a pretty wedding this morning...

U. S. Policies Are Outlined

L. H. Piper of the High School Faculty Talks To Club Members
The public schools of Manchester have been closed since...

About Town

The Children of Mary will have a rehearsal tomorrow afternoon at 2:30 at St. James' church...

Concert Tickets Are at Premium

Due to the heavy advance sale, no tickets will be sold at the door for the 15th annual concert of the Glee Club...

Physicians' Wives To Sponsor Bridge

Wives of Manchester physicians will hold their annual bridge-ten for the benefit of the Women's Division of the Y. M. C. A. on Tuesday afternoon at 2 o'clock...

News of Vets and Their Auxiliaries

Mon-Ypres Post B. W. V. Praises Legion Bowling Group
The American Legion bowling team was successful during last Tuesday evening when our local boys battled New Britain for second place...

Free Enlargement ELITE STUDIO

With Every Roll of Film 40% ELITE STUDIO
FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

Rush to Secure Drivers' Licenses

There was considerable activity at the State agency this morning when the office of the Motor Vehicle Department was located...

Card Festival

Benefit of Masonic Building Fund, Manchester, Conn.
Monday Evening, April 29 8 p. m., d. s. L. Refreshments Prizes Admission 35c

CCC Youth Struck By an Auto Here

Frederick Giarrusso, 17, 175 Elm street, Lawrence, Massachusetts, was injured here last night...

What Housewives Say About Homogenized Milk

"Do not have to urge the children to drink it. It makes a rich custard. Kind the doctor recommends. It's better for gravy and soups."

What Housewives Say About Homogenized Milk

"It's thicker than ordinary milk. It's nice for cereal, coffee, and milk drinks. It's served in all our schools."

Weddings

Toce-Gioffi
Mr. James' church was the scene of a pretty wedding...

U. S. Policies Are Outlined

L. H. Piper of the High School Faculty Talks To Club Members.
L. H. Piper of the High School Faculty...

About Town

The Children of Mary will have a religious observance...
The public schools of Manchester...

News of Vets and Their Auxiliaries

Mons-Yves Post B. W. V. Praises Legion Bowling Group
The American Legion bowling team...

Chicago News

Chicago News Strike Ended
Chicago, April 27.—A general agreement...

Free Enlargement ELITE STUDIO

Free Enlargement With Every Roll of Film 40 ELITE STUDIO
FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

Physicians' Wives To Sponsor Bridge

Wives of Manchester physicians will hold their annual bridge-tee for the benefit of the Women's Division of the Y. M. C. A. on Tuesday afternoon at 2 o'clock.

Mon-Yves Post B. W. V. Praises Legion Bowling Group

The American Legion bowling team has filed a most successful ending last Tuesday evening when our local boys battled New Britain for second place honor.

Card Festival Benefit of Masonic Building Fund, Manchester, Conn.

Monday Evening, April 29 8 p. m. d. s. L. Refreshments Prizes Admission 35c
ALICE O'BRIEN (KNOWN AS QUEEN ALICE) NUPHRIAL MEDIUM

CCC Youth Struck By an Auto Here

Frederick Glarumo, 17, 175 Elm street, Lawrence, Massachusetts, was injured here last night...

WILCOX-GAY RECORDIO SALES AND SERVICE

Wm. E. Krah Tel. 4457 33 Belmont St.
United Band CONCERT Hartford Salvation Army

What Housewives Say About Homogenized Milk

"Do not have to urge the children to drink it. It becomes a habit and richer tasting. It does not separate."

Democrats To Try To Kill Changes

The Senate and House have receded today but the Smith Commission...

Surprise Shower For Miss Bohman

A surprise miscellaneous and personal shower was tendered Miss Grace Bohman of Brooklyn, N. Y. last night at the home of Mrs. W. G. McKinley and family.

Epics Chapter YD Boys Travel Around the State

Last Saturday was Seelyehy Day and it also rained all day. In spite of that driving rain...

Army and Navy Club A-N Club Setback Games Are Popular

Another of the increasingly popular social events of the city was the annual Ladies' Night and day dance under way next Monday evening.

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Lincoln-Little

Miss Ethel Whitford Little, daughter of Mr. and Mrs. Francis A. Little of 245 Fern street...

Allies Try Back Door

Whatever private views he held as to the possibility of driving Nazi from Norway, Winston Churchill, chief British strategist, could not have been salaced to know, early this week, that military experts in Washington stiped up the prospect as a serious possibility.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone. Last Tuesday he spent \$83 and a morning's time in an effort to give his peace spiel to foreign statesmen via telephone from New York.

The WORLD This WEEK

SWEDEN SCANS THE SKY

That's all Pennsylvania's junior U. S. senator says about himself in the Congressional Directory. And about all he said in his campaign for renomination was that he's 100% for the New Deal.

Names In The News

What's all Pennsylvania's junior U. S. senator says about himself in the Congressional Directory. And about all he said in his campaign for renomination was that he's 100% for the New Deal.

Foreign Affairs

His agents were reported dictating to him a long letter to the British, Yugoslavia and Japan. He appeared undisturbed when the British stopped to plug his hole.

News Quiz

To test your memory of April news events, count 20 for each question below. A score of 10 is passing. For the answers, turn this page over.

Upcoming

Tuesday, April 30 Massachusetts primaries. A conference of the Daughters of the American Revolution in Washington, May 12.

Quotes

George Mitchell of Columbia, Pa., on his 100th birthday: "It's nice to live to be 100, but it's too long."

Developments At Home

unintelligible to the effective and intelligent use of the processes of the Constitution.

Behind The Headlines: Will Invasion Of Holland Merge The World's Two Wars?

It is hard to know the truth about the Indies. The Netherlands Indies have little to fear from a Japan that is now pretty well tucked out economically by two and a half years of hide-and-seek war in China.

Frontal Assaults Avoided

The Allies are avoiding frontal assaults on the front door of German-held coastal cities and attempting to force landings on the flanks.

First Americans Counted

"Government always talk big, never does anything," opines critic of the Allies, who is producing a village on the Papago reservation in Arizona.

Cromwell Chronology

Three months ago James H. R. Cromwell, husband of tobacco heiress Doris Duke, became U. S. minister to Canada.

Shades Of Angels

Old Master paintings depict angels as wearing flowing robes, but in the modern era, the robes have become the latest wrinkle in feminine fashion.

Mate's Fate

A Kansas City truck driver dived into his burning home to save his wife when he believed to be holding a daughter. He burned to death.

Stalin, As Revised

French writers who two months ago were calling Stalin a ruthless, power-crazed czar, are now hinting that he might be a good-natured, genial fellow.

Non-Intervention

Since 1924 an average of 930 Japanese a year have migrated to the Philippines Islands.

Stalin, As Revised

French writers who two months ago were calling Stalin a ruthless, power-crazed czar, are now hinting that he might be a good-natured, genial fellow.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

Axis Pals Seen Out On 2 Limbs

Peaco Salesman Abraham Pickus, Cleveland oil man, says he spent \$40,000 trying to promote peace in 1938 alone.

BET ON LOSE

BY CHARLES B. PARMER

Cost of Characters Sherry Bond — society girl, owner of race horse, Pepper Boy. Paul Wharton — rival owner, determined to teach Sherry that racing is not a woman's game.

Names In The News

What's all Pennsylvania's junior U. S. senator says about himself in the Congressional Directory. And about all he said in his campaign for renomination was that he's 100% for the New Deal.

Foreign Affairs

His agents were reported dictating to him a long letter to the British, Yugoslavia and Japan. He appeared undisturbed when the British stopped to plug his hole.

News Quiz

To test your memory of April news events, count 20 for each question below. A score of 10 is passing. For the answers, turn this page over.

Upcoming

Tuesday, April 30 Massachusetts primaries. A conference of the Daughters of the American Revolution in Washington, May 12.

Quotes

George Mitchell of Columbia, Pa., on his 100th birthday: "It's nice to live to be 100, but it's too long."

Developments At Home

unintelligible to the effective and intelligent use of the processes of the Constitution.

Behind The Headlines: Will Invasion Of Holland Merge The World's Two Wars?

It is hard to know the truth about the Indies. The Netherlands Indies have little to fear from a Japan that is now pretty well tucked out economically by two and a half years of hide-and-seek war in China.

BET ON LOSE

BY CHARLES B. PARMER

Cost of Characters Sherry Bond — society girl, owner of race horse, Pepper Boy. Paul Wharton — rival owner, determined to teach Sherry that racing is not a woman's game.

Names In The News

What's all Pennsylvania's junior U. S. senator says about himself in the Congressional Directory. And about all he said in his campaign for renomination was that he's 100% for the New Deal.

Foreign Affairs

His agents were reported dictating to him a long letter to the British, Yugoslavia and Japan. He appeared undisturbed when the British stopped to plug his hole.

News Quiz

To test your memory of April news events, count 20 for each question below. A score of 10 is passing. For the answers, turn this page over.

Upcoming

Tuesday, April 30 Massachusetts primaries. A conference of the Daughters of the American Revolution in Washington, May 12.

Quotes

George Mitchell of Columbia, Pa., on his 100th birthday: "It's nice to live to be 100, but it's too long."

Developments At Home

unintelligible to the effective and intelligent use of the processes of the Constitution.

Behind The Headlines: Will Invasion Of Holland Merge The World's Two Wars?

It is hard to know the truth about the Indies. The Netherlands Indies have little to fear from a Japan that is now pretty well tucked out economically by two and a half years of hide-and-seek war in China.

BET ON LOSE

BY CHARLES B. PARMER

Cost of Characters Sherry Bond — society girl, owner of race horse, Pepper Boy. Paul Wharton — rival owner, determined to teach Sherry that racing is not a woman's game.

Names In The News

What's all Pennsylvania's junior U. S. senator says about himself in the Congressional Directory. And about all he said in his campaign for renomination was that he's 100% for the New Deal.

Foreign Affairs

His agents were reported dictating to him a long letter to the British, Yugoslavia and Japan. He appeared undisturbed when the British stopped to plug his hole.

News Quiz

To test your memory of April news events, count 20 for each question below. A score of 10 is passing. For the answers, turn this page over.

Upcoming

Tuesday, April 30 Massachusetts primaries. A conference of the Daughters of the American Revolution in Washington, May 12.

Quotes

George Mitchell of Columbia, Pa., on his 100th birthday: "It's nice to live to be 100, but it's too long."

Developments At Home

unintelligible to the effective and intelligent use of the processes of the Constitution.

Behind The Headlines: Will Invasion Of Holland Merge The World's Two Wars?

It is hard to know the truth about the Indies. The Netherlands Indies have little to fear from a Japan that is now pretty well tucked out economically by two and a half years of hide-and-seek war in China.

MANCHESTER BUSINESS

High Grade Printing Job and Commercial Printing Prompt and Efficient Printing of All Kinds

Community Press A. E. Holmes, 351 N. Main St. Tel. 5727

Best Lubricants Are Used By Adamy Service Station

An automobile represents a tremendous investment to protect that investment by keeping his car in tip-top condition at all times.

Assure Hot Water With Gas Heater

How do you get your hot water? Maybe you've got a hook-up with your furnace that provides you with hot water at a very low cost.

Antique Restoration

Authentic Reproductions and Cabinet Making of Every Description Complete Line of Fabrics

Harold J. Dwyer

Antique Restoration and Cabinet Making of Every Description Complete Line of Fabrics

Laundry Service

A Laundry Service That Satisfies You in And Week Out Have Your Laundry Problems Solved At The MANCHESTER LAUNDRY

State Tailor Shop

COATS REPAIRED — All Kinds of Repair Work Work Called For and Delivered Custom Made Suits To Order

Read Herald Advs.

Read Herald Advs. Read Herald Advs. Read Herald Advs.

MANCHESTER BUSINESS

High Grade Printing Job and Commercial Printing Prompt and Efficient Printing of All Kinds

Community Press A. E. Holmes, 351 N. Main St. Tel. 5727

Best Lubricants Are Used By Adamy Service Station

An automobile represents a tremendous investment to protect that investment by keeping his car in tip-top condition at all times.

Assure Hot Water With Gas Heater

How do you get your hot water? Maybe you've got a hook-up with your furnace that provides you with hot water at a very low cost.

Antique Restoration

Authentic Reproductions and Cabinet Making of Every Description Complete Line of Fabrics

Harold J. Dwyer

Antique Restoration and Cabinet Making of Every Description Complete Line of Fabrics

Laundry Service

A Laundry Service That Satisfies You in And Week Out Have Your Laundry Problems Solved At The MANCHESTER LAUNDRY

State Tailor Shop

COATS REPAIRED — All Kinds of Repair Work Work Called For and Delivered Custom Made Suits To Order

Read Herald Advs.

Read Herald Advs. Read Herald Advs. Read Herald Advs.

Weldon Beauty Salon

A complete beauty service including Oil Shampoo and Finger Wave, Arch, Modern Facial Mask and Manicure — Value \$4.25 — Only \$3.50

Johnson Paint Co.

Complete Line of Building Materials Telephone 5175

WILLIAM H. SCHEIDT

Plumbing, Heating, Air Conditioning, Electrical Work

WINTER'S AUTO BODY CO.

Auto Body Repair, Painting, Upholstery

GOUDRICH GARAGE

Auto Repairs, Tires, Oil Changes

Daily Radio Programs

WTIC Hartford 1930-10. Saturday, April 27. 11:30-12:00-Weather Report from Bradford Field.

Bradley Again Comes to Top

Fairfield County Leadership is Tested and Strengthened. New Haven, April 27.—(AP)—That but of many wisecracks and

Master of Masters Shows Form

Watch Hands and Forearms Says Demaree. Third of six informative articles by Jimmy Demaree, special golfer

Watch Hands and Forearms Says Demaree

Hips, Shoulders and Pivot Will Follow Leader; Star Gives Advice to Golfers. Third of six informative articles by Jimmy Demaree, special golfer

Blotz Cracks Shot Put Mark

Georgetown Star Is Only Record Breaker at the Penn. Relays. Philadelphia, April 27.—(AP)—Headlined by a special mile race

Dodgers Only Unbeaten Team in the Majors with 6 Wins

Armstrong Stops Junior on TKO in 7th Round. Maine Veteran High Faces Alumni Monday. No Match for Welter Champ

Early Season Showing Best in Club History

Three Dodgers In Hit Parade. Lavagetto, Gilbert and Camilli Are Among League's First Ten. Associated Press Sports Writer

WTIC Hartford 1930-10. Saturday, April 27. 11:30-12:00-Weather Report from Bradford Field.

Bradley Again Comes to Top. Fairfield County Leadership is Tested and Strengthened.

Master of Masters Shows Form. Watch Hands and Forearms Says Demaree.

Blotz Cracks Shot Put Mark. Georgetown Star Is Only Record Breaker at the Penn. Relays.

Dodgers Only Unbeaten Team in the Majors with 6 Wins. Armstrong Stops Junior on TKO in 7th Round.

Early Season Showing Best in Club History. Three Dodgers In Hit Parade.

Moriarty Pilots for 1940 Campaign. Moriarty Pilots for 1940 Campaign. Moriarty Pilots for 1940 Campaign.

WTIC Hartford 1930-10. Saturday, April 27. 11:30-12:00-Weather Report from Bradford Field.

Standings. National League. Brooklyn 6, Philadelphia 5, Pittsburgh 4, St. Louis 4, Chicago 4, American League.

Record Single in Alley Play. Eddie Johnson, New Haven Bowler, Hits 482 Score in Tourney.

Drake Relays Beat 3 Marks. Texas Entry Batters Disc Record With Toss Over 159 Feet.

Mohawks Capture Opening Contest. Junior Twilight League got into a hot race.

Curtin's Pilot Sure He'll Upset Delaney. Frank DeLaria Confident Boy Can Stop Local Slugger Here Tuesday.

Derby Hopes In Action. By The Associated Press. Eight shows (Alvin, Dan, Runyon, etc.)

League Leaders. By The Associated Press. National League. Brooklyn 6, Philadelphia 5, Pittsburgh 4, St. Louis 4, Chicago 4, American League.

Radio Day by Day. New York, April 27.—(AP)—The network for the new program which will return Mrs. Franklin D. Roosevelt to a regular series of broadcasts next week has been extended to include the Pacific coast.

Bowling League To Banquet Here. The members of the Hartford County League Bowling League will assemble in the Legion Home, Leonard street this evening at 6:30 for the second annual banquet of the League.

Catholic Society To Seat Officers. Gibbons Assembly, Catholic Ladies of Columbus will hold their annual installation banquet on Friday evening, May 3 at 8:30 o'clock in the Manchester Country Club.

Quarryville Club To Sponsor Show. The Quarryville Methodist Men's Club sponsors a musical entertainment at the church on Monday evening, April 29 at 8 o'clock. The entertainment will be provided by a talented group from Manchester.

Sports Roundup. By Eddie Brute. New York, April 27.—(AP)—Tony Galento will start the season's bike race night with the late U.S. Max Beer fight, May 18.

TUESDAY APRIL 30 MANCHESTER SPORTS CENTER. Admission: Reserved Ringside .75c, Rush Ringside .55c, General Admission .40c. Main Bout: Joe Delaney vs. Billy Farr. 2 Door Prizes! One for Ladies, One for Gentlemen.

Yesterday's Stars. By The Associated Press. Billy Nicholson, Chicago, 11-10, defeated Earl Browder, Chicago, 10-9.

Radio Day by Day. New York, April 27.—(AP)—The network for the new program which will return Mrs. Franklin D. Roosevelt to a regular series of broadcasts next week has been extended to include the Pacific coast.

Bowling League To Banquet Here. The members of the Hartford County League Bowling League will assemble in the Legion Home, Leonard street this evening at 6:30 for the second annual banquet of the League.

Catholic Society To Seat Officers. Gibbons Assembly, Catholic Ladies of Columbus will hold their annual installation banquet on Friday evening, May 3 at 8:30 o'clock in the Manchester Country Club.

Quarryville Club To Sponsor Show. The Quarryville Methodist Men's Club sponsors a musical entertainment at the church on Monday evening, April 29 at 8 o'clock. The entertainment will be provided by a talented group from Manchester.

Sports Roundup. By Eddie Brute. New York, April 27.—(AP)—Tony Galento will start the season's bike race night with the late U.S. Max Beer fight, May 18.

TUESDAY APRIL 30 MANCHESTER SPORTS CENTER. Admission: Reserved Ringside .75c, Rush Ringside .55c, General Admission .40c. Main Bout: Joe Delaney vs. Billy Farr. 2 Door Prizes! One for Ladies, One for Gentlemen.

25% Discount from List Price on STANDARD TIRES. Here is long, dependable mileage, with scientifically designed tread for protection against skidding and slide-slips. MORIARTY BROS.

