

1. Record Nr.	UNINA9910503155103321
Titolo	Hartford-Springfield chronicle
Pubbl/distr/stampa	Springfield, Mass. : , : Square-Deal-Boston Chronicle Publishing Company, Inc.
Descrizione fisica	1 online resource
Disciplina	071.3
Soggetti	African Americans - New England African Americans Newspapers. Hartford (Conn.) Newspapers Springfield (Mass.) Newspapers Connecticut Hartford Massachusetts Springfield New England
Lingua di pubblicazione	Inglese
Formato	Materiale a stampa
Livello bibliografico	Periodico
Note generali	Masthead dated at Hartford, Ct.-Springfield, Mass., <June 15, 1940>.