

ABOUT TOWN

Daughters of Liberty, No. 135, A. O. U. I., will hold their monthly meeting tomorrow night at 7:30 o'clock.

The meeting of the Board of Selectmen scheduled for tonight has been postponed until next Monday night at 8 o'clock in the Municipal building.

Mr. and Mrs. Frank M. Proctor of Oakland, Calif., who have spent the past two weeks as the guests of Mrs. and Mr. Robert Richmond of South Main street and Mr. and Mrs. George E. Keith of Lewis street, left this morning for a month's visit with friends and relatives in Newton and Gardner, Mass., and Stratford, Vt. Mr. and Mrs. Proctor are touring the East in their trailer and will return to their home in California late in August.

A rehearsal of the officers of the Redwood Assembly No. 415 will be held at the Masonic Temple at 6 o'clock tonight.

John E. Wolcott of Holliston, Mass., who has just returned from a business trip to the West, will be in the city today.

Regina D'Italia society will hold its regular meeting this evening at 8 o'clock at the Rob-Atone club.

The Redwood Assembly No. 415 will hold a social hour at 8 o'clock at the Rob-Atone club.

A rehearsal of the officers of the Redwood Assembly No. 415 will be held at the Masonic Temple at 6 o'clock tonight.

John E. Wolcott of Holliston, Mass., who has just returned from a business trip to the West, will be in the city today.

Regina D'Italia society will hold its regular meeting this evening at 8 o'clock at the Rob-Atone club.

The Redwood Assembly No. 415 will hold a social hour at 8 o'clock at the Rob-Atone club.

A rehearsal of the officers of the Redwood Assembly No. 415 will be held at the Masonic Temple at 6 o'clock tonight.

John E. Wolcott of Holliston, Mass., who has just returned from a business trip to the West, will be in the city today.

Regina D'Italia society will hold its regular meeting this evening at 8 o'clock at the Rob-Atone club.

The Redwood Assembly No. 415 will hold a social hour at 8 o'clock at the Rob-Atone club.

A rehearsal of the officers of the Redwood Assembly No. 415 will be held at the Masonic Temple at 6 o'clock tonight.

John E. Wolcott of Holliston, Mass., who has just returned from a business trip to the West, will be in the city today.

VAN'S SERVICE STATION. Hundreds of Customers Tried Our New GOODRICH HI-TEST Gas over the week-end and early reports indicate perfect satisfaction.

G. E. WILLIS & SON, INC. 2 Main St. Tel. 5125. BUILDING SUPPLIES. OF ALL KINDS.

Auxiliary Dept. Local 63, T. W. O. C. of the C. I. O. ATTENTION! MEETING FOR ABOVE DEPARTMENT WILL BE HELD TUESDAY EVENING, JUNE 8, 7:30 P. M.

STAMPED PILLOW CASES. New Designs. MRS. ELLIOTT'S Rug and Gift Shop. 997 Main Street.

Hale's Annual Towel Sale STARTS TUESDAY. Double 2 1/2 Green Stamps Given With Cash Sales.

Shop In Comfort In Hale's Self Serve and Health Market For These Tuesday Specials. Double 2 1/2 Green Stamps Given All Day Tuesday.

JEAN HARLOW DIES AT HEIGHT OF HER CAREER. What Had Been Deemed a Minor Illness Ends Unexpectedly in Her Death from Uremic Poisoning.

REPUBLIC CORP. PLANS TO REOPEN STEEL PLANT. Mayor of Monroe, Mich., Reports That Straw Vote Shows That Strikers Want to Go Back to Work.

SIMON REPORTS NO CHANGES IN MONETARY PLAN. British Chancellor of the Exchequer Ends the Rumors That Tinkering With Gold Price Is in Prospect.

GOVERNOR SEES HOPES OF BREAKING UP JAM OVER NAMING JUDGES. Issues Statement After Conference With Leaders That Controversial Matters Will Be Handled Before Session Closes; Republicans to Use Budget Bill as a Bargaining Point.

AMELIA EARHART BRITISH BEAUTY NOW IN SENEGAL. Crosses South Atlantic in 13 Hours and 22 Minutes; Is Set for Next Hop.

SAVANTS OBSERVE ECLIPSE OF SUN. Weather Cloudy in Some Sections; Called the Longest Eclipse in Centuries.

DEPUTY IS KILLED BY FEDERAL MEN. Local Officers Were Destroying Moonshine Still; Are Mistaken for Bootleggers.

DELICATESSEN. Potato Salad, Cold Cuts, Pickles, etc.

STATE SHOE REPAIRING SHOP. 23 1/2 x 40 Heavy Weight Check Pattern. 29c ea.

Generators. If the ammeter pointer swings back and forth rapidly, you are driving the generator too fast.

HEALTH MARKET. Hamburg or Sausage Meat 2 lbs. 35c. STEW BEEF lb. 25c.

50 BUS DRIVERS GO OUT ON STRIKE. Workers Charge That Employers Have Failed to Sign Their Agreement.

One Out of Ten Motorists Suffers Night Blindness. Atlantic City, N. J., June 8.—(AP)—A post of the roads without it the roads.

MARKED TREE, ARK. (AP)—An Arkansas deputy sheriff died today from a heart ailment.

UNITED STATES. The Pan American Airways was awarded in California at least \$100 million.

NEW YORK, June 8.—(AP)—The Pan occasional "Yes, that's right—just like Tommy says."

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

PINEHURST Dial 4151. FRESH, GENUINE CALVES LIVER. 34c 1/2 lb. 65c lb.

MRS. ELLIOTT'S Rug and Gift Shop. 997 Main Street.

HEALTH MARKET. Hamburg or Sausage Meat 2 lbs. 35c. STEW BEEF lb. 25c.

50 BUS DRIVERS GO OUT ON STRIKE. Workers Charge That Employers Have Failed to Sign Their Agreement.

One Out of Ten Motorists Suffers Night Blindness. Atlantic City, N. J., June 8.—(AP)—A post of the roads without it the roads.

MARKED TREE, ARK. (AP)—An Arkansas deputy sheriff died today from a heart ailment.

UNITED STATES. The Pan American Airways was awarded in California at least \$100 million.

NEW YORK, June 8.—(AP)—The Pan occasional "Yes, that's right—just like Tommy says."

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WIREDS EYES. BRUSSELS SPROUTS, TENDER BROCCOLI, PEAS AND CARROTS.

NORTON ELECTRICAL INSTRUMENT CO. 114 Hillard St. Phone 4060.

Generators. If the ammeter pointer swings back and forth rapidly, you are driving the generator too fast.

HEALTH MARKET. Hamburg or Sausage Meat 2 lbs. 35c. STEW BEEF lb. 25c.

50 BUS DRIVERS GO OUT ON STRIKE. Workers Charge That Employers Have Failed to Sign Their Agreement.

One Out of Ten Motorists Suffers Night Blindness. Atlantic City, N. J., June 8.—(AP)—A post of the roads without it the roads.

MARKED TREE, ARK. (AP)—An Arkansas deputy sheriff died today from a heart ailment.

UNITED STATES. The Pan American Airways was awarded in California at least \$100 million.

NEW YORK, June 8.—(AP)—The Pan occasional "Yes, that's right—just like Tommy says."

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

LUMBER Every Purpose in the HOME. CABRETS—FLOORING—ROOFING—DOORS—MOLDINGS—WALL BOARD—WINDOW FRAMES—SHINGLES—SHEATHING—CEDAR LININGS—PLASTER BOARD—SIDING, ETC.

SPRING SPECIAL Innerspring Mattress \$12.50 KEMP'S. Annual Strawberry Festival. Given by the Conventry.

Generators. If the ammeter pointer swings back and forth rapidly, you are driving the generator too fast.

HEALTH MARKET. Hamburg or Sausage Meat 2 lbs. 35c. STEW BEEF lb. 25c.

50 BUS DRIVERS GO OUT ON STRIKE. Workers Charge That Employers Have Failed to Sign Their Agreement.

One Out of Ten Motorists Suffers Night Blindness. Atlantic City, N. J., June 8.—(AP)—A post of the roads without it the roads.

MARKED TREE, ARK. (AP)—An Arkansas deputy sheriff died today from a heart ailment.

UNITED STATES. The Pan American Airways was awarded in California at least \$100 million.

NEW YORK, June 8.—(AP)—The Pan occasional "Yes, that's right—just like Tommy says."

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

THE W. G. GLENNEY CO. Coal, Lumber, Mason's Supplies, Paint. 354 W. Main St. Tel. 4149.

Generators. If the ammeter pointer swings back and forth rapidly, you are driving the generator too fast.

HEALTH MARKET. Hamburg or Sausage Meat 2 lbs. 35c. STEW BEEF lb. 25c.

50 BUS DRIVERS GO OUT ON STRIKE. Workers Charge That Employers Have Failed to Sign Their Agreement.

One Out of Ten Motorists Suffers Night Blindness. Atlantic City, N. J., June 8.—(AP)—A post of the roads without it the roads.

MARKED TREE, ARK. (AP)—An Arkansas deputy sheriff died today from a heart ailment.

UNITED STATES. The Pan American Airways was awarded in California at least \$100 million.

NEW YORK, June 8.—(AP)—The Pan occasional "Yes, that's right—just like Tommy says."

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

WASHINGTON, June 8.—(AP)—The House today passed the bill providing for the extension of the Federal Reserve Act.

Famous St. Bernard Dogs Saved From Extermination

St. Bernard dogs of the Great St. Bernard... saved from extermination... the dogs were saved from extermination...

KILLED BY MON... Loveland, Calif., June 8.—(AP)—A young girl was killed by a motor car...

SOOTHES Baby's Skin... Vaseline... Beautiful New Creations in Organdie - Lace and Net... \$7.95

Starting This Friday Night! BUS SERVICE TO CITY VIEW DANCE HALL... METTER'S SMOKE SHOP... MAGNELL'S DRUG STORE... WILROSE Dress Shop

Starting This Friday Night! BUS SERVICE TO CITY VIEW DANCE HALL... METTER'S SMOKE SHOP... MAGNELL'S DRUG STORE... WILROSE Dress Shop

Regular Admission 30 Games 40c OVER \$200 IN PRIZES... Door Prize \$100

TELLS HOW STATE PROTECTS DRIVERS

Safety Campaign Lecturer Is Guest of Holy Name Society Last Evening... J. R. Beckwith of the state motor vehicle department...

KILLED BY MON... Loveland, Calif., June 8.—(AP)—A young girl was killed by a motor car...

Another method that is to be followed... the state police will be increased...

Another method that is to be followed... the state police will be increased...

Another method that is to be followed... the state police will be increased...

Another method that is to be followed... the state police will be increased...

OVER \$115,000 GATHERED IN 3 MONTHS BY G. O. P.

W. R. Castle, in charge of fund raising... \$115,000 gathered in 3 months...

W. R. Castle, in charge of fund raising... \$115,000 gathered in 3 months...

W. R. Castle, in charge of fund raising... \$115,000 gathered in 3 months...

W. R. Castle, in charge of fund raising... \$115,000 gathered in 3 months...

W. R. Castle, in charge of fund raising... \$115,000 gathered in 3 months...

W. R. Castle, in charge of fund raising... \$115,000 gathered in 3 months...

Manchesters Date Book

June 8.—Bridal present at Emanuel Lutheran church... June 10.—Bridal present at Emanuel Lutheran church...

June 10.—Bridal present at Emanuel Lutheran church... June 12.—Bridal present at Emanuel Lutheran church...

June 12.—Bridal present at Emanuel Lutheran church... June 14.—Bridal present at Emanuel Lutheran church...

June 14.—Bridal present at Emanuel Lutheran church... June 16.—Bridal present at Emanuel Lutheran church...

June 16.—Bridal present at Emanuel Lutheran church... June 18.—Bridal present at Emanuel Lutheran church...

June 18.—Bridal present at Emanuel Lutheran church... June 20.—Bridal present at Emanuel Lutheran church...

LAYMENS RETREAT MEETING THURSDAY

Manchesters Chapter to Meet at 8 o'clock... Laymen's retreat meeting Thursday...

Manchesters Chapter to Meet at 8 o'clock... Laymen's retreat meeting Thursday...

Manchesters Chapter to Meet at 8 o'clock... Laymen's retreat meeting Thursday...

Manchesters Chapter to Meet at 8 o'clock... Laymen's retreat meeting Thursday...

Manchesters Chapter to Meet at 8 o'clock... Laymen's retreat meeting Thursday...

Manchesters Chapter to Meet at 8 o'clock... Laymen's retreat meeting Thursday...

Local Stocks

Manchesters Chapter to Meet at 8 o'clock... Local stocks list...

Manchesters Chapter to Meet at 8 o'clock... Local stocks list...

Manchesters Chapter to Meet at 8 o'clock... Local stocks list...

Manchesters Chapter to Meet at 8 o'clock... Local stocks list...

Manchesters Chapter to Meet at 8 o'clock... Local stocks list...

Manchesters Chapter to Meet at 8 o'clock... Local stocks list...

RESERVOIRS OVERFLOW AFTER HEAVY RAINFALL

Flashboards Along Hold Back Enough Water to Supply Town for Three Weeks... Reservoirs overflowing after heavy rainfall...

Flashboards Along Hold Back Enough Water to Supply Town for Three Weeks... Reservoirs overflowing after heavy rainfall...

Flashboards Along Hold Back Enough Water to Supply Town for Three Weeks... Reservoirs overflowing after heavy rainfall...

Flashboards Along Hold Back Enough Water to Supply Town for Three Weeks... Reservoirs overflowing after heavy rainfall...

Flashboards Along Hold Back Enough Water to Supply Town for Three Weeks... Reservoirs overflowing after heavy rainfall...

Flashboards Along Hold Back Enough Water to Supply Town for Three Weeks... Reservoirs overflowing after heavy rainfall...

NEW FIRM'S EXECUTIVES GIVEN HEARTY GREETING

Assured of Cooperation in All Lines of Endeavor; President in Turn, Promising to Do Part in Promoting Town's Welfare... New firm's executives given hearty greeting...

Assured of Cooperation in All Lines of Endeavor; President in Turn, Promising to Do Part in Promoting Town's Welfare... New firm's executives given hearty greeting...

Assured of Cooperation in All Lines of Endeavor; President in Turn, Promising to Do Part in Promoting Town's Welfare... New firm's executives given hearty greeting...

Assured of Cooperation in All Lines of Endeavor; President in Turn, Promising to Do Part in Promoting Town's Welfare... New firm's executives given hearty greeting...

Assured of Cooperation in All Lines of Endeavor; President in Turn, Promising to Do Part in Promoting Town's Welfare... New firm's executives given hearty greeting...

Assured of Cooperation in All Lines of Endeavor; President in Turn, Promising to Do Part in Promoting Town's Welfare... New firm's executives given hearty greeting...

KIWANIANS INSPECT STATE PRISON FARM

Members Enthusiastic About Modern Method of Giving Prisoners Outdoor Life... Kiwanians inspect state prison farm...

Members Enthusiastic About Modern Method of Giving Prisoners Outdoor Life... Kiwanians inspect state prison farm...

Members Enthusiastic About Modern Method of Giving Prisoners Outdoor Life... Kiwanians inspect state prison farm...

Members Enthusiastic About Modern Method of Giving Prisoners Outdoor Life... Kiwanians inspect state prison farm...

Members Enthusiastic About Modern Method of Giving Prisoners Outdoor Life... Kiwanians inspect state prison farm...

Members Enthusiastic About Modern Method of Giving Prisoners Outdoor Life... Kiwanians inspect state prison farm...

Contest Winners

First winners in Kemp's Summer Camera Contest are presented here... Contest winners...

First winners in Kemp's Summer Camera Contest are presented here... Contest winners...

First winners in Kemp's Summer Camera Contest are presented here... Contest winners...

First winners in Kemp's Summer Camera Contest are presented here... Contest winners...

First winners in Kemp's Summer Camera Contest are presented here... Contest winners...

First winners in Kemp's Summer Camera Contest are presented here... Contest winners...

POMFRET MAN DIES AFTER AUTO CRASH

Had Just Returned from Sister's Wedding Where He Served As the Best Man... Pomfret man dies after auto crash...

Had Just Returned from Sister's Wedding Where He Served As the Best Man... Pomfret man dies after auto crash...

Had Just Returned from Sister's Wedding Where He Served As the Best Man... Pomfret man dies after auto crash...

Had Just Returned from Sister's Wedding Where He Served As the Best Man... Pomfret man dies after auto crash...

Had Just Returned from Sister's Wedding Where He Served As the Best Man... Pomfret man dies after auto crash...

Had Just Returned from Sister's Wedding Where He Served As the Best Man... Pomfret man dies after auto crash...

EDDY BROS. CIRCUS IS FAST GROWING

Few Shows Have Developed As Rapidly; To Play Here On Thursday... Eddy Bros. Circus is fast growing...

Few Shows Have Developed As Rapidly; To Play Here On Thursday... Eddy Bros. Circus is fast growing...

Few Shows Have Developed As Rapidly; To Play Here On Thursday... Eddy Bros. Circus is fast growing...

Few Shows Have Developed As Rapidly; To Play Here On Thursday... Eddy Bros. Circus is fast growing...

Few Shows Have Developed As Rapidly; To Play Here On Thursday... Eddy Bros. Circus is fast growing...

Few Shows Have Developed As Rapidly; To Play Here On Thursday... Eddy Bros. Circus is fast growing...

REPUBLICANS VICTORIOUS

Now, June 8.—(AP)—Republicans celebrated a victory today in this city's election... Republicans victorious...

Now, June 8.—(AP)—Republicans celebrated a victory today in this city's election... Republicans victorious...

Now, June 8.—(AP)—Republicans celebrated a victory today in this city's election... Republicans victorious...

Now, June 8.—(AP)—Republicans celebrated a victory today in this city's election... Republicans victorious...

Now, June 8.—(AP)—Republicans celebrated a victory today in this city's election... Republicans victorious...

Now, June 8.—(AP)—Republicans celebrated a victory today in this city's election... Republicans victorious...

SHOWN IN FREE STATE

Dublin, Irish Free State, June 8.—(AP)—News reports of the Duke of Windsor's wedding which will not be shown in England, will be exhibited in the Irish Free State... Shown in free state...

Dublin, Irish Free State, June 8.—(AP)—News reports of the Duke of Windsor's wedding which will not be shown in England, will be exhibited in the Irish Free State... Shown in free state...

Dublin, Irish Free State, June 8.—(AP)—News reports of the Duke of Windsor's wedding which will not be shown in England, will be exhibited in the Irish Free State... Shown in free state...

Dublin, Irish Free State, June 8.—(AP)—News reports of the Duke of Windsor's wedding which will not be shown in England, will be exhibited in the Irish Free State... Shown in free state...

Dublin, Irish Free State, June 8.—(AP)—News reports of the Duke of Windsor's wedding which will not be shown in England, will be exhibited in the Irish Free State... Shown in free state...

Dublin, Irish Free State, June 8.—(AP)—News reports of the Duke of Windsor's wedding which will not be shown in England, will be exhibited in the Irish Free State... Shown in free state...

Manchester Evening Herald

MANCHESTER EVENING HERALD, MANCHESTER, CONN., TUESDAY, JUNE 8, 1937

get down to the business of being a united community and there is no reason why we should stall off any of those major changes which are essential to that condition, just because we are a little bit slower...

NO VETO POWER

Many members of the majority in the House of Representatives of this state would undoubtedly resent it if told that this G. O. P. majority has one quality in common with the President of the United States...

LEGISLATURE

About two more legislative sessions like this, and by 1943 or thereabouts Connecticut ought to be good and ready for a constitutional convention to widely make over the system of state government.

GERMAN CATHOLICS

The rapidly developing conflict between the Nazi government of Germany and the Roman Catholic church continues possibilities that are being fully realized until it is remembered that more than a third of the population of the country is Catholic.

2 WATER SYSTEMS

The outbreak of protest against the quality of the water service at the North End will not bring any immediate correction of the water supply situation at that end of the town, but it should be quite obvious that the time is fast approaching when the problem will be solved by installation of the North End section of the town's hydraulic system.

THE BUCK PASSES

Mr. Roosevelt will be asked to burn his fingers on hot steel if he can't help it. Approved for intervention in the steel strike by a large number of unions, he slips off the spot by referring the matter to the National Labor Relations Board...

Washington Daybook

Washington—To a degree or another, sympathies go out to Representative Ferguson of Oklahoma who protests that the city is overrunning...

In New York

NEW YORK.—The dead-giving proclivity of the late John D. Rockefeller, Sr., was duly recorded in lengthy obituaries.

Health and Diet Advice

CATARHIAL DEAFNESS. Catarrhal deafness is the most common form of deafness, usually developing very slowly and insidiously...

BOLTON

Miss Norma Klein, a student at the Hartford College of Business Administration, has just heard of the strange story of an ex-burglar queen...

Table-tipping

At Mario's club, the film "The Great Dictator" and its effect on the human anatomy. "I'm under the table."

Table-tipping

At Mario's club, the film "The Great Dictator" and its effect on the human anatomy. "I'm under the table."

Table-tipping

At Mario's club, the film "The Great Dictator" and its effect on the human anatomy. "I'm under the table."

CONTRACT LIFE

Washington—To a degree or another, sympathies go out to Representative Ferguson of Oklahoma who protests that the city is overrunning...

WILLINGTON

Kenneth Robertson caught a trout Saturday which measured 16 inches.

MOTHERS' CLUB PICNIC

Date Changed for Annual Party: Mrs. Bickmore Heads Committee of Arrangements.

DIES FROM INJURIES

Albany, N. Y., June 8.—(AP)—William Strain, 18, of Albany, died in a hospital here today of injuries suffered when his motorcycle collided with an automobile...

Under 29 flags..

Because they're milder... because they taste better... because they give smokers MORE PLEASURE... Chesterfields are satisfying millions of smokers, men and women, in all the four corners of the earth.

11 lucky people

Just 11 imported Bambo porch screens to close out tomorrow morning... 8 of us 11 lucky people are going to have a summer dinner...

WATKINS BROTHERS OF MANCHESTER

WATKINS BROTHERS OF MANCHESTER. Chesterfields will give you more pleasure... They Satisfy

Albert Morin Now Rated Movieland's No. 1 Ribber

Hollywood, Calif., June 8.—(AP)—The film-crowd was when he went to a football game. Belatedly, still taking notes, was the inevitable "ribber"...

National Guard News

Many of our members have been members of the COC camps. Recently it has been stated that the camp are weapons in the nation's drive against crime.

MOTHERS' CLUB PICNIC

Date Changed for Annual Party: Mrs. Bickmore Heads Committee of Arrangements.

DIES FROM INJURIES

Albany, N. Y., June 8.—(AP)—William Strain, 18, of Albany, died in a hospital here today of injuries suffered when his motorcycle collided with an automobile...

Under 29 flags..

Because they're milder... because they taste better... because they give smokers MORE PLEASURE... Chesterfields are satisfying millions of smokers, men and women, in all the four corners of the earth.

11 lucky people

Just 11 imported Bambo porch screens to close out tomorrow morning... 8 of us 11 lucky people are going to have a summer dinner...

WATKINS BROTHERS OF MANCHESTER

WATKINS BROTHERS OF MANCHESTER. Chesterfields will give you more pleasure... They Satisfy

WALL ST. BRIEFS

New York, June 8.—(AP)—Domestic tin production in May totaled 30,012 tons compared with 28,008 in April and 44,823 in March, the American Bureau of Metal Statistics reported today.

STUDENTS INJURED

Hartford, June 8.—(AP)—Two Yale students are recovering at Hartford hospital from injuries sustained when a car in which they were passengers collided and overturned in Simsbury at 2:30 a. m. Monday.

SAILORS RESCUED

Fernando de Noronha, Brazil, June 8.—(AP)—The crew of a burning Greek steamer off the coast of Brazil were rescued by the U. S. Navy.

TO RETURN TO AFRICA

Los Angeles, June 8.—(AP)—The U. S. Army is being urged to return to Africa by the U. S. Army.

Under 29 flags..

Because they're milder... because they taste better... because they give smokers MORE PLEASURE... Chesterfields are satisfying millions of smokers, men and women, in all the four corners of the earth.

11 lucky people

Just 11 imported Bambo porch screens to close out tomorrow morning... 8 of us 11 lucky people are going to have a summer dinner...

WATKINS BROTHERS OF MANCHESTER

WATKINS BROTHERS OF MANCHESTER. Chesterfields will give you more pleasure... They Satisfy

ANOTHER LEGION DANCE SATURDAY

Reservations to Date Indicate Good Crowd at Rainbow On June 12.

Delicious and Convenient

"DOMINO" TEABAGS. Sweeten it with Domino Retined U.S.A. Sugar.

GAS WATER HEATERS

for Bathing for Washing for Shaving for Cleaning

Under 29 flags..

Because they're milder... because they taste better... because they give smokers MORE PLEASURE... Chesterfields are satisfying millions of smokers, men and women, in all the four corners of the earth.

11 lucky people

Just 11 imported Bambo porch screens to close out tomorrow morning... 8 of us 11 lucky people are going to have a summer dinner...

WATKINS BROTHERS OF MANCHESTER

WATKINS BROTHERS OF MANCHESTER. Chesterfields will give you more pleasure... They Satisfy

WATKINS BROTHERS OF MANCHESTER

WATKINS BROTHERS OF MANCHESTER. Chesterfields will give you more pleasure... They Satisfy

ASKS COOPERATION ON CHILD LABOR

Head of Children's Bureau Suggests Changes in Present Bill; Her Proposal

Washington, June 8.—(AP)— Katherine F. Lennox, who heads the Children's Bureau, proposed today that Congress propose a new program of Federal-state cooperation on child labor legislation.

Bolton Girl To Get Degree At N. Y. U.

Over Minor Judges

Bolton Girl To Get Degree At N. Y. U. Over Minor Judges. The amendment, some sources said, was designed to strengthen the Federal-state cooperation on child labor legislation.

WEDDINGS

To Wed In Florida Wednesday, June 30

Russell L. Remig of This Town To Marry Miss Mary Elton At End of This Month. Mr. and Mrs. John Hancock Elton of Jacksonville, Fla., have issued the marriage of their daughter, Miss Mary Elton Elton.

Coming Wedding

The marriage of Miss Marjorie E. Burke of 104 Woodbridge street to Theodore M. Remig, Jr., of 87 Pine street, will take place at 8:15 p. m. in the Church of the Good Shepherd, Jacksonville.

PUBLIC RECORDS

Marriage Applications. Gustav T. Canino, barber of 134 Birch street, and Annie M. Remig, cravat maker of 132 Birch street. Francis Murphy, truck driver of 71 South Main street, and Margaret Chetelat, silk worker of 36 Birch street.

THE TURKEY FEELS FOR

Evansville (AP)—A turkey found in the Thanksgiving dinner "where this turkey is served, it is reported that the bird has four legs.

The Bright Raye in His Life

The romantic link between Martin Raye and Buddy Westmore was startlingly verified at a recent Hollywood banquet party.

TOO TALE TO CLASSIFY

LOVE—MARTINE CAT, four double eyes. Last seen near Bigelow street vicinity of Park. Telephone 3262.

First Letter to Girdle Globe by Airmail

London, June 8.—(AP)—A first letter to girdle the globe by airmail was sent today by airmail from London to Rio de Janeiro.

ABOUT TOWN

Hartford county's state attorney created a "club fund" had been changed to "fund" for the measure.

IN THE HOUSE

State Capitol, Hartford, June 8.—(AP)—House Democrats lost their fight today to bring the anti-union bill to the floor.

FATHER'S SAFETY DEVICE BRINGS DEATH TO SON

San Francisco (AP)—When he was director of public works, Timothy A. Reardon had a traffic violation on Golden Gate park.

Film Players' Summer Warmup

Representative C. L. Johnson, (R), House chairman of the Agriculture committee, declined any such attempt asserting that under the milk administration.

TRADE BILL SCHEDULED

State Capitol, Hartford, June 8.—(AP)—The Fair Trade Bill, subject of one of the most bitter fights in the House Assembly, was scheduled today by Governor Wilbur L. Cross.

TOO TALE TO CLASSIFY

LOVE—MARTINE CAT, four double eyes. Last seen near Bigelow street vicinity of Park. Telephone 3262.

TOO TALE TO CLASSIFY

LOVE—MARTINE CAT, four double eyes. Last seen near Bigelow street vicinity of Park. Telephone 3262.

Runyan Has No Fears Of 'Toughened Up' Course

Birmingham, Mich., June 8.—(AP)—The tall and thick "haystack" who borders the fairways of the Chicago Country club—Runyan has no fears of a "toughened up" course.

ABOUT TOWN

Hartford county's state attorney created a "club fund" had been changed to "fund" for the measure.

IN THE HOUSE

State Capitol, Hartford, June 8.—(AP)—House Democrats lost their fight today to bring the anti-union bill to the floor.

FATHER'S SAFETY DEVICE BRINGS DEATH TO SON

San Francisco (AP)—When he was director of public works, Timothy A. Reardon had a traffic violation on Golden Gate park.

Film Players' Summer Warmup

Representative C. L. Johnson, (R), House chairman of the Agriculture committee, declined any such attempt asserting that under the milk administration.

TRADE BILL SCHEDULED

State Capitol, Hartford, June 8.—(AP)—The Fair Trade Bill, subject of one of the most bitter fights in the House Assembly, was scheduled today by Governor Wilbur L. Cross.

TOO TALE TO CLASSIFY

LOVE—MARTINE CAT, four double eyes. Last seen near Bigelow street vicinity of Park. Telephone 3262.

TOO TALE TO CLASSIFY

LOVE—MARTINE CAT, four double eyes. Last seen near Bigelow street vicinity of Park. Telephone 3262.

DAILY RADIO PROGRAM

TUESDAY, JUNE 8 (Central and Eastern Standard Time) (Listings in Standard Time. Daylight Time one hour later.)

DEATHS

Relatives in town. Arthur H. Felt, 60, died at his home, 104 E. 14th St., New York, N. Y., June 6, 1937.

ONLY ONE OF TOWN'S BILLS GET SENATE O. K.

Tomorrow is Final Day of Assembly Session; Others May Be Lost Through Neglect.

DREAMA TAKES TO CLOUDS

(AP)—Student dramatists at the University of Pittsburgh are literally up in the air.

WAPPING

Mrs. Emily B. Collins has been spending the week-end at the home of her daughter and family.

WDRG

226 Hartford Conn. 1280 Eastern Daylight Time. Tuesday, June 8.

RADIO Day by Day

New York, June 8.—(AP)—Broadcasters have received so many requests from High Schools in various parts of the country to deliver local addresses at their commencement exercises.

DEATHS

Relatives in town. Arthur H. Felt, 60, died at his home, 104 E. 14th St., New York, N. Y., June 6, 1937.

ONLY ONE OF TOWN'S BILLS GET SENATE O. K.

Tomorrow is Final Day of Assembly Session; Others May Be Lost Through Neglect.

DREAMA TAKES TO CLOUDS

(AP)—Student dramatists at the University of Pittsburgh are literally up in the air.

WAPPING

Mrs. Emily B. Collins has been spending the week-end at the home of her daughter and family.

WDRG

226 Hartford Conn. 1280 Eastern Daylight Time. Tuesday, June 8.

CLUB SEES REELS ON "HINDENBURG" FIRE

A fine entertainment was given members of the H. Club last night in Center Church House by A. Eugene Mosier, ex-Navy aviator and world traveler of Hartford.

DEATHS

Relatives in town. Arthur H. Felt, 60, died at his home, 104 E. 14th St., New York, N. Y., June 6, 1937.

ONLY ONE OF TOWN'S BILLS GET SENATE O. K.

Tomorrow is Final Day of Assembly Session; Others May Be Lost Through Neglect.

DREAMA TAKES TO CLOUDS

(AP)—Student dramatists at the University of Pittsburgh are literally up in the air.

WAPPING

Mrs. Emily B. Collins has been spending the week-end at the home of her daughter and family.

WDRG

226 Hartford Conn. 1280 Eastern Daylight Time. Tuesday, June 8.

WAPPING

Mrs. Emily B. Collins has been spending the week-end at the home of her daughter and family.

F. E. BRAY Jeweler

State Theater Building 737 Main Street Watch and Jewelry Repairing At Reasonable Prices

DEATHS

Relatives in town. Arthur H. Felt, 60, died at his home, 104 E. 14th St., New York, N. Y., June 6, 1937.

ONLY ONE OF TOWN'S BILLS GET SENATE O. K.

Tomorrow is Final Day of Assembly Session; Others May Be Lost Through Neglect.

DREAMA TAKES TO CLOUDS

(AP)—Student dramatists at the University of Pittsburgh are literally up in the air.

WAPPING

Mrs. Emily B. Collins has been spending the week-end at the home of her daughter and family.

WDRG

226 Hartford Conn. 1280 Eastern Daylight Time. Tuesday, June 8.

WAPPING

Mrs. Emily B. Collins has been spending the week-end at the home of her daughter and family.

What's this picture doing in a gasoline ad? AMOCO GAS

SHOPPERS searching for bigger values! Buyers looking for a greater dollar's worth! What's this got to do with gasoline buying? It's got a lot to do with it! Plenty to do with it! Why? Because these shoppers are looking for greater values! And you ought to apply the same thinking to gas buying. You buy gasoline more frequently than other purchases. It is an important item in your family's budget. You owe it to yourself to go where values are!

GIRL SCOUTS HERE ARE INCORPORATED

Corporation Formed to Take Title to Real Estate for a Camp

Incorporation papers for the Manchester Girl Scouts, Inc., were filed in the office of the Town Clerk today by Attorney Charles E. House, the incorporators being Mrs. J. Seymour Brown, Mrs. Fred A. Johnson, Mrs. Albert Robinson, Mrs. Fred Harvey, Mrs. Marion Rowe.

(a) To train and educate the Girl Scouts of Manchester and vicinity in accordance with the principles set forth by the National Organization of Girl Scouts, Inc.

The purpose of the corporation according to the Articles of Association are:

(b) To receive, accept, use, hold, manage and dispose of property, real or personal, given, transferred, devised or bequeathed to said corporation in trust, or otherwise for the additional purposes and for purposes incidental thereto or connected therewith.

The Articles of Association also provide that the property of the corporation shall be permanently devoted to educational and charitable purposes and that no officer or member of the corporation shall ever receive any profit from the corporation.

BRITISH BEAUTY STILL MISSING

Letters containing similar threats were received by Miss Dittie all week long.

AMELIA EARHART NOW IN SENEGAL

It is believed that the aircraft is more favorable for the takeoff than that at St. Louis.

FIND HUMAN BONE NEAR PLANE WRECK

M. C. Wenger, postal inspector, said 90 per cent of the mail load would be recovered.

HOMECOMING MEETING

Barrow, Pa.—Attorney Alvin R. Harberg, after having parked his car downtown, was unable to find it upon returning where he had left it.

Death Ends Career

Jean Harlow

Phindon lost one of its most glamorous personalities in the death of Jean Harlow who, as a child in Kansas City, was called Harlean Carpenter.

JEAN HARLOW DIES AT HEIGHT OF HER CAREER

When Harlow, partly to meet film demands, she never wore a hat except in screen roles and preferred sporty clothes and affairs.

INSURGENT SHELLS BLAST LOYALISTS

Madrid Bomber to Aid Advance But Rebels Are Forced Back to Trenches.

SIMON REPORTS NO CHANGES IN MONETARY PLAN

Simon to come here was seen in London, where he had been for several days.

Circus Bear Undergoes A Successful Operation

New York, June 8.—(AP)—Ranjan, the Syrian brown bear of 200 lbs., the Syrian brown bear of 200 lbs., the Syrian brown bear of 200 lbs.

PENSIONS TROUBLE COLORADO EXPERTS

Official Find Out Now They Haven't Money Enough to Pay \$45 Each Month.

The Family Doctor

HINTS FOR HELPING THE BODY RESIST AND THROW OFF ARTHRITIS INFECTION

NEW AIR SERVICE TO START JUNE 16

Passengers to Be Carried Between Long Island and Bermuda, Europe Later.

LEGION SCOUT CONTEST IN WINDSOR SATURDAY

Scoutmaster Danny Shea of the American Legion Boy Scouts received the final plans for the great Legion Boy Scout contest in Windsor this Saturday.

SAVANTS OBSERVE ECLIPSE OF SUN

To secure a PATTERN and STEP-BY-STEP SEWING INSTRUCTIONS, fill out the coupon below and send to:

Form for requesting sewing instructions, including fields for Name, Address, City, State, and Name of newspaper.

Dancing A-weigh Their Cares

O. Otto Moore, one of the sponsors of the 345 a month plan approved by voters in the last election and the State Legislature this spring session, estimated the pensions would cost about \$13,000,000 a year if the full amount was paid.

PROTEST NORTH END WATER CONDITIONS

Residents to Circulate Petition; Merger With the South End Suggested.

The Family Doctor

HINTS FOR HELPING THE BODY RESIST AND THROW OFF ARTHRITIS INFECTION

NEW AIR SERVICE

Passengers to Be Carried Between Long Island and Bermuda, Europe Later.

SAVANTS OBSERVE ECLIPSE OF SUN

Various substances are used for such work including not only vaccines made from the patient's own germs but also mixed vaccines of various germs commonly found in arthritic conditions.

SAVANTS OBSERVE ECLIPSE OF SUN

Various substances are used for such work including not only vaccines made from the patient's own germs but also mixed vaccines of various germs commonly found in arthritic conditions.

Manchester Public Market

Table listing market items: Special On Grots & Weigl's Frankfurts, And Our Home Made Potato Salad, Veal Cutlets, etc.

PROTEST NORTH END WATER CONDITIONS

Residents to Circulate Petition; Merger With the South End Suggested.

PROTEST NORTH END WATER CONDITIONS

Considerable difficulty with keeping the water supply clean has been experienced since the construction of the new Bolton road nearly a decade ago.

PICKING STRAWBERRIES IN THIS VICINITY NOW

Strawberry crates are arriving in Manchester. They are coming in by truck. The crates are not heavy and a large number can be packed on trucks which are delivered by growers who will start picking this week.

KICKED BY A HORSE

Michael Gannon, 52, of 109 Summit street, Worcester, Mass., was injured seriously today when kicked in the right side by a horse he was feeding at the Valoco stables.

SAVANTS OBSERVE ECLIPSE OF SUN

Various substances are used for such work including not only vaccines made from the patient's own germs but also mixed vaccines of various germs commonly found in arthritic conditions.

Manchester Public Market

Table listing market items: Special On Grots & Weigl's Frankfurts, And Our Home Made Potato Salad, Veal Cutlets, etc.

To the Citizens of Manchester: We are grateful for the cordial reception and remarkable demonstration of good will offered to us by the industrial, business and civic leaders of the Town of Manchester. For our part we pledge ourselves to do all in our power for the growth, well-being and development of our community. (Signed) THE INDEPENDENT CLOAK COMPANY

New Drug Is Effective In A Dozen Diseases

Atlantic City, N. J., June 8.—(AP)—A drug which shows like a "Big Bertha" gun far beyond the range of any chemical previously used in medicine received its first inspection today before 100 members of the American Medical Association.

DEPT. OF HEALTH URGES ACTION ON WATER CLEAN-UP

Deerling lack of public interest in the matter of pollution of streams and tidal waters in Connecticut is being pointed out by the department.

Instant Cube Release Feature of New Refrigerator

Gene are the days when engine, chassis, wiring, and other parts are made from an automatic refrigerator. Shown above is the seasonably new and efficient instant cube release feature.

Typewriter Snapshots Of War Correspondent

EDITORS NOTE: Readers of The Herald remember the greater dispatches of Howard Neel, Associated Press reporter, from the battlefields of the Balkans.

High Losses Athletic Officials See Need Of AAU Remodeling

San Francisco, June 8.—(AP)—Two athletic officials, Charley Paddock and H. L. "Doc" Tompkins, joined today in recommending and predicting drastic revision of the board, are quoted as to the need for a new athletic union.

White As West Hartford Wins

WEST HARTFORD, Conn., June 8.—(AP)—White won the West Hartford Open today, defeating Borelli in a hard fought match.

SUFFERS 5-4 REVERSAL IN SEASON'S FINAL ON EARLY BONEHEAD PLAYS

Manchester High tried to play a whole ball game in four innings at the West Side Oval yesterday afternoon and lost 5 to 4 decision to William Hall.

GERMAN-AMERKS MEET GREEN IN TWI OPENER

McLeary rivals clash tomorrow night at 6:15 at West Side Oval; Zapata to oppose Plitt or Pottinger; Other Games Slated.

"HER HUSBAND LIES" A DRAMATIC SMASH

Powerful story of a Love That Was Battered and Broken—Patrick, Cortez in Leads.

ROCKVILLE SUNDAY LIQUOR SALE PETITION DEFEATED

Close Contest Last Night As Check Voting List Is Used; Vote Is 340-293

SAYS LABOR ACT FAILS TO REGULATE UNIONS

Speaker Declares Both Minority Employees and Employers Are Victims of Outside Pickets.

SPORTS ROUNDUP

By EDIE HERRITZ. New York, June 8.—(AP)—The Yankees are bowling for the scalp of the Boston Red Sox.

HARTFORD TRADE DRUBS LOCAL MECHANICS, 12 TO 5

Infield Goes to Pieces in 7th; Nine Runs That Sew Up; Loss Is Ninth in 14 Starts; To Play Today.

DOG TRACK STARTS SIXTY-DAY SEASON

Fans See Opening Program at West Springfield. Record Crowd of 17,000.

MANCHESTER RECORD

Table with columns for Rank, Name, Points, and other statistics for the Manchester Record.

GREEN IN TWI OPENER

McLeary rivals clash tomorrow night at 6:15 at West Side Oval; Zapata to oppose Plitt or Pottinger; Other Games Slated.

STAFFORD SPRINGS

Announcement has been made of the marriage of Miss Helen H. Westford to Andrew Zimmerman.

Hollywood

Sights And Sounds. By Robin Coons. Hollywood, June 8.—(AP)—The picture "The Sign of the Cross" is being shown in the theaters.

YESTERDAY'S STARS

By THE ASSOCIATED PRESS. Earl Averill, Indiana—His home run and triple, both in eight-inning, helped him lead the Senators.

DOG RACING EVERY NIGHT

Except Sundays DAILY DOUBLE. Let - 2nd Race Post Time 8 P. M. GEN'L ADM. 40c

WRESTLING

By THE ASSOCIATED PRESS. Lancaster, Pa.—George Cost, 224, defeated Harry K. Brown, 214, today.

League Leaders

Table showing National League and American League leaders in various categories.

AMERICAN LEAGUE

Table showing American League leaders in various categories.

LAST NIGHT'S FIGHTS

By THE ASSOCIATED PRESS. New York, N.Y.—Pedro Montañez, 118, defeated Frankie Campbell, 115, today.

STAFFORD SPRINGS

Announcement has been made of the marriage of Miss Helen H. Westford to Andrew Zimmerman.

Hollywood

Sights And Sounds. By Robin Coons. Hollywood, June 8.—(AP)—The picture "The Sign of the Cross" is being shown in the theaters.

YESTERDAY'S STARS

By THE ASSOCIATED PRESS. Earl Averill, Indiana—His home run and triple, both in eight-inning, helped him lead the Senators.

DOG RACING EVERY NIGHT

Except Sundays DAILY DOUBLE. Let - 2nd Race Post Time 8 P. M. GEN'L ADM. 40c

WRESTLING

By THE ASSOCIATED PRESS. Lancaster, Pa.—George Cost, 224, defeated Harry K. Brown, 214, today.

League Leaders

Table showing National League and American League leaders in various categories.

AMERICAN LEAGUE

Table showing American League leaders in various categories.

LAST NIGHT'S FIGHTS

By THE ASSOCIATED PRESS. New York, N.Y.—Pedro Montañez, 118, defeated Frankie Campbell, 115, today.

STAFFORD SPRINGS

Announcement has been made of the marriage of Miss Helen H. Westford to Andrew Zimmerman.

Hollywood

Sights And Sounds. By Robin Coons. Hollywood, June 8.—(AP)—The picture "The Sign of the Cross" is being shown in the theaters.

YESTERDAY'S STARS

By THE ASSOCIATED PRESS. Earl Averill, Indiana—His home run and triple, both in eight-inning, helped him lead the Senators.

DOG RACING EVERY NIGHT

Except Sundays DAILY DOUBLE. Let - 2nd Race Post Time 8 P. M. GEN'L ADM. 40c

WRESTLING

By THE ASSOCIATED PRESS. Lancaster, Pa.—George Cost, 224, defeated Harry K. Brown, 214, today.

League Leaders

Table showing National League and American League leaders in various categories.

AMERICAN LEAGUE

Table showing American League leaders in various categories.

LAST NIGHT'S FIGHTS

By THE ASSOCIATED PRESS. New York, N.Y.—Pedro Montañez, 118, defeated Frankie Campbell, 115, today.

STAFFORD SPRINGS

Announcement has been made of the marriage of Miss Helen H. Westford to Andrew Zimmerman.

Hollywood

Sights And Sounds. By Robin Coons. Hollywood, June 8.—(AP)—The picture "The Sign of the Cross" is being shown in the theaters.

YESTERDAY'S STARS

By THE ASSOCIATED PRESS. Earl Averill, Indiana—His home run and triple, both in eight-inning, helped him lead the Senators.

DOG RACING EVERY NIGHT

Except Sundays DAILY DOUBLE. Let - 2nd Race Post Time 8 P. M. GEN'L ADM. 40c

WRESTLING

By THE ASSOCIATED PRESS. Lancaster, Pa.—George Cost, 224, defeated Harry K. Brown, 214, today.

League Leaders

Table showing National League and American League leaders in various categories.

AMERICAN LEAGUE

Table showing American League leaders in various categories.

LAST NIGHT'S FIGHTS

By THE ASSOCIATED PRESS. New York, N.Y.—Pedro Montañez, 118, defeated Frankie Campbell, 115, today.

STAFFORD SPRINGS

Announcement has been made of the marriage of Miss Helen H. Westford to Andrew Zimmerman.

Hollywood

Sights And Sounds. By Robin Coons. Hollywood, June 8.—(AP)—The picture "The Sign of the Cross" is being shown in the theaters.

YESTERDAY'S STARS

By THE ASSOCIATED PRESS. Earl Averill, Indiana—His home run and triple, both in eight-inning, helped him lead the Senators.

DOG RACING EVERY NIGHT

Except Sundays DAILY DOUBLE. Let - 2nd Race Post Time 8 P. M. GEN'L ADM. 40c

WRESTLING

By THE ASSOCIATED PRESS. Lancaster, Pa.—George Cost, 224, defeated Harry K. Brown, 214, today.

League Leaders

Table showing National League and American League leaders in various categories.

AMERICAN LEAGUE

Table showing American League leaders in various categories.

LAST NIGHT'S FIGHTS

By THE ASSOCIATED PRESS. New York, N.Y.—Pedro Montañez, 118, defeated Frankie Campbell, 115, today.

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

ANNOUNCEMENTS... BOARD AND CARE... PERSONALS... AUTOMOBILES FOR SALE

AUTOMOBILES FOR SALE... FLORENCE-NURSERY... PAINTING-PAPERING... REPAIRING

HELP WANTED-FEMALE... HELP WANTED-MALE... SITUATIONS WANTED-FEMALE

POULTRY AND SUPPLIES... ELECTRICAL APPLIANCES... GARDEN-FARM... DAIRY PRODUCTS

WANTED-TO BUY... HIGH LOSES C. C. L. TITLE AS WEST HARTFORD WINS

THREE STARS HEAD MOTORCYCLE RACES... Gibb, Kelly and Brower to Ride in Third Meet at Stadium in Hartford.

SENSE and NONSENSE... Neighbor-I like your radio. How many controls?

ROOTS AND HER BUDDIES... Some Fancy Needlework... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

TOONVILLE FOLKS... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

OUR BOARDING HOUSE... LOOK! IT WORKS! ALREADY IT GOES IN DER SKY COOP!

Manchester Evening Herald CLASSIFIED ADVERTISEMENTS... CHASE AN ADVERTISER TO A TOWN

REPAIRING... LAWN MOVERS put in first class working condition... WE SPECIALIZE in lawn mowers

HELP WANTED-MALE OR FEMALE... HELP WANTED-FEMALE... SITUATIONS WANTED-FEMALE

HOUSEHOLD GOODS... FULLER BROTHERS SPECIALS... FURNITURE

WANTED-TO BUY... HIGH LOSES C. C. L. TITLE AS WEST HARTFORD WINS

THREE STARS HEAD MOTORCYCLE RACES... Gibb, Kelly and Brower to Ride in Third Meet at Stadium in Hartford.

SENSE and NONSENSE... Neighbor-I like your radio. How many controls?

ROOTS AND HER BUDDIES... Some Fancy Needlework... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

TOONVILLE FOLKS... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

OUR BOARDING HOUSE... LOOK! IT WORKS! ALREADY IT GOES IN DER SKY COOP!

MANCHESTER EVENING HERALD CLASSIFIED ADVERTISEMENTS... CHASE AN ADVERTISER TO A TOWN

REPAIRING... LAWN MOVERS put in first class working condition... WE SPECIALIZE in lawn mowers

HELP WANTED-MALE OR FEMALE... HELP WANTED-FEMALE... SITUATIONS WANTED-FEMALE

HOUSEHOLD GOODS... FULLER BROTHERS SPECIALS... FURNITURE

WANTED-TO BUY... HIGH LOSES C. C. L. TITLE AS WEST HARTFORD WINS

THREE STARS HEAD MOTORCYCLE RACES... Gibb, Kelly and Brower to Ride in Third Meet at Stadium in Hartford.

SENSE and NONSENSE... Neighbor-I like your radio. How many controls?

ROOTS AND HER BUDDIES... Some Fancy Needlework... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

TOONVILLE FOLKS... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

OUR BOARDING HOUSE... LOOK! IT WORKS! ALREADY IT GOES IN DER SKY COOP!

EMERGENCY CALLS... POLICE 4343... FIRE 4321... HOSPITAL 5131

EMERGENCY CALLS... POLICE 4343... FIRE 4321... HOSPITAL 5131

Bolton Lake... Motor up to Rosedale over the week-end and view the model Summer cottage now open for inspection.

GRODY'S USED CARS AND TRUCKS... We Have All Makes and Body Types of Trucks to Suit Your Requirements

FLAPPER FANNY... FRECKLES AND HIS FRIENDS... WASHINGTON TUBS

OUT OUR WAY... YOU MUST BELIEVE ME, CAP... YOU MEAN YOU KNOW THIS PERSON?

MANCHESTER WATER CO. GAS CO. ELECTRIC CO. EVENING HERALD

MANCHESTER WATER CO. GAS CO. ELECTRIC CO. EVENING HERALD

Bolton Lake... Motor up to Rosedale over the week-end and view the model Summer cottage now open for inspection.

GRODY'S USED CARS AND TRUCKS... We Have All Makes and Body Types of Trucks to Suit Your Requirements

FLAPPER FANNY... FRECKLES AND HIS FRIENDS... WASHINGTON TUBS

OUT OUR WAY... YOU MUST BELIEVE ME, CAP... YOU MEAN YOU KNOW THIS PERSON?

TOONVILLE FOLKS... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

OUR BOARDING HOUSE... LOOK! IT WORKS! ALREADY IT GOES IN DER SKY COOP!

SENSE and NONSENSE... Neighbor-I like your radio. How many controls?

ROOTS AND HER BUDDIES... Some Fancy Needlework... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

TOONVILLE FOLKS... THE BOY WHO DIDN'T GET PUNISHED FOR SMASHING HIS VIOLIN

OUR BOARDING HOUSE... LOOK! IT WORKS! ALREADY IT GOES IN DER SKY COOP!