

ABOUT TOWN

The Ladies Aid society of the Bolton Center Congregational church will serve a country supper tonight at the Community hall in Bolton Center at 6 o'clock.

Mr. and Mrs. Ralph Lamenzo and three children, of Brooklyn, N. Y., are visiting relatives and friends in Manchester. Mr. Lamenzo is a chemist for the McQuade Paint Company in Brooklyn.

For Quality Shoe Repair Service See SAM YULYES 101 MAIN STREET

FREE CHARM Thursday, Friday and Saturday With Every Purchase Regardless of Size

THE CORDIAL SHOP 585 Main Street "Near the Center"

WHOLE HADDOCK 1 1/2 lbs. Butter Fish - lb. 20c Fresh Mackerel - lb. 19c

Pinehurst Grocery, Inc. 302 Main Street Manchester, Conn.

G. E. WILLIS & SON, INC. 2 Main St. Tel. 5125

CLASSIFIED Advertising Will Bring the Desired Results.

Miss Mary and Miss Julia Sokolowski of Stamford are visiting their aunt and uncle, Mr. and Mrs. Dmitri Leuchov of Bristol street.

The General Federation of Women's Clubs will meet for its monthly business session Friday evening at 8 o'clock.

Mrs. William Clark and daughter, Mrs. Hazel Clark, of Toronto, Canada, have been the guests this past week of Mr. and Mrs. Jacob Usher of 9 Village street.

Rev. K. E. Erickson, pastor of the Emmanuel Lutheran church, and Mrs. Erickson have been entertaining many friends this week at the parsonage on Church street.

Mr. P. J. O. Cornell who fell Sunday evening from the porch of his home on Hamlin street, bruising his shoulder, is resting comfortably.

ADVERTISEMENTS: Lowest prices in town at our liquor department, Arthur Drug Store, Rubimow Bldg.

SPECIAL Innerspring MATTRESS \$12.95 KEMP'S

3 Pc. Parlor Set Re-Upholstered \$39.50

Pinehurst Sea Food: Times change and with them the habits of the people.

MANCHESTER UPHOLSTERING CO. 48 Madison Street Mr. Holmes, Busy Since 1922

An automobile driven by Harold T. Jarvis of 24 Chestnut street was slightly damaged when it ran into a utility company's pole on Center street in front of the police station at 2:45 a. m. this morning.

The Luther League of the Emmanuel Lutheran church will hold an outing at Columbia lake next Tuesday evening.

Mrs. Lucy R. Ringrose of Louisa street is spending her vacation at Quonochontaug, R. I.

Mrs. William Clark and daughter, Mrs. Hazel Clark, of Toronto, Canada, have been the guests this past week of Mr. and Mrs. Jacob Usher.

Mr. P. J. O. Cornell who fell Sunday evening from the porch of his home on Hamlin street, bruising his shoulder, is resting comfortably.

ADVERTISEMENTS: Lowest prices in town at our liquor department, Arthur Drug Store, Rubimow Bldg.

SPECIAL Innerspring MATTRESS \$12.95 KEMP'S

3 Pc. Parlor Set Re-Upholstered \$39.50

Pinehurst Sea Food: Times change and with them the habits of the people.

MANCHESTER UPHOLSTERING CO. 48 Madison Street Mr. Holmes, Busy Since 1922

Mrs. W. J. Crockett and daughter, Mrs. M. J. Crockett, are spending the week at Old Lyme, Conn.

The choir of St. John's Polish church will hold a rehearsal tomorrow night at 8 o'clock.

The wren mesh field with which Mr. Nebo athletic field will be enclosed is a part of a project expected to be completed by project officials this week.

Mrs. Lucy R. Ringrose of Louisa street is spending her vacation at Quonochontaug, R. I.

Mrs. William Clark and daughter, Mrs. Hazel Clark, of Toronto, Canada, have been the guests this past week of Mr. and Mrs. Jacob Usher.

ADVERTISEMENTS: Lowest prices in town at our liquor department, Arthur Drug Store, Rubimow Bldg.

SPECIAL Innerspring MATTRESS \$12.95 KEMP'S

3 Pc. Parlor Set Re-Upholstered \$39.50

Pinehurst Sea Food: Times change and with them the habits of the people.

MANCHESTER UPHOLSTERING CO. 48 Madison Street Mr. Holmes, Busy Since 1922

Mrs. W. A. Krohn and sons, Earl and William, are at the shore at Point of Woods.

The choir of St. John's Polish church will hold a rehearsal tomorrow night at 8 o'clock.

The wren mesh field with which Mr. Nebo athletic field will be enclosed is a part of a project expected to be completed by project officials this week.

Mrs. Lucy R. Ringrose of Louisa street is spending her vacation at Quonochontaug, R. I.

Mrs. William Clark and daughter, Mrs. Hazel Clark, of Toronto, Canada, have been the guests this past week of Mr. and Mrs. Jacob Usher.

ADVERTISEMENTS: Lowest prices in town at our liquor department, Arthur Drug Store, Rubimow Bldg.

SPECIAL Innerspring MATTRESS \$12.95 KEMP'S

3 Pc. Parlor Set Re-Upholstered \$39.50

Pinehurst Sea Food: Times change and with them the habits of the people.

MANCHESTER UPHOLSTERING CO. 48 Madison Street Mr. Holmes, Busy Since 1922

MANCHESTER DATE BOOK: Coming Events: Aug. 30—Eclipse club picnic, Littlefield grove, Glastonbury.

Aug. 9—Special town meeting in High school hall, 9 p. m.

Aug. 10—Special town election referendum on charter amendments.

Aug. 30-Sept. 6—Knights of Columbus Carnival.

TRY THE MOBILGAS TODAY: Cook's Service Station "The Sooney Way"

DELCO Oil Burner: With the Money-Saving Thin-Mix Control

SAFETY TESTED USED CARS: 1936 Oldsmobile 8 Touring Sedan \$795

ATTENTION! Velvet Weaving Department: Local 63 T. W. O. C. of C. I. O.

Funeral Home: We've Found Out We Can Build and Own A Modern Home For Only A Few Dollars

NO MONEY DOWN 20 MONTHS TO PAY: MANCHESTER MOTOR SALES, Inc.

THE INSURANCE CITY, 26 miles west of Hartford, Conn. on the Boston-Hartford route.

Walter N. Lecierc Funeral Director: 250 No. Main St. Phone 2329

STOP! LOOK! INVESTIGATE! AT LARRABEE'S BARBER SHOP

TRY THE MOBILGAS TODAY: Cook's Service Station

DELCO Oil Burner: With the Money-Saving Thin-Mix Control

F. E. BRAY Jeweler: State Theater Building 737 Main Street

SAFETY TESTED USED CARS: 1936 Oldsmobile 8 Touring Sedan \$795

ATTENTION! Velvet Weaving Department: Local 63 T. W. O. C. of C. I. O.

Funeral Home: We've Found Out We Can Build and Own A Modern Home For Only A Few Dollars

NO MONEY DOWN 20 MONTHS TO PAY: MANCHESTER MOTOR SALES, Inc.

The J.W. HALE coin SELF SERVE: FRIDAY 2:30 to 5:30 SPECIALS

JELLO pkg. 5c SUGAR lb. pkg. 7c

DIAMOND BRAND Cake Flour large pkg. 29c

Walnut Meats 1/2 lb. pkg. 27c

HERBET'S BAKING CHOCOLATE 2 1/2 lb. bars 19c

HAIR CUTS - 25c: Men's - Women's - Children's

SAFETY TESTED USED CARS: 1936 Oldsmobile 8 Touring Sedan \$795

ATTENTION! Velvet Weaving Department: Local 63 T. W. O. C. of C. I. O.

Funeral Home: We've Found Out We Can Build and Own A Modern Home For Only A Few Dollars

NO MONEY DOWN 20 MONTHS TO PAY: MANCHESTER MOTOR SALES, Inc.

AVERAGE DAILY CIRCULATION 5,913

NIPPON ARTILLERY BATTERS TIENTSIN IN A NEW ATTACK

Homes of Thousands of Refugees Fired; Streets Piled With Corpses, Say Dispatches to Shanghai; China Calls Out Its Central Army to Oust Invaders; Americans in Danger.

Tientsin, July 20.—(AP)—Japanese artillery and airplanes pounded Chinese sections of battered Tientsin with shells and bombs tonight in a renewal of the attack which devastated a large area of the Chinese city yesterday.

China Orders Out Her Crack Army: Peiping, July 20.—(AP)—Heavy artillery firing started suddenly this afternoon southwest of her.

China Orders Out Her Crack Army: Peiping, July 20.—(AP)—Heavy artillery firing started suddenly this afternoon southwest of her.

WIRE TAPPING ROW CAUSES BITTER DISPUTE BETWEEN MAYOR AND THE GOVERNOR

MANCHESTER MOTOR SALES, Inc. "Your Oldsmobile Dealer"

2 SUBS ATTACK A FREIGHTER IN FRENCH WATERS: Report That Spanish Ship Carried Refugees Denied; Revolt Among Rebels in Granada City Is Reported.

Nimes, France, July 20.—(AP)—Fear was expressed today that 25 officers and men had perished as a result of the shelling of the Spanish freighter Andu-Mendi by an unidentified submarine.

When they suddenly appeared at the scene, the rebels opened fire on the ship's crew.

Marines On Duty In Peiping: Peiping, July 20.—(AP)—The government of Peiping disorganized and the Chinese defenders in night, Americans in Peiping look to the U. S. Marine Corps detachments.

FEAR FIVE MET DEATH ON BLAZING STEAMER: Two Known to Be Dead and Three Missing; Passengers and Members of Crew Jump Overboard.

PRINTS IDENTIFY ESCAPED CONVICT: Man Captured in Granby After Attacking Constable Is Wanted in the Bay State.

NATION'S BUSINESS ON STEADY COURSE: Survey Shows Retail Sales 3 to 7 Per Cent Above Those of Preceding Week.

MANCHESTER MOTOR SALES, Inc. "Your Oldsmobile Dealer"

MOVE TO SHUNT WAGE BILL OVER TO 1938 GROWS: Borah, Bridges Urge Congress Itself Fix Wages and Hours; Alignment Is Not Same As On Courts.

Washington, July 20.—(AP)—A determined campaign to attack the administration's wage and hour bill gained strength today from the support of some American Federation of Labor officials.

When they suddenly appeared at the scene, the rebels opened fire on the ship's crew.

FEAR FIVE MET DEATH ON BLAZING STEAMER: Two Known to Be Dead and Three Missing; Passengers and Members of Crew Jump Overboard.

PRINTS IDENTIFY ESCAPED CONVICT: Man Captured in Granby After Attacking Constable Is Wanted in the Bay State.

NATION'S BUSINESS ON STEADY COURSE: Survey Shows Retail Sales 3 to 7 Per Cent Above Those of Preceding Week.

Proposed Fiscal Year Would Cut Expenses: By Richard Martin

MANCHESTER MOTOR SALES, Inc. "Your Oldsmobile Dealer"

MURDERS HIS WIFE HERE THIS MORNING FOLLOWING QUARREL: Husband and Wife He Murdered Today

Stanley Wrubel, of Edmund Street, Shoots Mrs. Wrubel Then Attempts Suicide; Had Been Arguing; Admits His Crime to Police; Is Seriously Ill of Poisoning at the Memorial Hospital.

Stanley Wrubel today shot and killed his wife and mother of his five children in their home at 45 Edmund street.

SAVE OUR CONSTITUTION, CROSS TELLS VETERANS: Delegates to State Convention Hear Governor Declare Without Constitution the Republic Cannot Live.

IN FRENCH WRECK: Officials Believe Many More Bodies Are Buried Beneath the Train Coaches.

AL SMITH ASSUMES NEW LEADERSHIP: Returns to Political Wars in Attempt to Unite Tammany Hall's Chieftains.

TREASURY BALANCE: Washington, July 30.—(AP)—The position of the Treasury July receipts, \$118,413,113.82; expenditures, \$86,944,859.82; balance, \$31,468,253.99.

MANCHESTER MOTOR SALES, Inc. "Your Oldsmobile Dealer"

WEATHER: Occasional showers tonight and Saturday, not much change in temperature.

MURDERS HIS WIFE HERE THIS MORNING FOLLOWING QUARREL: Husband and Wife He Murdered Today

Stanley Wrubel, of Edmund Street, Shoots Mrs. Wrubel Then Attempts Suicide; Had Been Arguing; Admits His Crime to Police; Is Seriously Ill of Poisoning at the Memorial Hospital.

SAVE OUR CONSTITUTION, CROSS TELLS VETERANS: Delegates to State Convention Hear Governor Declare Without Constitution the Republic Cannot Live.

IN FRENCH WRECK: Officials Believe Many More Bodies Are Buried Beneath the Train Coaches.

AL SMITH ASSUMES NEW LEADERSHIP: Returns to Political Wars in Attempt to Unite Tammany Hall's Chieftains.

TREASURY BALANCE: Washington, July 30.—(AP)—The position of the Treasury July receipts, \$118,413,113.82; expenditures, \$86,944,859.82; balance, \$31,468,253.99.

MANCHESTER MOTOR SALES, Inc. "Your Oldsmobile Dealer"

CLARE AND MANDLY ARE GOLF VICTIMS

State Players Beaten In New England Amateur Tourney In Close Matches.

Manchester, Vt., July 30.—(AP)—Johnny Levinson of Keeneville, N.H., defending champion in the New England amateur golf tourney at Ellsworth, reached the quarter-finals today by edging out Charles...

ITALY TO RESPECT SPAIN'S TERRITORY

Britain's House of Commons Told Pledge Was Renewed Within the Past Few Days.

London, July 30.—(AP)—Viscount Cranborne, under-secretary for foreign affairs, disclosed to the House of Commons today that Italy had renewed her pledge to Great Britain to respect the territorial integrity of...

N. Y. Stocks

Table with columns for stock names and prices. Includes items like Adam Exp, Air Reduc, Alaska Ind, etc.

PRESIDENT MAY TAKE VACATION NEXT WEEK

Plans to Spend Two or Three Days at His Summer Home in Hyde Park, N. Y.

Washington, July 30.—(AP)—President Roosevelt may spend two or three days at his Hyde Park, N. Y., home next week, according to the Congressional situation. At his...

SIX CLAIMING SHARE IN PRIEST'S ESTATE

Will Give Hearing to Them in Probate Court Here Tomorrow Evening.

Six claimants of the estate of the late Rev. William Judge, former pastor of St. Bridget's church, will make their claims in the session of the Manchester District Probate Court tomorrow morning before...

\$1,000 to \$50,000 Gifts Are Left to Employees

NATION'S BUSINESS ON STEADY COURSE

The will made no specific provision for Ames' widow, who he wrote was "amply provided for." A similar will was left to relatives of \$30,000 from a trust fund...

Shrinking Man Praises Operation As Life Saver

OVER 27 KILLED IN FRENCH WRECK

Chicago, July 30.—(AP)—Dino McQuade, a Chicago yachtsman, called the discovery an "important contribution to modern aviation in this age of airship shortsies across the Arctic regions."

Find Resolution In French Wreck

Not One But 500 Isles

Chicago, July 30.—(AP)—Dino McQuade, a Chicago yachtsman, called the discovery an "important contribution to modern aviation in this age of airship shortsies across the Arctic regions."

OBITUARY

Largely attended funeral services for Henderson Chambers, late of 12 Pearl street, were held yesterday afternoon at Walker Brothers Funeral Home at 2:30 p. m. with Rev. James Stuart, pastor of St. Mary's Episcopal church officiating.

Local Stocks

Table with columns for stock names and prices. Includes items like Cap. Nat. Bk. & Tr., Hartford Fire, etc.

ROCKVILLE

tax fuel oil and other commodities competing with hard coal. A similar law of 1926 was defeated in the 1927 Legislature. The bill has been passed at the bootleg coal problem...

ELKS TO PRESENT "ERIC THE GREAT"

Noted Stunt Artist to Appear at Mardi Gras from August 9th to 16th.

MURDERS HIS WIFE HERE THIS MORNING

FOLLOWING QUARREL

It is well known towards the east end of the street. Few seemed to know of the quarrel until the shooting started in the early afternoon. The police were called and the body was found in the street.

BEATEN AND ROBBED

Waterbury, July 30.—(AP)—Police began a search for two men who were beaten and robbed in a street in Waterbury yesterday. The men were seen leaving the scene in a car.

FOR BABY

75c Dextri Maltose .57c 50c Pabulum .37c 10c Mennen's Oil .67c 50c J. & J. Talc .34c 50c Beta Lactose .44c \$1.20 Soabe .48c 75c Dryco .49c

FRED E. WERNER

INSTRUCTOR PIANO and ORGAN

Clearance Prices

Are Moving Summer Stocks At A Fast Pace Shop Tomorrow In Our Downstairs Thrift Store for Greater Values

Every Dress and Suit

In Our Downstairs Store of \$2.95 and Over SATURDAY \$2.39

Linens-Acctates-Cottons

79c and \$1.69

Robinson's

For Your Week-End Trip, Try A Tank Full Of Our SUNOCO GAS

ABOUT TOWN

The Manchester Water Company is having the hydrants in the city repaired by the water company. The hydrants are being repainted a dark red, but they are not being given a coat of yellow paint.

NEWRY IN ULSTER YET

DESPITE AP REPORT

ABOUT TOWN

The Manchester Water Company is having the hydrants in the city repaired by the water company. The hydrants are being repainted a dark red, but they are not being given a coat of yellow paint.

PERSONAL NOTICES

In MEMORIAM In loving memory of my son and daughter, Leonard George Hewitt, who died on July 27, 1937.

FOR BABY

75c Dextri Maltose .57c 50c Pabulum .37c 10c Mennen's Oil .67c 50c J. & J. Talc .34c 50c Beta Lactose .44c \$1.20 Soabe .48c 75c Dryco .49c

TOILETRIES

50c Vaniline's .29c 50c Bath Talc .29c 50c Lady Esther Cream .37c 50c Woodbury's Creams .38c 50c Pompadour .38c 50c Face Powder .38c 25c Mavis Talc .17c

SOAP SALE

LUX SOAP .2 for 11c FLEISCHMANN'S CANADIAN LARD .1 \$1.05 5th LIFEBUOY .2 for 11c PALMOLIVE .2 for 11c WOODBURY'S .3 for 11c CASHMERE BOUQUET .3 for 11c FINE TREE .4 for 12c COLGATE'S LAVENDER .2 for 11c

LIQUOR SPECIALS

Regular \$3.88 BABY SCALDS \$2.98 Reg. \$1.00 FIRST AID KITS IN METAL BOX \$69c Regular \$3.50 BATH SCALES—Weights to 250 POUNDS \$2.59

J. M. SHEARER MOTOR SALES Buick Sales and Service 18 Main Street Tel. 7220

ROYAL PORTAL TOUCH CONTROL 100 A WEEK

ROCKVILLE ELKS TO PRESENT "ERIC THE GREAT"

MURDERS HIS WIFE HERE THIS MORNING

BEATEN AND ROBBED

FOR BABY

TOILETRIES

SOAP SALE

LIQUOR SPECIALS

Robinson's Clearance Prices Are Moving Summer Stocks At A Fast Pace

ROYAL PORTAL TOUCH CONTROL 100 A WEEK

ROCKVILLE ELKS TO PRESENT "ERIC THE GREAT"

MURDERS HIS WIFE HERE THIS MORNING

BEATEN AND ROBBED

FOR BABY

TOILETRIES

SOAP SALE

LIQUOR SPECIALS

Clearance Prices Are Moving Summer Stocks At A Fast Pace

ROYAL PORTAL TOUCH CONTROL 100 A WEEK

ROCKVILLE ELKS TO PRESENT "ERIC THE GREAT"

MURDERS HIS WIFE HERE THIS MORNING

BEATEN AND ROBBED

FOR BABY

TOILETRIES

SOAP SALE

LIQUOR SPECIALS

AUTO REFLECTORS STILL IN DISPUTE

Gov. Cross Tells Gov. Hurley of Bay State Outside Autos Must Comply With Law.

Hartford, July 30.—(AP)—Gov. Cross today informed Gov. Charles F. Hurley of Massachusetts that if there is still confusion as to state regarding Connecticut's new automobile reflector law, he will be glad to consider an extension of the enforcement law.

Gov. Hurley wrote earlier in the week to Gov. Cross, informing him that complaints had been received from Massachusetts drivers, saying they had been penalized in Connecticut for failure to comply with the reflector law.

MOVE TO SHUNT WAGE BILL OVER TO 1938 GROWS

From William Green, A. F. of L. President. Senate Bill concerning the bill, said he had had the Federation was opposing it, but as an

Amendment Approved. The Senate approved an amendment to the bill yesterday without a record vote. The change would exclude from work-week regulation persons employed in "gleaning and salting of codfish, the canning of sea foods, sponges, or picking, canning or processing of fruits or vegetables, or the processing of

Senator Wash (D-Mass.), supporting the measure, said he proposed to do for the collective bargaining force for groups.

He said, however, that Congress may have to revise amendments if the Wagner Labor Relations act. "It is possible," he said, "that some of the members of the National Labor Relations board have not perceived their functions completely and honorably. It is possible they have been dominated or controlled by one side or the other."

JAPANESE ARTILLERY BATTERS TIENSIN IN A NEW ATTACK

(Continued from Page One)

group of Americans as China was reported to have ordered her crack Central army into action to drive the Japanese out of North China.

"It is my duty to stay," he told diplomatic officials. "I am glad again all about the ancient walls of the Manchurian capital. The Japanese were believed to be engaged in operations against the remnants of the 20th Chinese Army, the main body of which was in the vicinity of the Yanting river in the west.

Gov. Cross informed Gov. Hurley in his letter today that Connecticut's motor vehicle commission, headed by A. Connor, some time ago notified all enforcement agencies in Connecticut to make no arrests for violation of August 1, the Connecticut commission's regulations regarding the use of lights with reflector devices, which are standard equipment on cars manufactured since 1936, would be considered as complying with the law.

Were notified. The governor says that approximately 200,000 cars are on the road in this category. The Connecticut motor vehicle commission had informed neighboring states about the new law, urging them to make no arrests for violation of requirements.

Gov. Cross wrote, "That Massachusetts citizens had been afforded reasonable time to obtain approved equipment, and that it is the duty of this commission to see that they are not penalized for failure to do so."

"If you believe it advisable to extend the law, however, I should like to see that you do so in a way that will give the commission of motor vehicles a series of 'second steps' in the law."

It was stated in recent newspaper accounts that three participants in Connecticut were made to wear unwarranted arrests for violation of the law. An investigation of these arrests was started immediately and returns from two of them show that there was no record of arrests of that kind.

All out-of-state cars must comply with all Connecticut laws, which of course include those relating to equipment. In the past, many enforcement agencies had not been strict in enforcing laws governing through the state.

Two brigades of Chinese regulars retreated rapidly from the Japanese positions gained in the first attack. Within the city, members of the Chinese peace preservation corps in their arms, abandoned the street, and asked assistance only about a dozen Chinese civilians and soldiers there.

2 SUBS ATTACK A FREIGHTER IN FRENCH WATERS

(Continued from Page One)

passengers off in boats but three were killed. The German submarine was shot down by the British aircraft carrier HMS Hermes.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

The British aircraft carrier HMS Hermes was shot down by the German submarine. The British aircraft carrier HMS Hermes was shot down by the German submarine.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

REAR ENDS OF 12 MILITARY TRUCKS DESTROYED

(Continued from Page One)

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

The rear ends of 12 military trucks were destroyed by Japanese artillery. The rear ends of 12 military trucks were destroyed by Japanese artillery.

MANCHESTER EVENING HERALD, MANCHESTER, CONN., FRIDAY, JULY 30, 1937

Manchester Evening Herald... PUBLISHED BY THE HERALD PRINTING COMPANY, INC. 11 BROADWAY, MANCHESTER, CONN. 06460

FRIDAY, JULY 30

SUNSPOTS AND US

According to a theory supported by the observations of a noted German astronomer named Schwabe and accepted by many scientists, the manifestations known as sun spots are in cycles of eleven and a third years.

At the depth of the sunspot cycle, in 1932, the world was about as free from war and the immediate threat of war as it ever gets. The world was not only, like the sunspots, in the depths of depression but the fighting spirit was pretty much dead.

Mussolini went stamping down to Ethiopia to swap thousands of good Italian and Ethiopian lives for good-for-nothing swags, desert and raw rock. Hitler gnashed his teeth and offered to lick any six co-operations, return in Europe, then as it came nearer to peaking in the sun the Spaniards started their frantic stunts—and now even pacific, take-it-or-leave-it China turns fighting mad and goes to the mat with Japan, no bar against hitting or gouging.

Why not blame the sunspots? Certainly there is no sunny light or possible benefit of any kind in these epidemics of hatred and violence and war that from time to time seem to take almost complete possession of mankind. There is no sane cause for them. They just come, and when they come the world loses all sense of proportion, all capacity for appreciating true values.

OLD AGE ASSISTANCE

A booklet just issued by the Bureau of Old Age Assistance of the Department of Welfare of Connecticut, for the use and information of beneficiaries of the old age assistance covers, in plain language and quite explicitly many questions concerning which there has been frequent doubt or misunderstanding.

A SILLY TRIAL

Exactly why the authorities of Franklin County, Massachusetts, went to court with the case of murderous assault against Thomas E. Elder, former dean of Mount Hermon school, which resulted in his acquittal Wednesday, it isn't easy to see, unless you go behind the scenes.

It is sometimes believed that the authorities in Franklin County are not permitted to work. This is not true. Employment is encouraged and it is hoped that you will not refuse a job which may differ in the amount of money you are offered.

At all events it will probably be welcome news to some beneficiaries and possible future beneficiaries that they will not have to account to the authorities for every dollar they earn, at least until the earnings amount to something.

Washington Daybook

Washington—Before another election line comes around Walter Williams of Millbrook, Me., wants to have all Democratic party workers organized on an industrial union basis as president of the National Union for Collective Bargaining of Democratic Party Workers.

A WOLVES' WAR

The war in China is not likely to resemble in any respects, any war which Western people are familiar either as of their own experience or of their own history. It is a war between fanatic Spains, whose traditions embrace such things as the extermination of entire populations, rapine and torture on the one hand.

Quotations

Steel strikes directed by John L. Lewis have been lost.

Thumb sucking causes retarded growth, unclean sleep, loss of appetite, inferiority complex, deceit.

Barlow Threatens FDR Impeachment

Stamford Inventor Says He Will Start Petition If Arrested by Federal Men.

Stamford, July 30.—(AP)—Leslie F. Barlow, Stamford inventor who faces prosecution because he threatened members of the National Labor Relations Board as "feds," threatened today to start a petition for impeachment of President Roosevelt.

AUGUST SALE OF WATKINS FURNITURE

A STORE-WIDE EVENT WITH ALL DEPARTMENTS REPRESENTED. SAVINGS OF 10 TO OVER 50 PER CENT ON 95% OF OUR STOCK!

2 PIECE KNUCKLE ARM GROUP \$19.00

One of the season's most popular living room groups. Lounge style with deep t-shaped cushions. The arms are protected at the most easily soiled point by blended Mohair Fringe covers.

29.75

This chair as the third upholstered piece in your living room. Although lightly upholstered it is excellent for occasional use. Solid mahogany carved frame, demilked covers.

2 PIECE ENGLISH LOUNGE GROUP \$89.00

This is probably one of the most sensational values of the season. Only a fortunate purchase of covering could make such a low price possible. But it's limited to one choice of a dozen plain blended Mohair Fringes.

WATKINS BROTHERS, INC. OF MANCHESTER

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

LAZY-WEATHER SPORTS

WHEN the sun bears down and the mercury goes up, the day is usually hot. And it's easy when you know. Here are four ways to enjoy yourself in hot weather.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

One of the 828 different tests which a gas range must be capable of passing before approval is granted is that of having its top burners remain lighted when a man-made gale is blown across the range.

GO FISHING PLAY MARBLES

Barlow's difficulties with the government began Wednesday with an outbreak at an NLRB hearing here in which he accused board of radical racketeering and called the climax of his attack on the board.

MAN-MADE GALE USED IN TESTING GAS APPLIANCES

When mid-summer breezes sweep through the kitchen and open the case in nearly every Connecticut home, it is the man-made gale that is the cause of the trouble.

RAID A MELON PATCH TAKE TO SAIL

FINAL SALE MEN'S SUITS

Just when you need a summer suit most — with plenty of hot weather ahead — Wards brings prices way down! Suits to work in... suits to relax in... designed to dress you smartly and keep you cool! Many men will buy two suits at these low sale prices — at little more than what one suit usually would cost!

WOOL SUITS IN LIGHT COLORS

Regular \$21.50 \$15.88

Tropical Worsteds

Regular \$16.75 \$10.95

All White Suits

Reduced To Half Price \$6.95

Regular \$12.95

- Light colors! Cool fabrics! Smart patterns! Every suit is taken from regular stock! Good-looking single and double-breasted models! Sports backs.

CLEARANCE OF HAWLEY TOPPERS 29c

Regularly 50c

Montgomery Ward

Montgomery Ward... a special meeting of stockholders of the Montgomery Ward, Utilities Corp. to act on a plan for the sale of the property and assets and dissolution and liquidation of the company has been called for August 27.

'Barrel Justice' Backed By Pastor, Officials

Powhatan, O., July 28.—(AP)—A peaceable community for some years and two public officials endorsed today Marshal Edward Carpenter's drive against the sale of public liquor for youthful delinquents.

Carpenter's system of bonding a lad over a barrel and applying a \$200 cash sight of any of the village's 2,000 inhabitants who care to look on a drive from the Rev. Vernon C. Frye of the St. Clairville Methodist church the comment that the marshal's method was "a revival of the old whipping post and some cases a revival of this method would do a community a great good."

In some cases, Frye wouldn't mind administering the lash myself.

And from Mayor John Goodwin, Jr., came:

"What Carpenter does is his business and I don't interfere either in or out of the law and have had no complaints about it from citizens. But I'll say this, we've had

PRINTS IDENTIFY ESCAPED CONVICT

(Continued from Page One)

Fingerprint brought nearly to light in an incident in which Granby neighbors, clad in night clothes, figured prominently.

Mr. Hotchkiss entered the fray in the case of the man who was the constable of Granby and as special investigator of the state's attorney's office.

On Saturday at 11 p. m., he and Deputy Constable John J. Sullivan called to the American Sumatra company plant in Fryeburg, Me., where the man was employed.

Man is Arrested.

Here they discovered a man unconscious on the ground and another with a badly bruised eye. The officers arrested a tobacco habitué who said his name was Thomas Lattie, and who, according to the constable, had committed the assault and had threatened the two men with a knife.

"Oh, about 10 minutes," said Constable Fallon.

"Well," said the man, "I'm not waiting that long."

Whereupon, he struck the constable a blow back of the ear and leaped from the car.

Constable Fallon followed. Mr. Hotchkiss emerged about this time and joined in the pursuit. The chase led into tobacco tent.

Mr. Hotchkiss fired into the air. Meanwhile, neighbors alarmed by the midnight noise, ran from their houses in nightclothes and joined in the search.

The man was recovered. Arraigned in Granby justice court today in jail, he was sentenced to 20 days in jail on each of three counts, drunkenness, breach of the peace and assault.

His fingerprints were sent to the Bureau of Identification, and today

Depot Square Market

- DIAL 7626 DIAL 7626
- SMOKED SHOULDERS, lb. 27c
 - GROUND BEEF 2 lbs. 53c
 - ASSORTED COLD CUTS, lb. 35c
 - RIB CORNED BEEF, lb. 17c
 - GRAPEFRUIT JUICE, 3 for 29c
 - IVORY SOAP FLAKES 23c

Nation Wide Stores

- Evaporated Unsweetened Milk 4 tall cans 25c
- Chase & Sanborn's COFFEE lb. 25c
- Baker's Chocolate 8 oz. can 17c
- Swans Down Cake Flour 1 lb. pkg. 25c
- For Tasty Cakes. CRISCO or SPRY lb. can 20c
- For Baking or Frying. NATION-WIDE Red Bag COFFEE lb. 25c
- N. B. C. Ritz Crackers pkg. 19c
- Shredded WHEAT 2 pkgs. 23c
- Weetabix 2 pkgs. 23c
- The Popular Now All Wheat Bran!
- FRESH FRUITS AND VEGETABLES
- Bananas, Fancy, 23c
 - Ripe, 4 lbs. 19c
 - Peaches, Yellow, 19c
 - Ehler, 2 lbs. 15c
 - Lettuce, Iceberg, 15c
 - 2 heads 5c
 - Wax Beans, quart 5c
- DAILY HAMS
- Boneless, 39c
 - Fowl, 29c
 - CHICKENS
 - Fancy, Native, 33c
 - Spiced Ham, 35c
- PATRONIZE THESE NATION-WIDE STORES:
- KITTEL'S MARKET 18 Broad St. Tel. 4366
- BURSACK BROS. 450 Hartford Road Tel. 8332
- W. HARRY ENGLAND Manchester, Conn. Tel. 8421
- Nation-Wide Food Stores of New England

SEARCH ON FOR WEAPON IN 5 YEAR OLD MURDER

Bridgeport Police Also Send Fingerprint of Suspect to Washington for Comparison.

Bridgeport, July 28.—(AP)—Deceased pianist for Herman Seldes, 29, suspected slayer of George Hill, Bridgeport last-driver on Snake Hill, Fairfield, five years ago, was pushed by his counsel today as a search of stone walls and underbrush was intensified near the scene of the crime for the murder weapon, believed the marshal's method was "a revival of the old whipping post and some cases a revival of this method would do a community a great good."

In some cases, Frye wouldn't mind administering the lash myself.

And from Mayor John Goodwin, Jr., came:

"What Carpenter does is his business and I don't interfere either in or out of the law and have had no complaints about it from citizens. But I'll say this, we've had

American Movie Actress Weds 9th Earl of Jersey

London, July 28.—(AP)—Love would live in London Farm street town house because "we cannot afford to live in the family home at Osterley Park."

They met a year ago at a party and the new countess said she fell in love with her husband "not at first sight, but very nearly that."

She was married to Cary Grant, English and Hollywood film star, here in 1934. She was granted a divorce in March of 1935.

The Earl of Jersey was divorced last January from his first wife, Patricia Kenneth Richards, of Southampton, New South Wales. Her divorce became absolute 11 days ago. Lady Caroline Child Villiers, the three-year-old daughter, will divide her time between her father and mother.

Jersey succeeded his father, the Earl of Jersey, Viscount Villiers and Baron Hoo—said they

TAKE EXTENDED TOUR TO THE PACIFIC COAST

Mr. and Mrs. Maurice Jobert, formerly of this town visit Here On Way Back from Trip.

Mr. and Mrs. Maurice Jobert of Newport, R. I., formerly of this town, and their daughters, Althea and Marion Melbie, returned last night after an extended automobile four across country to the Pacific Coast, during which they covered considerable territory. Mrs. Hannel Russell, sister of Mrs. Jobert, was

MARKET IS ROBBED

New Haven, July 28.—(AP)—Burglars forced a sale in the Goodstein and Cohen, Inc., market early today and snatched between \$1,000 and \$1,500 in cash.

The burglary was discovered by a clerk when he opened the store. Detectives said entrance had been gained by breaking the glass in a rear door and then jimmying a barrier. The safe weighing about 1,000 pounds was hauled from the front office to a rear room and forced open with crowbars, police said.

KEITH'S SELLING OUT RADIOS IN NOVEL WAY

The Keith Furniture Company has chosen an exceptional inducement to dispose quickly of remaining surplus radios from last season. They have filled their show window with every remaining model and are selling them at half price, with announcement that for each succeeding business day three prizes will be reduced \$1.00 per set.

This looks like a chance for anyone needing a radio to get it for next to nothing if they will take a chance on waiting. It is our guess, however, that there will not be much left for anyone who waits more than a few days, as these ra-

Manchester Public Market

- QUALITY MEATS FOR SATURDAY WE ARE FEATURING QUALITY MEATS
- BONELESS ROLLED OVEN ROAST pound 39c
- Best of Beef. Cut To Any Size You May Desire.
- Prime Rib Roast Beef, Standing or Boned and ready to cook, 39c
- FOR A NICE MEAT LOAF
- Freshly Ground Hamburg, lb. 29c
 - Lower Round Ground, 35c
 - Our Home Made Pork Sausage, 25c
 - Meat, lb. 29c
 - Veal Ground for a loaf, 29c
- SMOKED AND CORNED MEAT SPECIALS
- Boneless Chuck Pieces of Corned Beef, all lean meat, 33c and 35c
 - Rib Corned Beef, 15c
 - Boneless Brisket Corned Beef, 33c
 - Boneless, Rolled, Sugar Cured Ham, in Piece, 39c
 - First Prize Smoked Picnic, 29c
 - Boneless Rolled Smoked Shoulders, no neck, 3 to 4 pounds each, 31c
 - Boneless Rolled Chuck Roast for a nice Pot Roast, 38c
 - Boneless Rolled Veal to Roast, 25c
 - Meaty Veal Shanks, 10c
- PRIME MILK-FED POULTRY
- Home Dressed Chickens to Roast, 35c
 - Fancy, Fresh Fowl, 3 1/2 to 4, 29c
 - Special On Tender Western Calves' Liver, lb. 39c
 - Cudahy's Eveready Ham, ready to serve, whole or half, 39c

GROCERY VALUES

- Butter, Fairmont Creamery Better Butter lb. roll 35c
- Butter, Land O'Lakes, 93-Score lb. roll 37c
- Potatoes, U. S. No. 1 Grade, nice and mealy 15-lb. peck 25c
- Sugar, fine granulated 10-lb. cloth bag 49c
- Cheese, mildly cured Land O'Lakes lb. 29c
- Kraft's Loaf Cheese, white or colored, sliced lb. 29c
- Mayonnaise, by Seidner 8 oz. 17c, pint 27c, quart 43c
- Evaporated Milk, Royal Scarlet, unsweetened 3 tall cans 20c
- Cudahy's Puritan Spiced Ham 12-oz. can 39c
- Cudahy's Puritan Spiced Luncheon Meat 12-oz. can 29c
- Libby's Roast Beef, nice to take for picnics 12-oz. can 27c
- Swans Down Cake Flour large pkg. 25c
- Spry or Crisco 3-lb. can 59c
- Heinz Tomato Juice, 12-oz. can 3 cans for 23c
- Campbell's Tomato Soup 3 cans for 20c
- Peaches, Brownie, halves largest can 19c
- Salmon, Columbia River, Royal Scarlet 7 1/2-oz. can 21c
- Corn Flakes, Kellogg's, 8-oz. package 2 for 13c
- Wheaties, Breakfast of Champions pkg. 11c
- Rice Krispies, Kellogg's pkg. 11c
- Maxwell House Coffee, Regular Grind or Drip lb. 29c
- Dill Pickles, Silver Lane quart jar 19c
- Sunshine Assorted Bon Bon Filled Cookies lb. 29c
- Waxed Paper, Cut-Rite, 125 ft. roll, 19c; 40 ft. roll, 4 for 25c
- Scott Towels, 2 rolls 19c
- Waldorf Toilet Tissue 3 rolls 13c
- Lifebuoy or Lux Toilet Soap 3 cakes 19c
- Oakite, cleans a million things 2 pkgs. 19c
- Bab-O, a real value 2 pkgs. 11c
- BEVERAGES
- Royal Scarlet Ginger Ale, Also All Flavors large bottle (contents) 10c
 - Hire's Root Beer 12-oz. bottle (contents) 5c
 - Moxie large bottle 15c
- SPECIAL AT OUR BAKERY DEPARTMENT
- Stuffed and Baked Native Chickens, ready to take away. Each \$1.29
- Home Baked Beans, 15c
 - Home Made Potato Salad, 15c
 - Our Home Made Delicious Pies, each 25c
 - Coffee Rings, sugar frosted, 15c each, 2 for 29c
 - Our Home Made Milk Bread, sliced or unsliced, loaf 10c
 - Our Home Made Milk Rolls, dozen 18c
 - A Nice Assortment of Cakes and Home Made Cookies.
- FRUITS AND FRESH VEGETABLES
- Fresh Picked Yellow Corn, dozen 25c
 - Native Lima Beans, 2 quarts 19c
 - Fancy, Large, Ripe Honey Dew Melons, each 25c
 - Native Ripe Tomatoes, lb. 10c
 - Fancy Yellow Ehberta Peaches, 2 lbs. 19c—and 2 lbs. for 25c
 - Extra Fancy Native Potatoes, 25c
 - Apples for Baking Pie, 19c
 - Ripe Cantaloupes, 2 for 19c, and 2 for 25c

Best-Dressed Woman

By HELEN WELSHMER

COPYRIGHT, 1937, NEA SERVICE, INC.

like people but not in crowds. I feel that my thoughts are being stepped on."

"I don't see my play, yet," he asked presently.

"She shook her head, dark and shining under the simple blue sailor that matched the hyacinth jacket. "I'll explain to you as we wait until we can get seats."

"I'll send you tickets," said the boy and girl from the Pittsburgh walking together again. She thanked him as she turned off at the street which led over to the East river and her apartment. He would send a card of course. She had a premonition that she would be seeing the playing alone.

But she didn't call off her engagement. Instead she left a note for Phil and went. He came when she called that followed the dinner was half over.

There were photographers in the lobby during the intermission and Judith smiled and posed while her dress was being photographed. Bert and the woman who loved him were sitting at the table. She was smiling at the woman who loved him. He was smiling at the woman who loved him.

"I'm tired, Phil," she said, skipping the party, too.

His wife was surprised when he answered. Worried, too, but she could not tell if it was for her part because he felt compulsion now about carrying out his own plans. "You're tired, Judith, I'll give you what you need and come home as soon as you can get home. I'll be here when you get home, I'll be here when you get home, I'll be here when you get home."

"Don't come any more ready," she answered. "I'm busy and read."

Phil preferring somebody else, it was preposterous. Of course it would be a trip to the city. "Or—would it? For six years he had been married to Judith. "Judith Irving, you are acting like a child," he said. "I'll give you what you need and come home as soon as you can get home. I'll be here when you get home, I'll be here when you get home, I'll be here when you get home."

As she started up the avenue, a pleasant voice spoke at her elbow. "Maybe we met on a walk somewhere, didn't we? I was Bruce Knight. She felt oddly pleased. "I hate to see you smiling disarmingly."

"I don't know," she answered. "But I go to hundreds of them."

"Why do you do it?"

"I'm married, maintaining it more to herself than to him. His wife had not seen him since the genuinity after his day's work."

about that now and his interest afterwards. Maybe she could help her. Suddenly she wanted to help her terribly, intensely. She was being hurt, too. Were all women hurt? But she had to walk on because there was no place to retreat. Harv was there had been a popular debutante last year, let's see, at Princeton, Harvard. Yala. She had a stage line of the play. "I don't know," she answered, glad to be taken away from her self.

Seated with Bruce in the comfortable, chair-draped dining room of the Union Club, Judy with her head bowed, her eyes closed, her hands clasped in her lap.

Two familiar figures were approaching. One was a small woman in a lead green frock with a saucy hint of a hat on yellow curls. The other was a broad, shoulders man, tall and lithe, and he smiled down at the woman as she talked to her.

But Phil smiled at everyone that way. After all, a man couldn't have a set of special gestures for his wife. Judith looked up as Phil looked down. Her gray eyes, steady and dark now, were serious but her lips curved humorously.

There were introductions and no one but the woman who loved him knew that Phil was disturbed. There he and Maria found a corner table, the grapefruit was replaced by creamed mushrooms, and the conversation went back and forth like a well-trained bouncing ball.

There were introductions and no one but the woman who loved him knew that Phil was disturbed. There he and Maria found a corner table, the grapefruit was replaced by creamed mushrooms, and the conversation went back and forth like a well-trained bouncing ball.

"I'm tired, Phil," she said, skipping the party, too.

His wife was surprised when he answered. Worried, too, but she could not tell if it was for her part because he felt compulsion now about carrying out his own plans. "You're tired, Judith, I'll give you what you need and come home as soon as you can get home. I'll be here when you get home, I'll be here when you get home, I'll be here when you get home."

"Don't come any more ready," she answered. "I'm busy and read."

Phil preferring somebody else, it was preposterous. Of course it would be a trip to the city. "Or—would it? For six years he had been married to Judith. "Judith Irving, you are acting like a child," he said. "I'll give you what you need and come home as soon as you can get home. I'll be here when you get home, I'll be here when you get home, I'll be here when you get home."

As she started up the avenue, a pleasant voice spoke at her elbow. "Maybe we met on a walk somewhere, didn't we? I was Bruce Knight. She felt oddly pleased. "I hate to see you smiling disarmingly."

"I don't know," she answered. "But I go to hundreds of them."

"Why do you do it?"

"I'm married, maintaining it more to herself than to him. His wife had not seen him since the genuinity after his day's work."

Worcester Sat

So pure a little goes a long way

Manhattan, N. Y., July 28.—(AP)—The National Music Camp, week-end sessions of one of America's best efforts to do something with thousands of young musicians, began here today.

Before it took root here, between the Michigan cucumber pickle belt and the famous Traverse, City cherry district, it was merely a group to play for the music education national conference.

"That was in 1928 in Detroit, with Dr. Joseph E. Maddy and Ossip Kuznetsov as conductors. After four days rehearsal, the program was so good it generated ideas in numerous heads—those of Dr. Maddy and T. P. Giddings, director of public school music in Minneapolis, predominating.

The first was repeated twice, and was found to have a marked and good effect upon the young players themselves, who were shown that their own playing was not as good as they thought it was. The state game department has been unsuccessful in its efforts to persuade the children to reproduce in captivity and is seeking other means to protect the species.

Experts attribute scarcity to environmental factors rather than to the inherent quality of the birds.

Encroachment of oil development and extensive irrigation farming in the south and southwest in the great plains region of the world have drastically reduced food and coverage areas for a bird which thrives only in wide open country.

HELP WANTED: FEMALE

New York—Mayor Fiorello LaGuardia wants a little feminine aid in his office. He has a vacant position in the city hall. He wants a woman who is a native New Yorker, who is a native New Yorker, who is a native New Yorker.

Worcester Sat

So pure a little goes a long way

Manhattan, N. Y., July 28.—(AP)—The National Music Camp, week-end sessions of one of America's best efforts to do something with thousands of young musicians, began here today.

Before it took root here, between the Michigan cucumber pickle belt and the famous Traverse, City cherry district, it was merely a group to play for the music education national conference.

"That was in 1928 in Detroit, with Dr. Joseph E. Maddy and Ossip Kuznetsov as conductors. After four days rehearsal, the program was so good it generated ideas in numerous heads—those of Dr. Maddy and T. P. Giddings, director of public school music in Minneapolis, predominating.

The first was repeated twice, and was found to have a marked and good effect upon the young players themselves, who were shown that their own playing was not as good as they thought it was. The state game department has been unsuccessful in its efforts to persuade the children to reproduce in captivity and is seeking other means to protect the species.

Experts attribute scarcity to environmental factors rather than to the inherent quality of the birds.

Encroachment of oil development and extensive irrigation farming in the south and southwest in the great plains region of the world have drastically reduced food and coverage areas for a bird which thrives only in wide open country.

HELP WANTED: FEMALE

New York—Mayor Fiorello LaGuardia wants a little feminine aid in his office. He has a vacant position in the city hall. He wants a woman who is a native New Yorker, who is a native New Yorker, who is a native New Yorker.

THE COOL Popular Market

- 855 Main Street Rubinow Building "WHERE THRIFTY SHOPPERS STOP"
- WEEK-END SPECIALS
- SMOKED SHOULDERS 17c
 - Chuck Roasts 17c
 - BONELESS POT ROASTS 23c
 - FANCY FOWL 23c
 - SIRLOIN STEAKS lb 29c
 - MILK-FED VEAL LEGS lb 9c
 - Fancy Turkeys lb 25c
 - GENUINE SPRING LAMB LEGS 27c lb.
 - FRESH FRANKFURTS 2 lbs. 33c
 - ROASTING VEAL 14c lb.
 - Rib Pork Roasts lb. 21c
 - AM. BOLOGNA 2 lbs. 29c
 - COUNTRY ROLL BUTTER 2 lbs. 63c
 - MINCED HAM 29c
 - BOILED HAM lb. 43c
 - FRUIT — SPECIALS — BAKERY
 - Freestone Yellow Peaches 3 lbs. 25c
 - CANTALOUPES 3 for 25c
 - SEEDLESS GRAPES 3 lbs. 25c
 - BARTLETT PEARS 2 doz. 29c
 - LARGE PLUMS 2 doz. 29c
 - POTATOES 25c peck
 - Home-Type RICE LAYER CAKES 29c lg. size
 - BLUEBERRY CUP CAKES 19c doz.
 - Frankfort - Parker House or Snow Flake Rolls 12c doz.

- VALUES LIKE THESE DEMAND COMPARISON! COMPARE AND SAVE! TRY IT FOR YOURSELF AND YOU'LL READILY UNDERSTAND WHY
- EVERYBODY SAVES at EVERYBODY'S MARKET!
- FREE DELIVERY! CALL YOUR ORDER IN AS SOON AS HERALD IS OUT! DIAL 57211
- THE BEST FLAVORED BUTTER! FREESTONE ELBERTA (GUARANTEED DELICIOUS!) each 39c
- WATERMELONS each 39c
- PEACHES (See Our Display) 3 lbs. 29c
- Fine No. 1 Stock POTATOES! 25c peck
- Fancy Grade SUCCOTASH! 2 No. 2 cans 29c
- Native Yellow Corn doz. 23c
- Fancy Jersey Lima Beans 4 qts. 25c
- Fancy Telephone Peas 2 qts. 19c
- Ripe Bartlett Pears 5 for 15c
- Fancy Native Celery bunch 10c
- Firm No. 1 Onions 3 lbs. 10c
- Iowa State (93 Score Guaranteed) Butter lb. 35c
- Local Pullet Eggs doz. 29c
- Milk or Graham Crackers 2 lb. box 25c
- SCOTCH HAM! lb. 39c
- FINE FRANKFURTS! lb. 19c
- SWIFT'S CERVELAT! lb. 29c
- R. & R. BONELESS CHICKEN! 39c
- SARDINES! (In pure olive oil) 3 tins 25c
- Spaghettini! (Franco American) 3 cans 25c
- Pineapple Juice 1s 2 for 19c
- Tomato Juice 20 oz. cans 3 for 20c
- Orange Juice 2s 2 for 25c
- Grapefruit-Orange Juice 2s 2 for 25c
- Tomato Juice (Kemps) 2 for 15c
- Grapefruit Juice 1s 3 for 25c
- ORANGES! 23c dozen
- Seedless, Juicy GRAPEFRUIT! 5 for 25c
- Sunkist Lemons (Large) 3 for 10c
- Ripe Sweet Plums (Large) doz. 19c
- Seedless Grapes lb. 15c
- Persian Limes doz. 29c
- Ripe Honey Dews each 19c
- Native Beans (Fancy) quart 5c
- Firm, Clean, Crisp, Iceberg LETTUCE! 5c head
- Native Green BEETS OR CARROTS! 3 bunches 10c
- "Favorite" Dog Food 6 lg. cans 25c
- No. 1 Stock Peanut Butter lb. jar 15c
- Pure Jams and Jellies 2 10 1/2 oz. jars 19c
- PURE SUGAR! (bulk) 10 lbs. 47c
- SLICED BACON! lb. 29c
- DRIED BEEF! pkg. 10c
- SHEFFIELD MILK! 4 cans 25c
- Rath's Sandwich Spread! (Meat) tin 10c
- WILSON'S LUNCH TONGUE! tin 19c
- KELLOGG ITEMS
- RICE KRISPIES! pkg. 10c
 - ALL BRAN! lg. pkg. 19c
 - PEP! pkg. 10c
 - CORN FLAKES! 2 for 15c
 - 1 KRUMBLES! 1s
 - 1 WHEAT KRISPIES! BOWL FREE! BOTH 23c
- KRASDALE ITEMS
- Peaches Sliced 2 1/2 19c
 - Pears 2 1/2 21c
 - Pineapple (Sliced or Crushed) 2 1/2 21c
 - Fruit Cocktail 1s 2 for 29c
 - Peas 2s 2 for 29c
- CERTO! 23c
- PAROWAX! 19c
- Good Luck Rings! 4 doz. 25c
- SODAS! 3 lg. bottles 25c
- FRUIT SYRUP! 1 lg. bot. 10c
- Grape Juice! 19c pt. 29c qt. 15c
- TOILET TISSUE! 5 for 25c
- MATCHES! (Blue Top) 6 pkgs. 25c
- ALL Ready To Use! CHOP SUEY! 25c large jar
- DIAL 5111 — WE DELIVER

AL SMITH ASSUMES NEW LEADERSHIP

Smith has been a vitriolic critic of New Deal politics... LeGuardia's announcement, after several days of silence, that he would accept the Republican nomination...

OPEN FORUM

Editor of The Herald:

I would like to see that "Honesty," inasmuch as the all-important point of Mr. Mathias Spies's reported objection to the Nazi attitude toward the American Nazis...

SAVE OUR CONSTITUTION, CROSS TELLS THE LEGION

(Continued from Page One)

The Legion's American director, urging the convention Gov. Cross told the convention... "The veterans are being considered more individually than ever before..."

Manchesters Date Book

Coming Events:

Aug. 8—Zipper club picnic, Littlefield grove, Glastonbury. Also A. O. U. W. State picnic at Hill's Grove, Wapping.

TOM DEWEY CONTINUES HIS RAIDS ON RACKETS

With Vice Car Out of the Way Brave Prosecutor Keeps Up Work to Clean Up Manhattan; Last Article in the Series.

and then by Sam Krantz, now a fugitive from justice... Nearly 300 restaurant owners told Dewey that there is no law in the famous Lindy, Jack Dempsey and Alvin Karpis...

TRANSIT COMPANIES INTEGRATE SYSTEMS

Although the street transit system, formerly operated entirely by the Connecticut Company...

These records also show that there are 108 motor vehicles in the public water supply systems in the city... The water utility management has made the public water supply system...

With The Guards At Niantic

By CORPORAL DANNY SHEA

Niantic, July 30.—The boys are coming in line shape these days... I have the honor of their first meeting anniversary...

With The Guards At Niantic

By CORPORAL DANNY SHEA

Private Tom Scott has accepted the position of blanket sergeant... Sergeant Guido Giorgetti is out here unceasingly with his prize horse...

Yellow Corn doz. 24c. BEETS... 2 bun. 9c. TELEPHONE PEAS... 2 qts. 23c. CUCUMBERS ea. 5c. 3 for 12c. CARROTS, 2 bun. 9c. CELERY... bun. 15c. POTATOES 29c peck. 100-pound bag \$1.85.

ANDERSON & NOREN MEATS - GROCERIES - FRUITS AND VEGETABLES. Phone 4076. Free Delivery 361 Center St.

Roasting Chickens 29c. APPLE SAUCE 25c. VEAL LEGS 25c. Iona Peaches 29c. RIB ROAST 39c. BISQUICK 29c. Daisy Rolls 39c. Cider Vinegar 39c. Minced Ham 25c. Frankforts Pickwick 25c. Veal Loaf sliced 25c. Halibut fresh sliced 27c. Sea Scallops 21c.

ANN PAGE KETCHUP 14c. Lux SOAP POWDER 21c. Lux TOILET SOAP 3 cakes 17c. Beans B&M 2 28-oz. cans 29c. EGGS Large Fresh Sunnybrooks 43c. SODA CRACKERS 2 pkgs. 19c. CHEESE WHITE and YELLOW 25c. SALAD DRESSING Ann Page 22-oz. jar 33c. MILK WHITE HOUSE EVAPORATED 4 cans 25c. SPARKLE DESSERTS—Most Kinds 6 pkgs. 25c. Weetabix Breakfast Cereal 2 pkgs. 23c. Babbitt's CLEANSER 3 cans. 10c. B&M Brown Bread 15c.

Mr. and Mrs. Howard Weston of Seattle, Wash., were guests of Mr. and Mrs. Charles Hayes at their home... Mrs. Hayes is Mrs. William Weston's sister...

Mr. and Mrs. Tom Bennett of New York are spending this week at their home in Danvers, Mass. Mrs. Bennett is the daughter of Mr. Francis Bennett of Danvers...

Mr. and Mrs. Arthur Lathrop of Simsbury spent Tuesday and Wednesday as guests of Mr. and Mrs. George Stanley at their home in Danvers, Mass.

MELONS 10c each 3 for 29c. WATERMELONS 58c and 65c each. COOKING APPLES 2 lbs. 15c. HONEY DEW MELONS ea. 19c. PEACHES, 2 lbs. 25c. BUTTER Land O'Lakes 39c. CORNED BEEF 3 cans 55c. LAMB SHOULDER 23c lb. LAMB LEGS 23c lb. LAMB CHOPS 23c lb. PINEHURST MEATS 14c. POULTRY LAMB LEGS 23c lb. LAMB SHOULDER 23c lb. LAMB CHOPS 23c lb. CORNED BEEF 3 cans 55c. LAMB SHOULDER 23c lb. LAMB LEGS 23c lb. LAMB CHOPS 23c lb.

MAHIEU'S 183 Spruce Street. DIVIDEND CHECKS ON ALL PURCHASES. Land O'Lakes Butter, 73c. Jack Frost Sugar, 49c. Pure Grape Jelly, 14c. Kippered Snacks, 25c. Pure Apple Butter, 20c. Tomato Juice or Cocktail, 18c. Pure Apple Butter, 20c. Pure Grape Jelly, 14c. Kippered Snacks, 25c. Pure Apple Butter, 20c. Tomato Juice or Cocktail, 18c. Pure Apple Butter, 20c. Pure Grape Jelly, 14c. Kippered Snacks, 25c. Pure Apple Butter, 20c. Tomato Juice or Cocktail, 18c.

ANN PAGE KETCHUP 14c. Lux SOAP POWDER 21c. Lux TOILET SOAP 3 cakes 17c. Beans B&M 2 28-oz. cans 29c. EGGS Large Fresh Sunnybrooks 43c. SODA CRACKERS 2 pkgs. 19c. CHEESE WHITE and YELLOW 25c. SALAD DRESSING Ann Page 22-oz. jar 33c. MILK WHITE HOUSE EVAPORATED 4 cans 25c. SPARKLE DESSERTS—Most Kinds 6 pkgs. 25c. Weetabix Breakfast Cereal 2 pkgs. 23c. Babbitt's CLEANSER 3 cans. 10c. B&M Brown Bread 15c.

Mr. and Mrs. Howard Weston of Seattle, Wash., were guests of Mr. and Mrs. Charles Hayes at their home... Mrs. Hayes is Mrs. William Weston's sister...

Mr. and Mrs. Tom Bennett of New York are spending this week at their home in Danvers, Mass. Mrs. Bennett is the daughter of Mr. Francis Bennett of Danvers...

Kerr Canning Jars. FANCY FOWL ea. 73c. TURKEYS lb. 30c. ROAST VEAL lb. 28c. CORNED BEEF lb. 32c. BONELESS BRISKET lb. 29c. HAMBURG or SAUSAGE MEAT 2 lbs. 45c. PINEAPPLE 2 cans 25c. WHEATIES 2 pkgs. 23c. CORN FLAKES 2 pkgs. 15c. CANTALOUPE each 7c. CORN 15c doz. 15c. CUCUMBERS each 4c. SQUASH each 3c. PEPPERS lb. 6c. POTATOES 15 lb. peck 25c.

O.K. WHITE FLAKES ready for baking Strudel. Flavored With Blueberries, Apples and Peaches. Send your order with 25c in stamps for a box of O.K. Strudel Flakes.

PATTERSON'S MARKET 101 CENTER STREET. PATTERSON'S MEAT IS A TREAT TO EAT. IF YOU TRY THEM, WE KNOW YOU WILL REPEAT! Our good Scotch Ham is supreme in flavor... 45c lb. Everybody likes it!

A&P Food Stores. Cantaloupes Large Sweet 2 for 15c. Honey Dew Melons 2 for 35c. New Apples 5 for 25c. Watermelons Large Ripe 39c. Yellow Onions 4 for 13c. Celery Clean Crisp 2 for 15c.

Mr. and Mrs. Howard Weston of Seattle, Wash., were guests of Mr. and Mrs. Charles Hayes at their home... Mrs. Hayes is Mrs. William Weston's sister...

Mr. and Mrs. Tom Bennett of New York are spending this week at their home in Danvers, Mass. Mrs. Bennett is the daughter of Mr. Francis Bennett of Danvers...

The J.W. HALE CORP. MANCHESTER, CONN. FREE DELIVERY ON ALL ORDERS FOR \$1.00 AND MORE.

BUY SELL and RENT thru the CLASSIFIED

You'll find what you want on this page!

LOST AND FOUND
 LOST—BROWN and white Eng. lat. belt, 1936 Ford coupe, 1936 Ford coupe, 1936 Ford coupe, 1936 Ford coupe. Call 4616.

ANNOUNCEMENTS
 RENT A BICYCLE 25¢ per hour. Special rates for day, 71 Detroit street, corner Summit. Operated by Arnold Nelson. Phone 6232 for reservation.

BOARD AND CARE for aged children and convalescents. 29 Chicago street.

DELICIOUS HOME made applesauce, at our stand 60¢ each. O. H. Herriman, 610 Center street. Phone 3056.

Manchester Evening Herald
 CLASSIFIED ADVERTISEMENTS
 Count the savings words in a line. Initial numbers and abbreviations each word as well as complete words as two words. Minimum cost is one cent per word.

HELP WANTED—MALE
 WANTED—YOUNG MAN over 18 for work in soda shop. Address Box M. Herald, giving experience and references.

SALESMEN WANTED 36-A
 SALESMAN complete line of soap, lubricants, cleaners, chemicals. Baum's Catalogue, Room X, N. Y.

SITUATIONS WANTED—FEMALE
 MIDDLE AGE WOMAN wants work, caring for semi-invalid or elderly folk. Phone 3788.

SITUATIONS WANTED—MALE
 YOUNG MARRIED man wants work, 8 to 11 daily, all day Saturday. Write H. C. 39 Prospect street, Rockville.

HELP WANTED—MALE
 WANTED—YOUNG MAN over 18 for work in soda shop. Address Box M. Herald, giving experience and references.

SALESMEN WANTED 36-A
 SALESMAN complete line of soap, lubricants, cleaners, chemicals. Baum's Catalogue, Room X, N. Y.

SITUATIONS WANTED—FEMALE
 MIDDLE AGE WOMAN wants work, caring for semi-invalid or elderly folk. Phone 3788.

SITUATIONS WANTED—MALE
 YOUNG MARRIED man wants work, 8 to 11 daily, all day Saturday. Write H. C. 39 Prospect street, Rockville.

HELP WANTED—MALE
 WANTED—YOUNG MAN over 18 for work in soda shop. Address Box M. Herald, giving experience and references.

SALESMEN WANTED 36-A
 SALESMAN complete line of soap, lubricants, cleaners, chemicals. Baum's Catalogue, Room X, N. Y.

SITUATIONS WANTED—FEMALE
 MIDDLE AGE WOMAN wants work, caring for semi-invalid or elderly folk. Phone 3788.

SITUATIONS WANTED—MALE
 YOUNG MARRIED man wants work, 8 to 11 daily, all day Saturday. Write H. C. 39 Prospect street, Rockville.

DOGS—BIRDS—PETS 41
 FOR SALE—HARRIS. Apply at 41 McKee street. Telephone 7855.

POULTRY AND SUPPLIES 43
 FOR SALE—ANY PART of 2000 gross pullets, 13 weeks old. Clark, 304 Autumn street.

HOUSEHOLD GOODS 51
 WINDOW SHADES—Duplex, washable also complete. Also fine Handmade at reduced price. Please write for price list and samples. Capt. W. J. Adams, 39 Prospect street, Rockville. Phone 3788.

BOATS AND ACCESSORIES 46
 FOR SALE—AT COVENTRY lake, 15 foot motor boat, speed 13-14 mph. Good motor, 1350.00. Kohls, 34 Cooper street.

HELP WANTED—MALE
 WANTED—YOUNG MAN over 18 for work in soda shop. Address Box M. Herald, giving experience and references.

SALESMEN WANTED 36-A
 SALESMAN complete line of soap, lubricants, cleaners, chemicals. Baum's Catalogue, Room X, N. Y.

SITUATIONS WANTED—FEMALE
 MIDDLE AGE WOMAN wants work, caring for semi-invalid or elderly folk. Phone 3788.

SITUATIONS WANTED—MALE
 YOUNG MARRIED man wants work, 8 to 11 daily, all day Saturday. Write H. C. 39 Prospect street, Rockville.

DOGS—BIRDS—PETS 41
 FOR SALE—HARRIS. Apply at 41 McKee street. Telephone 7855.

POULTRY AND SUPPLIES 43
 FOR SALE—ANY PART of 2000 gross pullets, 13 weeks old. Clark, 304 Autumn street.

HOUSEHOLD GOODS 51
 WINDOW SHADES—Duplex, washable also complete. Also fine Handmade at reduced price. Please write for price list and samples. Capt. W. J. Adams, 39 Prospect street, Rockville. Phone 3788.

BOATS AND ACCESSORIES 46
 FOR SALE—AT COVENTRY lake, 15 foot motor boat, speed 13-14 mph. Good motor, 1350.00. Kohls, 34 Cooper street.

JURY TRIAL FOR FARR SUGGESTED BY GRAYSON

NEA Sports Editor Thinks English Champ Ought to Prove He's Tough Enough to Meet Louis; Loughran Picks Joe in First Round.

By HARRY GRAYSON
 Sports Editor, NEA Service

Long Branch, N. J., July 30.—It might not be a bad idea for the New York Boxing Commission to try out Tommy Farr before a jury of his pugilistic peers before promoting him to get in there with Joe Louis at 223 a throw at Yankee Stadium, Aug. 26.

Sports Roundup

NEW YORK, July 30 (AP)—Jack Blanton, demerit coach of the Pitt Panthers, is cruising through the Ohio valley, long a hotbed for pro-Ohio college slams. "Just a pleasure trip," says the Doc, addressing the "scenery is beautiful." "Oh yeah, how much does it weigh?" Western operators say the Kansas gale when they get the Kansas City club. "All Col. Ruppert has to do is get a good team out there and the gold will flow." "Oh yeah, how much does it weigh?" Western operators say the Kansas gale when they get the Kansas City club. "All Col. Ruppert has to do is get a good team out there and the gold will flow." "Oh yeah, how much does it weigh?"

Yesterday's Stars

(By Associated Press)
 Bill Dickey, Yankees—His homer with two in ninth, whipped the Cubs. He had two more in the 11th.

Bob Weiland, Cardinals—Stopped game 5-2 with seven hits; also hit homer.

Thornton Lee, White Sox—Blanketed Senators 2-0 with five hits and hit double and single, driving in one run.

Delph Camill, Phillies—Hit homer with bases loaded in 11-7 win over Pirates.

Jack Wilson, Red Sox—His hit-trick saved 3-2 win over Browns.

Jim Turner, Bees—Stopped Reds 2-1 with four hits.

Loy Lary, Indians—Hit homer and double in 5-4 win over Athletics.

Joe Stupp, Dodgers—Hit double and two singles, leading way to 10-2 win over Cubs.

FLAPPER FANNY

By Sylvia

"You mean the boy Rangers' convention is over?"

"Yes! It only lasted for a week! An' day they hold their convention is over?"

"Heck!"

"When I guess there's nothing left for us to do but dash up to Maine and spend a perfectly miserable day swimming and lying on the beach!"

"See, Mr. Gable, well, move why are you and your friends showing and we're such a good time? Fans! We're looking for you!"

WASHINGTON TUBBS

By Crane

LOOKOUT!

"We hafta put it in dry dock so we can fix it."

"Well, you better put it on the sink er it'll sink er it'll dry dock!"

MYRA NORTH, SPECIAL NURSE

Jack Plans A Blockade

By Thompson and Coll

"What's such haste in finding I think you interesting news of my own. I have learned the man holds high office in foreign countries and his headquarters are in New York."

"Where do you come from?"

"We must have every road blocked and every bridge cut. We must leave the country."

"I say, Mr. Gable, I know it isn't a good idea for you to let squatters like this get on the ground, but can you squirt water thru your teeth?"

"Well, you better put it on the sink er it'll sink er it'll dry dock!"

SENSE and NONSENSE

How often have you heard the expression "Oh, if only something would only turn up" say, "I'm sure; but we seldom cash in on mere wishes in this world. Get out and hustle a bit. Things usually turn up for the man who digs."

Teacher—"There's no difficulty in the world that cannot be overcome. Pupils—Have you ever tried squeezing toothpaste back into the tube?"

Young Man—Just one kiss, dearst. Girl—"No, dear, we haven't time. Daddy will be home in an hour."

This interesting item is from the Flushing Long Island, New York, Daily Journal.

Question: How can I prevent mouth and nose from getting into dresser drawers and trunks? Answer: Soak in milk, then rinse thoroughly in warm water with a little carbolic acid.

To which, we like to ask: Come, be more explicit! Soak the mice, or the dresser drawers?

Men Who Set Out to Court

Men who set out to court quickly find themselves wedded to it.

Young Man—"Where did you learn to kiss like that?" Friend—"From eating spaghetti."

READ IT OR NOT—A giant pile containing 12,000 copies was taken in Portland, Oregon.

IT IS MUCH EASIER TO GET ON WITH OTHERS IF YOU ARE FAIRLY TOLERANT.

Mother—"Where do you dad?" Son—"He has gone to look for a flower."

Mother—"A flower?" Son—"Yes, he said he'd find the nicest one."

"It was the best apple," comments a town clerk correctly. "I just carried a town clerk."

A BUSINESS ENTERPRISE IS MADE BY GETTING THE BEST MANAGEMENT OF IT CANNOT BE REDUCED TO A FORMULA.

An exchange asks in a headline: "Does Most Make the Factory?" "We'll say it does—if he can't get it when he wants it."

Obtaining an Adage: "Early to bed and early to rise. Makes a man healthy and wealthy and wise." But does this quaint saying portray the truth? Has the quality of the world has changed so much since your youth. And certain a lot that once were believed.

With a great deal of skepticism now it is received.

We go to bed early, and rise up late. But late on our ailments constantly climb.

Not having grown wealthy, so now we surmise That we've been mistaken—at least we are wise.

Young Man—"Did anyone ever tell you how wonderful you are?" Sweet Young Thing—"I don't believe they ever did." Young Man—"Then where'd you ever get the idea?"

THE FACILITIES FOR GETTING INTO TROUBLE HAVE BEEN GREATLY IMPROVED ALONG WITH EVERYTHING ELSE.

Yesterday's Stars

(By Associated Press)
 Bill Dickey, Yankees—His homer with two in ninth, whipped the Cubs. He had two more in the 11th.

Bob Weiland, Cardinals—Stopped game 5-2 with seven hits; also hit homer.

Thornton Lee, White Sox—Blanketed Senators 2-0 with five hits and hit double and single, driving in one run.

Delph Camill, Phillies—Hit homer with bases loaded in 11-7 win over Pirates.

Jack Wilson, Red Sox—His hit-trick saved 3-2 win over Browns.

Jim Turner, Bees—Stopped Reds 2-1 with four hits.

Loy Lary, Indians—Hit homer and double in 5-4 win over Athletics.

Joe Stupp, Dodgers—Hit double and two singles, leading way to 10-2 win over Cubs.

FRECKLES AND HIS FRIENDS

By Blosser

"You mean the boy Rangers' convention is over?"

"Yes! It only lasted for a week! An' day they hold their convention is over?"

"Heck!"

"When I guess there's nothing left for us to do but dash up to Maine and spend a perfectly miserable day swimming and lying on the beach!"

"See, Mr. Gable, well, move why are you and your friends showing and we're such a good time? Fans! We're looking for you!"

WASHINGTON TUBBS

By Crane

LOOKOUT!

"We hafta put it in dry dock so we can fix it."

"Well, you better put it on the sink er it'll sink er it'll dry dock!"

MYRA NORTH, SPECIAL NURSE

Jack Plans A Blockade

By Thompson and Coll

"What's such haste in finding I think you interesting news of my own. I have learned the man holds high office in foreign countries and his headquarters are in New York."

"Where do you come from?"

"We must have every road blocked and every bridge cut. We must leave the country."

"I say, Mr. Gable, I know it isn't a good idea for you to let squatters like this get on the ground, but can you squirt water thru your teeth?"

"Well, you better put it on the sink er it'll sink er it'll dry dock!"

BOOTS AND HER BUDDIES

NO, BOB! I'M SO SORRY I CAN'T GO! I'M GOING TO SHOPPING!

PRINCE! I'M SO SORRY I CAN'T GO! I'M GOING TO SHOPPING!

I CAN'T GET ANY MORE BOOTS! I'M GOING TO SHOPPING!

A DATE WHO MIGHT MISS ME! I'M GOING TO SHOPPING!

AN OAT AUNT ALL HE'S GOT. EITHAN! I'M GOING TO SHOPPING!

OK, YOUNG MAN! I'M GOING TO SHOPPING!

HUM! I'VE ALREADY MADE A NAME FOR MYSELF. I'M SO GOING TO SHOPPING!

The Toonerville Trolley That Meets All The Trains

By Fontaine Fox

STANGERS WHO TAKE THAT SHORT CUT THROUGH AUNT SOPHRONY'S BACK YARD TO OVERTAKE THE TROLLEY, DO SO ONLY ONCE.

EGAD, HOW WOULD YOU LIKE TO GO SNEAKING IN A TRAIN, STOP AND GO AWAY! DICTATES YOUR LUNGS WITH FRESH OZONE, INSTEAD OF ANOXIDE GAS! LET THE SONG BIRDS BE YOUR ALARM CLOCK, INSTEAD OF A FACTORY WHISTLE! WHAT SAY YOU, LADS?

WHAT ARE YOU GOING TO DO, SLIP AN AXLE UNDER TH' OLD BEANERY AND GO AWAY DICTATES YOUR LUNGS WITH FRESH OZONE, INSTEAD OF ANOXIDE GAS! LET THE SONG BIRDS BE YOUR ALARM CLOCK, INSTEAD OF A FACTORY WHISTLE! WHAT SAY YOU, LADS?

BEFORE I BUMP MY HEAD ENTERING THIS BOULGIVARS BUNGALOW, WILL MRS. HOOPLE BE STATIONED IN TH' GALLEY TO BURN MY TOST?

AS PAUL ARABS FOLDING THEIR TENT—

Starchy Smith

By John C. Terry

IT'S RED FILLERS!

WE'VE GOT TO MOVE FAST, BUDDY!

NO TIME FOR EXPLANATIONS NOW—FIRST WE'LL ABANDON THIS CART—THANK OUR STARCHY BUDDY—IT'S GETTING DARK!

Recruits In A Rush!

By Williams

WE HAFTA PUT IT IN DRY DOCK SO WE CAN FIX IT.

WELL, YOU BETTER PUT IT ON THE SINK ER IT'LL SINK ER IT'LL DRY DOCK!

Well, Nero Fiddled While Rome Burned

By Hamlin

I'M IMPROVING MY TIME NOW—AND SAY, IF A STRING I HAD ON THIS GUY, I COULD PLAY!

HOTZIGSY ZIG, TH' CROSS-EYED WORLD I'LL TELL, THIS MUSICAL GUILD OF MINE, IT WORKS JUST SIMPLY SWELL!

Not Even Friendly Rivals

NO, BOB! I'M SO SORRY I CAN'T GO! I'M GOING TO SHOPPING!

PRINCE! I'M SO SORRY I CAN'T GO! I'M GOING TO SHOPPING!

I CAN'T GET ANY MORE BOOTS! I'M GOING TO SHOPPING!

A DATE WHO MIGHT MISS ME! I'M GOING TO SHOPPING!

AN OAT AUNT ALL HE'S GOT. EITHAN! I'M GOING TO SHOPPING!

OK, YOUNG MAN! I'M GOING TO SHOPPING!

HUM! I'VE ALREADY MADE A NAME FOR MYSELF. I'M SO GOING TO SHOPPING!

Men Who Set Out to Court

Men who set out to court quickly find themselves wedded to it.

Young Man—"Where did you learn to kiss like that?" Friend—"From eating spaghetti."

READ IT OR NOT—A giant pile containing 12,000 copies was taken in Portland, Oregon.

IT IS MUCH EASIER TO GET ON WITH OTHERS IF YOU ARE FAIRLY TOLERANT.

Mother—"Where do you dad?" Son—"He has gone to look for a flower."

Mother—"A flower?" Son—"Yes, he said he'd find the nicest one."

"It was the best apple," comments a town clerk correctly. "I just carried a town clerk."

A BUSINESS ENTERPRISE IS MADE BY GETTING THE BEST MANAGEMENT OF IT CANNOT BE REDUCED TO A FORMULA.

An exchange asks in a headline: "Does Most Make the Factory?" "We'll say it does—if he can't get it when he wants it."

Obtaining an Adage: "Early to bed and early to rise. Makes a man healthy and wealthy and wise." But does this quaint saying portray the truth? Has the quality of the world has changed so much since your youth. And certain a lot that once were believed.

With a great deal of skepticism now it is received.

We go to bed early, and rise up late. But late on our ailments constantly climb.

Not having grown wealthy, so now we surmise That we've been mistaken—at least we are wise.

Young Man—"Did anyone ever tell you how wonderful you are?" Sweet Young Thing—"I don't believe they ever did." Young Man—"Then where'd you ever get the idea?"

THE FACILITIES FOR GETTING INTO TROUBLE HAVE BEEN GREATLY IMPROVED ALONG WITH EVERYTHING ELSE.

Yesterday's Stars

(By Associated Press)
 Bill Dickey, Yankees—His homer with two in ninth, whipped the Cubs. He had two more in the 11th.

Bob Weiland, Cardinals—Stopped game 5-2 with seven hits; also hit homer.

Thornton Lee, White Sox—Blanketed Senators 2-0 with five hits and hit double and single, driving in one run.

Delph Camill, Phillies—Hit homer with bases loaded in 11-7 win over Pirates.

Jack Wilson, Red Sox—His hit-trick saved 3-2 win over Browns.

Jim Turner, Bees—Stopped Reds 2-1 with four hits.

Loy Lary, Indians—Hit homer and double in 5-4 win over Athletics.

Joe Stupp, Dodgers—Hit double and two singles, leading way to 10-2 win over Cubs.

Flapper Fanny

By Sylvia

"You mean the boy Rangers' convention is over?"

"Yes! It only lasted for a week! An' day they hold their convention is over?"

"Heck!"

"When I guess there's nothing left for us to do but dash up to Maine and spend a perfectly miserable day swimming and lying on the beach!"

"See, Mr. Gable, well, move why are you and your friends showing and we're such a good time? Fans! We're looking for you!"

Washington Tubbs

By Crane

LOOKOUT!

"We hafta put it in dry dock so we can fix it."

"Well, you better put it on the sink er it'll sink er it'll dry dock!"

Myra North, Special Nurse

Jack Plans A Blockade

By Thompson and Coll

"What's such haste in finding I think you interesting news of my own. I have learned the man holds high office in foreign countries and his headquarters are in New York."

"Where do you come from?"

"We must have every road blocked and every bridge cut. We must leave the country."

"I say, Mr. Gable, I know it isn't a good idea for you to let squatters like this get on the ground, but can you squirt water thru your teeth?"

"Well, you better put it on the sink er it'll sink er it'll dry dock!"