

HALE'S

SATURDAY, SEPT. 18

One Big Day of Store-Wide Bargains. Be Here Early and Shop As Long As You Wish. There's Bargains for Everyone.

Dollar Day Sale of New Fall SILK FROCKS

Here's a special concession from our ready-to-wear department. New silk frocks are being put on sale for one day only at \$3.98

Latest Styles - Smartest Materials - New Fall Shades. Sizes 14 to 20 and 28 to 45.

Close-Out of Children's RAINCAPS and RAINCOATS Regularly \$1.25 and \$1.98, for \$1.00

Dollar Day Only! Sub-Standards of Regular \$1.39 Hale's Finespun SHEETS \$1

81" x 99" - 72" x 108" - 72" x 99" - 63" x 99" Once in a great while we can obtain three sub-standards in the regular Hale's quality. Nothing to impair the wearing qualities - slight mis-weaves or oil spots. Dollar Day only at this low price!

Sub-Standards of Regular 31c and 33c Hale's Finespun PILLOW CASES 4 for \$1.00

Dollar Day Only! Candlewick Bath Mat and Lid Cover Sets \$1

These sets are worth \$1.70. Solid colors in peach, blue, orchid, gold, and green with black floral design. Buy these for your own bathroom or for gifts. Dollar Day only!

18" x 36" Cannon Miracle DISH TOWELS 6 for 88c

70" x 80" Heavy All White SHEET With Colored Borders, "Two Stork"

Real heavy weight sheet blankets in "Two Stork" quality which is one of the best. All white with colored borders in pink and blue. Buy several at this price.

52" x 52" Fast Color Novelty LUNCH CLOTHS \$1

29c New Fall TWEEDS and PRINTS 4 yds. \$1.00

Dollar Day Only! 25 Smart Patterns in 39" Spun Rayon

QUICKIE UNIONSUITS 48 In Pkg. 75c

Dollar Day Only! Odd Balls and Skeins TIOGA YARNS 4 for \$1.00

SHOP HERE SAT. AND SAVE! Children's ANKLET SOCKS 2 for 25c

TOWEL VALUES for Dollar Day

Regular 29c, 20" x 40" Solid Color TURKISH TOWELS 27c each 4 for \$1

18" x 36" Heavy Cannon TURKISH TOWELS 22c each 5 for \$1.00

Heavy Hand Size TURKISH TOWELS 19c each 6 for \$1.00

Solid Color Turkish HAND TOWELS 15c each 7 for \$1.00

Sub-Standards of Regular 69c 22" x 44" Heavy Weight Turkish BATH TOWELS 2 for \$1.00

Regular 25c A B C Fast Color PERCALE PRINTS yd. 19c

Dollar Day Only! All Our Regular 39c 36" New Fall Regular Plaids and Hollywood Chintz Prints 3 yds. \$1.00

29c New Fall TWEEDS and PRINTS 4 yds. \$1.00

Dollar Day Only! 25 Smart Patterns in 39" Spun Rayon

QUICKIE UNIONSUITS 48 In Pkg. 75c

Dollar Day Only! Odd Balls and Skeins TIOGA YARNS 4 for \$1.00

SHOP HERE SAT. AND SAVE! Children's ANKLET SOCKS 2 for 25c

RAINBOW BOWL SETS

in colors. 5" - 6" - 8" - 9" - 4-Bowl Sets \$1

CHINA CUPS and SAUCERS in blue, red and green. 5-Set for \$1

COOKIE JARS in colors with decoration. 9" deep. \$1

WATER SETS with tipped pitcher and six glasses. Crystal with blue slip decoration, also red floral design. Regular \$1.25. \$1

TUMBLER SETS in Crystal, decorated. 6 food tea, 6 table tumblers, 6 fruit juice glasses. 18-Piece Set. \$1

GLASS RELISH DISHES with five compartments. \$1

FLOWER VASES in various shapes and colors. \$1

\$1.49 Curtain Stretchers with easel back and rustless pins, 2" apart. \$1

Old English No-Rub Wax Outfit 1 Quart Wax, 1 Wax Applicator (Pair) \$1

FELT-BASE FLOOR RUGS Green or blue. 4 1/2 x 6 ft. \$1

\$1.29 CHENILLE RUGS and Rag Rugs with chenille border. 24" x 48". \$1

\$1.29 Rubber Link Door Mats 30" x 17". \$1

O'CEDAR MOPS Large size in dusting mop or triangular shape oil mop. \$1

\$1.49 Aluminum 8-Way Cooker Can be used as a saucepan, French fryer, baking pan, etc. \$1

\$1.25 Cake and Pie Container with spring carrying handle. Green or Ivory. \$1

REFRIGERATOR SETS in white enamel with glass covers. 3-Dish Set. \$1

GARBAGE PAILS Large size, 5 1/2 gallons. \$1

WINDOW VENTILATORS Keeps out the storm but gives you fresh air. 11" high adjustable to 87". 2 for \$1

RADIATOR COVERS Adjustable to 23", in Ivory or Walnut finish. \$1

WIRE RUBBISH BURNERS Large size with zipper cover. \$1

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

24 Green Stamps Given With Cash Sales

AVERAGE DAILY CIRCULATION for the Month of August, 1937 5,861

VOL. LVI, NO. 298

(Classified Advertising on Page 16)

MANCHESTER - A CITY OF VILLAGE CHARM

MANCHESTER, CONN., SATURDAY, SEPTEMBER 18, 1937

(TWELVE PAGES)

PRICE THREE CENTS

ROOSEVELT PUSHES COURT OBJECTIVES; TO TOUR IN WEST

In Constitution Day Speech He Stands Firm in Demand for Change; "Is Needed Now," He Says.

Washington, Sept. 18.—(AP)—President Roosevelt's outspoken demand for an interpretation of the Constitution sufficiently broad to make democracy "work" turned political attention today to his announcement of a western tour beginning next week.

Within an hour, he gave emphatic notice last night of a continuing fight for the objectives sought in his court reorganization program and announced a trip to the western states represented by some of the leading forces of his judicial policy.

A busy crowd, estimated at more than 20,000 persons, and a nationwide radio audience heard the President's outdoor address on the occasion of the 150th anniversary of the signing of the Constitution.

The evening was so cool that Mr. Roosevelt wore a topcoat as he stood in the moonlight on the Washington monument grounds.

In his speech, interrupted more frequently by responsive laughter than by applause, the President said that to avoid dictatorship the nation must "meet the instance of the great mass of our people that economic and social security and the standards of American living be raised."

"I believe," he added, "that these things can be done under the Constitution, without the surrender of a single one of the civil liberties or the liberties it was intended to safeguard."

"I am firm in this stand under the Constitution these things shall be done."

"Only in that way, he said, "can America dispense the illusion that the necessary price of democracy is dictatorship."

"That is why I have been saying for months that there is a crisis in American affairs which demands a new and more effective government."

"Not once did the President mention his proposed judicial reorganization of the judiciary except in the past tense. He left the inference that however he obtained his reorganization of the judiciary would be satisfied."

But the Chief Executive, in plain words, served notice that if the objectives he proposed to be met were not met, he would be ready to fight.

He characterized the Constitution as a "layman's document, not a lawyer's contract" in the drafting of which the framers "were not given general and justification capable of meeting economic and social conditions."

"You will find no justification," he said, "in any language of the Constitution for the mass of the American people now demand."

Manchester Evening Herald

Three Candidates For Legion Leadership

These men, each seeking the highest post in the American Legion, that of national commander, are shown dining at a pre-convention luncheon in New York City. Left to right, Stephen A. Chadwick of Seattle, Raymond J. Kelly of Detroit, and Daniel J. Donohy of Woburn, Mass.

CITY, COUNTY AND STATE ACT TO END BIG STRIKE

Federal Forces Also May Be Called Into Action in Hartford Area; Quiet During Early Hours of Day.

Hartford, Sept. 18.—(AP)—City, county, state and Federal law enforcement agencies today had moved to end the 11-day truck strike.

As the official machinery turned, the strikers dropped into compliance with the city's ultimatum.

The strikers' routine picketing was to be attempted, at least until Mayor Spillacy had addressed the union this afternoon, said John Murphy, secretary-treasurer and business agent of Local 671, Truck Drivers' Union.

The strikers followed the most bitter day of the strike. Halting of store delivery trucks would be dropped today, Mr. Murphy said, except in instances where drivers or firms had been "antagonistic."

No Complaints State and local police, in contrast to yesterday, this morning had received no complaints.

The Railway Express Agency, headquarters in New York City, reported that there was no trucking activity today.

Through trucks, Mr. Murphy said, were not being molested. "Pickets are instructed to stop only truck cargoes bound in or out of Hartford."

The mayor was to make his second attempt as peacekeeper at 2 p. m.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

BRITISH DESTROYER IS BOMBED BY PLANE OFF COAST OF SPAIN

ENLISTED MEN OF LEGION SEEK TO NAME HEAD Admiralty Also Probing Torpedo Attack Report

22 War Officers Have Been Commanders But Never a Plain Doughboy or Gob; Five Did Not Get Overseas

Justice Black Draws His Pay 'Mid Outburst Hamilton Deprecates Partnership, Liberty League Head Critic; Gov. Bibb Graves Under Discussion.

Malta, Sept. 18.—(AP)—A naval inquiry into the attack on the British destroyer HMS Glorious today to a belief that British warships were seeking details of a reported torpedo attack on that unit of British anti-airplane patrol.

President Josiah S. Shouse of the American Liberty League, which fought Mr. Roosevelt's reelection, contained the Chief Executive must have known of the alleged affiliation. It was the League's first statement since the 1936 campaign.

Senator Gannett (D., Tex.) declared the furthest question of politics, against an effort to maintain the President's position.

Senator Glass (D., Va.), who opposed Black's nomination, said he will consider the report of the attack on the Glorious as an "unpleasant surprise."

Senator Lee (D., Okla.), termed the attack on the Glorious as a "disgrace to the American flag."

Hamilton's statements, more moderate than the comments of some Republican congressmen, said: "In an issue of such serious national importance, it is not surprising that fundamental institutions, there is no proper place for partisan effort."

"All must hope that Mr. Roosevelt will be able to find a solution of this difficult problem compatible at once with the dignity of the office and with his own high office."

Gov. Cross Increases by Four Democrats Among the County Commissioners

Hartford, Sept. 18.—(AP)—Governor Cross today reappointed Senator Joseph P. Rooney a county commissioner from the town of Eastford.

The death of Maurice Jull of the "Night of the Sword" group from the old Royalist Action Française following the Supreme Court and the disappearance of Paul Jull, Baptiste—both believed by the investigators to be linked with the secret organizations—brought the Bureau Nationale into the case in cooperation with Italian and Belgian police.

Other Disappearances Two other men, believed to have been members of "The Hooded Knights of the Sword" group from the old Royalist Action Française, were reported to have disappeared in Belgium and France.

Just was slain and his body dumped into a canal at San Remo, declared that the failure of the Windham wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami, Fla., hotel.

The cave in which he was held captive, located by a use of bloodhounds, was a well-known ring.

Disregarding threats he and his wife would be killed if he called to police, Redlich walked two miles to a farmhouse and reported the crime.

Confronted by Redlich, his wife, and his son John, 34, after his arrest last night, Hanawald, in a quiet manner, mumbled: "I did it—I'm sorry. I don't know why."

Redlich owns the Berkshire Country Club in Windham, approximately 50 miles north of New York, a Manhattan wine importing firm and a Miami,

Manchester Evening Herald

PUBLISHED BY W. J. ... MEMBER OF THE ASSOCIATED PRESS ... SATURDAY, SEPTEMBER 18

FOREDOOMED

A very nice man named John D. Biggers, head of the Liberty-Owens-Ford Glass Company of Toledo, faces the job of making a census of the unemployed persons of the nation.

Health and Diet Advice

Perhaps you are referring to chocolate. This means an infirmity of the human soul, makes it a distinct regime should prove helpful if this disease is present.

LOSE A POT, WIN A BIGGER

Premier Mussolini having had his bluff called the matter of the Mediterranean piracy hunt, and the pot in that particular instance having been scooped in by the Franco-British combination.

CHINA WAR

Even the experienced foreign military observers who are watching the progress of the fighting from Atlantic points appear to be paying relatively little attention to

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, SEPTEMBER 18, 1939

about the present strike and the "truders" war, put away the dilemma of Tammany in New York and the controversy over the control of highways in Connecticut.

CLAN MEMBERSHIP EXPOSE

There are so few railroads and highways in this country that the conduct of a great campaign far from seaboard bases of the Japanese army in Manchuria.

Overnight News Of Connecticut

New Haven—Mayor John W. Murphy headed the Democratic caucus for a fourth term as chief executive.

Deaths Last Night

New York—Herman L. Cantow died at 80, formerly a producer, actor and song writer.

QUESTIONS AND ANSWERS

Question: Mrs. Verno J. Wilder is just recovering from a mild attack of rheumatism and would like to know what she should do to prevent its return.

IN BLACK AND WHITE

Washington, Sept. 18.—You'll soon be hearing about a census that would put a big dent in his budget for 1939.

O'NEILL AND GREEN ARE BACK AGAIN

New York, Sept. 18.—(AP)—At the beginning of this new theatrical season, the most hopeful sign is the return of first-year playwrights.

WASHINGTON DAYBOOK

Washington.—Commercial Washington is crisscrossed by a special session of congress.

FWA SPEEDS UP CUPID'S WORK

Omaha, Neb. (AP)—When officials told Donald Butler, 23, of how he had won a PWA job, he was not surprised.

PERSONAL ITEM

Delavan, Wis.—Will Doerflinger, local farmer, reported at a dewy-eyed breakfast yesterday he had lost another finger, and asked for help.

What It Means: Counting America's Unemployed

By MORGAN M. BEATTY, Feature Editor. The census bureau is planning to count the unemployed in 1939.

WTC

Travelers Broadcasting Service, 50,000 W. 104th St. 2223 M. Eastern Daylight Time. Saturday, September 18.

WDRG

225 Hartford, Conn. 1230 Eastern Daylight Time. P. M. Behind the Eight Ball. Gay Blakey—News of Radio Stars.

In New York

New York.—Few professions in the world have achieved so great a prestige as that of the actor.

A GENUINE NORGE

WASHER RANGE REFRIGERATOR. Potter and Crab. At the Center.

DAILY RADIO PROGRAM

SATURDAY, SEPTEMBER 18 (Central and Eastern Standard Time). Note: All programs to be heard on the radio.

GLASGOW RESIDENT GIVES IMPRESSIONS

Tells Her Reactions to This Country As She Concludes Her Vacation Here. Miss Etta Wilson of Glasgow, Scotland, who has been spending her vacation in this country.

AUGUST PERMITS LESS THAN JULY, TEN TOWNS GAIN

Building permits issued by Connecticut cities and towns during August were substantially below those of July, and for the first time this year the total fell below that of the corresponding month of 1938.

RADIO Day by Day

New York, Sept. 18.—(AP)—Just what schedule is to follow by the radio on Saturday, Sept. 18, is being broadcast this year has not yet been decided.

TOLLAND

The Tolland County sponsored a public walk party at the community house last evening.

N. Y. World's Fair, 1939 Administration Building to be heated with

The theme of the New York World Fair, 1939, will be "Building the World of Tomorrow." The Administration Building, which will be the most modern building of modern times, will be gas heated, of course, because gas is the most modern fuel for such purpose.

LOWER YOUR GAS RATE!

In your own home it pays to use gas for cooking, automatic water heating, refrigeration, and house heating—all four—because your gas rate lowers with each additional use.

IT'S AS SIMPLE AS A-B-C

With but one major gas appliance, either range, storage-type water heater or refrigerator, you have the "A" Rate. With any two major gas appliances, you earn the lower "B" Rate.

Manchester Division

The Hartford Gas Co. PHONE 5073. BEGIN YOUR ALL-GAS HOME TODAY!

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, SEPTEMBER 18, 1939

Legion convention—Opening session, WAEC-CBS 9:45 a. m., and WAEC-NBC 10:30 a. m. Broadcast including Gen. J. Pershing from France.

GLASGOW RESIDENT GIVES IMPRESSIONS

Tells Her Reactions to This Country As She Concludes Her Vacation Here. Miss Etta Wilson of Glasgow, Scotland, who has been spending her vacation in this country.

AUGUST PERMITS LESS THAN JULY, TEN TOWNS GAIN

Building permits issued by Connecticut cities and towns during August were substantially below those of July, and for the first time this year the total fell below that of the corresponding month of 1938.

RADIO Day by Day

New York, Sept. 18.—(AP)—Just what schedule is to follow by the radio on Saturday, Sept. 18, is being broadcast this year has not yet been decided.

TOLLAND

The Tolland County sponsored a public walk party at the community house last evening.

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

LOST AND FOUND 1
ANNOUNCEMENTS 2
BUSINESS SERVICES OFFERED 13
REPAIRING 23
HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

REPAIRING 23
HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

MANCHESTER EVENING HERALD
CLASSIFIED ADVERTISEMENTS
WANT ADS
EMERGENCY CALLS

REPAIRING 23
HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

EMERGENCY CALLS
POLICE 4343
FIRE SOUTH 4321
FIRE NORTH 5432
AMBULANCE (Dougan) 5630
AMBULANCE (Hollman) 3060
AMBULANCE (Quish) 4340
HOSPITAL 5131
WATER DEPT. 3077
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181
EVENING HERALD 5121

REPAIRING 23
HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

EMERGENCY CALLS
POLICE 4343
FIRE SOUTH 4321
FIRE NORTH 5432
AMBULANCE (Dougan) 5630
AMBULANCE (Hollman) 3060
AMBULANCE (Quish) 4340
HOSPITAL 5131
WATER DEPT. 3077
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181
EVENING HERALD 5121

REPAIRING 23
HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

HELP WANTED-FEMALE 35
HELP WANTED-MALE 36
ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

ELECTRICAL APPLIANCES 49
MACHINERY AND TOOLS 52
FARMS AND LAND FOR SALE 71

THE STORY OF THE CONSTITUTION

No. 6—'Amendments Bring Women Suffrage and Repeal'

"Votes for women" had been an objective of reformers for many years, and by 1914 women had achieved the vote in 11 states. The states are still, except for certain restrictions in the Constitution, judges of who shall vote within their borders. Constant parades of "suffragettes" right to the White House kept the issue in the papers, and a lively lobbying campaign was waged.

MYRA NORTH, SPECIAL NURSE

Read The Herald Adv.

SENSE AND NONSENSE

The less a wife knows about her husband's actions the more suspicious she is of him.
You're—Daddy sent me for a piece of rope like this.
Junior—Daddy, just enough rope does he want?

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There Go The Profits

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

OUR BOARDING HOUSE

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

FRECKLES AND HIS FRIENDS

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

WASHINGTON TUBBS

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

OUT OUR WAY

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

There is occasionally a man who is like a motor with two or three belts left out. He can make quite a bit of noise, and so long as he is brought to no rest, he makes quite an impressive show.

They Won't Find Out From Fozzy

FOOZY?

