

ABOUT TOWN

The General Welfare Club No. 1 will meet at East Side Recreation Center tomorrow evening at 7 o'clock.

LOCKBART R. ROGERS, son of Mrs. Robert R. Rogers of 118 Center street, was named honor man at the annual meeting of the Western University of Health Sciences.

The local young women are among the 17 who have been accepted in the freshmen class of Hartford Hospital Training School.

The Young People's society of the Swedish Congregational church will hold their monthly business meeting.

Mrs. Robert D. Neil of 400 East Center street on his return from a business trip to New York.

MANCHESTER POLICEMEN PRAISED BY LAWYER

State's Attorney's Assistant Says They Show More Ability Than Others He Has Met.

The Manchester policemen as a group make a better appearance and show more ability on the witness stand than any other group of officers with whom he has had any contact, a member of the staff of the Hartford County State's Attorney.

THE WOMAN'S MISSIONARY SOCIETY of the South Methodist church will meet Friday evening at 7:30 at the parsonage.

Mr. and Mrs. Stanley W. Clulow of South Bond, Ind., are visiting Mr. Clulow's parents, Mr. and Mrs. John Clulow in one of a group of addresses of the Dietschophone company.

The Ladies' society of St. John's Polish church on Galloway street will be in charge of arrangements for the weekly bingo party.

Chief Albert Poy of the South Manchester Fire Department will speak at the local State Trade School assembly tomorrow on the subject of fire prevention.

F. E. BRAY, Jeweler, State Street Building, 737 Main Street, Watch and Jewelry Repairing.

BLUE SPRUCE GLASS SHOP, 111 1/2 Center Street, Pattern and Blown Glass.

MOTOR SERVICE, We have brushes for all types of power motors in stock.

NORTON ELECTRICAL INSTRUMENT CO., Hilliard St., Manchester.

For Service and Quality SHOE REPAIRING SEE SAM YULYES.

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

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

Hartford Road Tavern, 373 Hartford Road, FREE PRIZE TICKET WITH EVERY GLASS OF BEER.

Walter N. Leclerc, Funeral Director, 120 N. Main St., Phone 2720.

THE BEST BUILDING SERVICE IS COMPLETE SERVICE.

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

Hartford Road Tavern, 373 Hartford Road, FREE PRIZE TICKET WITH EVERY GLASS OF BEER.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

Whether you're building, remodeling, or "fixing-up for winter," there's extra economy in complete service.

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

Whether you're building, remodeling, or "fixing-up for winter," there's extra economy in complete service.

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

Hartford Road Tavern, 373 Hartford Road, FREE PRIZE TICKET WITH EVERY GLASS OF BEER.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

The W. G. Glenney Co., Coal, Lumber, Mason's Supplies, Paint.

Whether you're building, remodeling, or "fixing-up for winter," there's extra economy in complete service.

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

These Boston grown native potatoes will please you—quality guaranteed.

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

Hartford Road Tavern, 373 Hartford Road, FREE PRIZE TICKET WITH EVERY GLASS OF BEER.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

Continuing Pinehurst Sale on 13 1/2-ounce cans Natural GRAPEFRUIT JUICE.

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

Hartford Road Tavern, 373 Hartford Road, FREE PRIZE TICKET WITH EVERY GLASS OF BEER.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

Pinehurst guarantees the quality on both items. A further reduction of 5 per cent if you buy a dozen cans of each juice.

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

Hartford Road Tavern, 373 Hartford Road, FREE PRIZE TICKET WITH EVERY GLASS OF BEER.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

Pinehurst—Dial 4151

Agent For KOPPERS COKE, \$12.50 PER TON CASH.

TONIGHT STEAMED CLAMS, We Will Have 'em Every Thursday and Saturday Night.

Hartford Road Tavern, 373 Hartford Road, FREE PRIZE TICKET WITH EVERY GLASS OF BEER.

FOR SALE, Several houses located in various sections of Manchester.

FUNERAL FLOWERS, ANDERSON, 123 Eldridge St., Phone 2425.

AVERAGE DAILY CIRCULATION for the Month of September, 1937. 5,967. Bureau of Circulations.

JELLO 3 pkgs. 17c. SUGAR pkg. 7c. WALNUT MEATS 29c.

NEW JAP STATEMENT SEEN BY CHINESE AS A WAR DECLARATION. First to Be So Regarded When Tokyo Announces That All Means Will Be Used to Subdue All China.

Roosevelt Summons Cabinet to Discuss Far East Situation. Washington, Oct. 6. (AP)—President Roosevelt, returning from his western trip, summoned the Cabinet today to discuss the situation in the Far East.

7,500 MINERS STRIKE TO AID SIT-DOWNERS. Walk Out in Sympathy for 39 Men Huddled Quarter Mile Underground; Protest Present Wage Scale.

PROPOSE BROADER SECURITY BENEFITS. Officials to Ask Congress to Make Changes in Present Act to Decrease Costs.

ARMSTRONG TIRES. FREE TUBE with all purchases. PLUS SUBSTANTIAL PRICE REDUCTIONS.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

MANCHESTER POLICEMEN PRAISED BY LAWYER. State's Attorney's Assistant Says They Show More Ability Than Others He Has Met.

Roosevelt Summons Cabinet to Discuss Far East Situation. Washington, Oct. 6. (AP)—President Roosevelt, returning from his western trip, summoned the Cabinet today to discuss the situation in the Far East.

7,500 MINERS STRIKE TO AID SIT-DOWNERS. Walk Out in Sympathy for 39 Men Huddled Quarter Mile Underground; Protest Present Wage Scale.

PROPOSE BROADER SECURITY BENEFITS. Officials to Ask Congress to Make Changes in Present Act to Decrease Costs.

ARMSTRONG TIRES. FREE TUBE with all purchases. PLUS SUBSTANTIAL PRICE REDUCTIONS.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

MANCHESTER POLICEMEN PRAISED BY LAWYER. State's Attorney's Assistant Says They Show More Ability Than Others He Has Met.

Roosevelt Summons Cabinet to Discuss Far East Situation. Washington, Oct. 6. (AP)—President Roosevelt, returning from his western trip, summoned the Cabinet today to discuss the situation in the Far East.

7,500 MINERS STRIKE TO AID SIT-DOWNERS. Walk Out in Sympathy for 39 Men Huddled Quarter Mile Underground; Protest Present Wage Scale.

PROPOSE BROADER SECURITY BENEFITS. Officials to Ask Congress to Make Changes in Present Act to Decrease Costs.

ARMSTRONG TIRES. FREE TUBE with all purchases. PLUS SUBSTANTIAL PRICE REDUCTIONS.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

MANCHESTER POLICEMEN PRAISED BY LAWYER. State's Attorney's Assistant Says They Show More Ability Than Others He Has Met.

Roosevelt Summons Cabinet to Discuss Far East Situation. Washington, Oct. 6. (AP)—President Roosevelt, returning from his western trip, summoned the Cabinet today to discuss the situation in the Far East.

7,500 MINERS STRIKE TO AID SIT-DOWNERS. Walk Out in Sympathy for 39 Men Huddled Quarter Mile Underground; Protest Present Wage Scale.

PROPOSE BROADER SECURITY BENEFITS. Officials to Ask Congress to Make Changes in Present Act to Decrease Costs.

ARMSTRONG TIRES. FREE TUBE with all purchases. PLUS SUBSTANTIAL PRICE REDUCTIONS.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

MANCHESTER POLICEMEN PRAISED BY LAWYER. State's Attorney's Assistant Says They Show More Ability Than Others He Has Met.

Roosevelt Summons Cabinet to Discuss Far East Situation. Washington, Oct. 6. (AP)—President Roosevelt, returning from his western trip, summoned the Cabinet today to discuss the situation in the Far East.

7,500 MINERS STRIKE TO AID SIT-DOWNERS. Walk Out in Sympathy for 39 Men Huddled Quarter Mile Underground; Protest Present Wage Scale.

PROPOSE BROADER SECURITY BENEFITS. Officials to Ask Congress to Make Changes in Present Act to Decrease Costs.

ARMSTRONG TIRES. FREE TUBE with all purchases. PLUS SUBSTANTIAL PRICE REDUCTIONS.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

MANCHESTER POLICEMEN PRAISED BY LAWYER. State's Attorney's Assistant Says They Show More Ability Than Others He Has Met.

Roosevelt Summons Cabinet to Discuss Far East Situation. Washington, Oct. 6. (AP)—President Roosevelt, returning from his western trip, summoned the Cabinet today to discuss the situation in the Far East.

7,500 MINERS STRIKE TO AID SIT-DOWNERS. Walk Out in Sympathy for 39 Men Huddled Quarter Mile Underground; Protest Present Wage Scale.

PROPOSE BROADER SECURITY BENEFITS. Officials to Ask Congress to Make Changes in Present Act to Decrease Costs.

ARMSTRONG TIRES. FREE TUBE with all purchases. PLUS SUBSTANTIAL PRICE REDUCTIONS.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

ARMY AND NAVY CLUB BINGO and DANCE. Opening Night-Saturday, Oct. 9. 8:30 O'Clock.

EDUCATION BOARD AGAIN ELECTS HOWELL CHENEY

Organizes at Meeting Last Night; Two New Teachers Named; Plan New Lincoln School Entrance.

Howell Cheney was re-elected chairman of the town school board at the organization meeting held in the office of Superintendent of Schools Arthur H. Dilling last night.

ABOUT TOWN

Wheels, ferries, bumpers, trees, hats, a three car door were damaged in a collision at Henry and Summit streets today at 7 a. m. between cars being driven by Lillian Wilson, of 281 Spruce street, and a Dowl of South Coventry. Policeman Arthur P. Seymour investigated.

The regular monthly meeting of Washington Loyal Orange lodge will be held in Orange hall starting at 8 o'clock tonight and will show motion pictures of the mission field. The public is cordially invited to attend.

Through a misunderstanding an advertisement was inserted in yesterday's Herald for "Bingo" games for a firm and letting place. There will not be any "Bingo" games tonight, last week's advertisement having closed the season there.

Mr. and Mrs. Hugh MacPherson of Youngstown, Ohio, who have been in the city for several days, are leaving for their home tonight. Mr. and Mrs. C. W. Broth of the Galien, Main street, will be in the city for a few days.

Two new teachers appointed by the board on the recommendation of Superintendent Dilling, Miss Pauline Noy of Waterbury, Vt., was named as school librarian. Miss Noy is a graduate of the University of Connecticut and has had a long experience in the field of librarianship.

Miss Irene V. McAllen will be the soloist this evening for Columbia church in the service of the time visiting Matrons and Patron night will be observed.

The parking line marks along Main street in city were out, will be repaired before the start of the season. In addition to repainting the old lines there will be a new line placed at the intersection of Cooper Hill and West streets. It has been broken during the past two months.

William Lewis of Essex street about 5175 to do this work and Mr. Dilling explained that the new line will be placed in the different sections that make a saving on water that would pay for the work.

The board of police commissioners plans to restrict parking in the vicinity of the Lincoln school and that the plan as proposed by Mr. Dilling would be to place the children, Mr. Murphy also informed the board that main street and East Center street will be closed in the morning from the two streets in the neighborhood.

Harford, Oct. 8.—(AP)—The state has collected \$5,520,233.19 in cigarette taxes since the tax law went into effect July 1, 1935. Tax Commissioner William H. Haddock reports.

The rain crew ready to a duck. Apartments in London are called.

CHINESE HOLD JAP CHIEF HAS DECLARED WAR

Under black, rain-soaked skies as the Japanese warship ploughed through the waters of the Yellow Sea, the Chinese batteries there blasted the Japs and reached inland to Hongkong.

The American cruiser Augusta, flagship of the United States fleet, was again endangered at its exposed position at the apex of the new foreign warships in the Whangpoo. Shells passed over the ship repeatedly while a few splashed in the water only a few hundred yards distant.

While the two armies mired down in the indecisive struggle for the Shanghai sector, Japanese authorities announced their forces were preparing for the next stage of the North China offensive with an advance against Shihchiang, junction of the Peiping-Hankow and Talyuan railroads.

The regular monthly meeting of Washington Loyal Orange lodge will be held in Orange hall starting at 8 o'clock tonight and will show motion pictures of the mission field. The public is cordially invited to attend.

Through a misunderstanding an advertisement was inserted in yesterday's Herald for "Bingo" games for a firm and letting place. There will not be any "Bingo" games tonight, last week's advertisement having closed the season there.

Mr. and Mrs. Hugh MacPherson of Youngstown, Ohio, who have been in the city for several days, are leaving for their home tonight. Mr. and Mrs. C. W. Broth of the Galien, Main street, will be in the city for a few days.

Two new teachers appointed by the board on the recommendation of Superintendent Dilling, Miss Pauline Noy of Waterbury, Vt., was named as school librarian. Miss Noy is a graduate of the University of Connecticut and has had a long experience in the field of librarianship.

Miss Irene V. McAllen will be the soloist this evening for Columbia church in the service of the time visiting Matrons and Patron night will be observed.

The parking line marks along Main street in city were out, will be repaired before the start of the season. In addition to repainting the old lines there will be a new line placed at the intersection of Cooper Hill and West streets. It has been broken during the past two months.

William Lewis of Essex street about 5175 to do this work and Mr. Dilling explained that the new line will be placed in the different sections that make a saving on water that would pay for the work.

The board of police commissioners plans to restrict parking in the vicinity of the Lincoln school and that the plan as proposed by Mr. Dilling would be to place the children, Mr. Murphy also informed the board that main street and East Center street will be closed in the morning from the two streets in the neighborhood.

YALE'S PRESIDENT IS INAUGURATED

The noted 23-year-old historian was inaugurated as president of Yale University today in a ceremony which President James Rowland Angell retired last June.

Dr. Seymour, third member of his family to become head of the university in the past two centuries, said the inaugural address will be "The spirit of freedom and the spirit of democracy."

The family of the new president, chosen last February to succeed Dr. James Rowland Angell, has been intimately connected with Yale since its founding in pre-revolutionary days.

President Seymour's inaugural address recalled that a group of Yale students recently protected against the dismissal of Fred Jerome Davis from the Yale faculty.

The family of the new president, chosen last February to succeed Dr. James Rowland Angell, has been intimately connected with Yale since its founding in pre-revolutionary days.

President Seymour's inaugural address recalled that a group of Yale students recently protected against the dismissal of Fred Jerome Davis from the Yale faculty.

The family of the new president, chosen last February to succeed Dr. James Rowland Angell, has been intimately connected with Yale since its founding in pre-revolutionary days.

President Seymour's inaugural address recalled that a group of Yale students recently protected against the dismissal of Fred Jerome Davis from the Yale faculty.

The family of the new president, chosen last February to succeed Dr. James Rowland Angell, has been intimately connected with Yale since its founding in pre-revolutionary days.

President Seymour's inaugural address recalled that a group of Yale students recently protected against the dismissal of Fred Jerome Davis from the Yale faculty.

The family of the new president, chosen last February to succeed Dr. James Rowland Angell, has been intimately connected with Yale since its founding in pre-revolutionary days.

SAYS U. S. SURTAX IS BLOCKING TRADE

That Gallie Witt makes friends of legless pair.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

Paris (AP)—A legless plaintiff and a legless defendant left the Paris police courts as good friends.

FAVORS MACDONALD IN ROADS DISPUTE

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

STATES MILK DEALERS ALL RE-LICENSED NOW

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

CONVICTS EDIT PRISON PAPER MINUS NAMES

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

WALL ST. BRIEFS

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

OLD RANGE CONTEST REACHES IMPASSE

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

Department of Public Works should take over the management of highway construction and maintenance.

GRANTS 31st ANNIVERSARY For Saturday Only! Greatly reduced prices on famous Blue Ribbon Values, to make new friends and please old customers!

Sensational Values! Grants Famous Crepe Twist I'sis Hose. Now reduced 13c a pair! Full fashioned Ring! First quality! Exquisite! First quality! Exquisite! First quality! Exquisite!

Women's 'Lovies' Rayons. Cannon Full Fashion Sheets. Regularly \$1.29. Tailored or lacy! You almost never see such fine heavy quality lace Veils, panties, bloomers.

SCHALLER-McCABE, Inc. (Formerly Schaller Motor Sales, Inc.) PRESENTS Every Potential Used Car Buyer Should Investigate OUR 3-WAY HARVEST SEASON SPECIALS OFFERED ON EVERY USED CAR IN OUR STOCK. 10% DOWN 10 DAY TRIAL 10% OFF. NEVER BEFORE IN MANCHESTER'S HISTORY HAS ANY CAR DEALER ATTEMPTED AN IDEA SO REVOLUTIONARY, SO STAGGERING!

WELDON DRUG CO. Prescription Pharmacy 903 Main Street. WEEK-END SPECIALS. Fradin's Offer Values in Newest Fall Coats. Good Liquors for Good Drinks.

Hartford-Silver Lane So. Manchester Bus Line Schedule. Leaving the Center Daily: A. M. 6:00, 7:15, 7:45, 8:15, 8:45, 9:15, 9:45, 10:15, 10:45, 11:15, 11:45.

Dedicated To The Ladies Cocktail Lounge. Opens Daily At 4 P. M. The Rockville Hotel Rockville, Conn.

SAVE MONEY NOW! By Driving To Schaller-McCabe Inc. AT 634 CENTER STREET MANCHESTER.

1935 DODGE 4-DOOR SEDAN. Three practically new. Paint new. Price \$650.

1935 FORD 4-DOOR SEDAN. Color-black. Here is a good-looking, rugged, reliable car. Price \$367.

Manchester Evening Herald... PUBLISHED BY THE HERALD PUBLISHING CO., INC. 150 South Main Street, Manchester, Conn. 06103

They would pull together on the same rope for some big purpose. Nobody but a confirmed British hater can find anything to object to in that application.

Another Gesture? Some of the best informed and most experienced American journalists observe in Europe do not believe that the Nines-Power Conference will be anything more than another of the innumerable gestures at the form of military intervention.

They do believe, however, that in Britain and perhaps to a lesser extent among the French, there is still some hope that the anticipated gesture of protest to be expected from the conference may not be entirely without some effect on the Japanese.

But it is possible that we will have to abandon not only the kind of neutrality to which we are constructively if not technically committed under the Neutrality Act so mealy written into our laws, but all pretense of a neutrality to which this nation cannot in its heart subscribe.

Starting Point For the past year or more there has been an Englishman on the American lecture platform, talking pretty close to a pattern of the theme of which is, "After all, America and Britain are substantially one and together must constitute the hope of civilization."

IN NEW YORK

By GEORGE ROSS New York, Oct. 8.—Broadway, like everywhere else, is in the midst of the fall football season. Sideline cafés are being taken indoors with the close of the fall season.

Tricked The Japanese, highly modernized as they are, have discovered lately what Bill Nye—of whom few of them ever heard—knew what he was talking about when he said:

Washington Daybook By FRESTON BROWN Washington—There is a place in this country for a good, strong, long Klax Klax—a new variety sworn to the abolition of billboards along the national capital is the glowing example for the country of what billboards might be prevented from doing.

Menus A Good's Supply For Week's Health Recommended By Dr. Frank McCoy Dr. McCoy's menu suggested for the week beginning Sunday, October 10, 1937. Breakfast—French omelet; crisp bacon; toast; grapefruit juice.

63RD ANNIVERSARY Feature

\$100,000.00 worth of Watkins Fine Furniture is specially reduced for this Anniversary Event... Our Birthday Gift to you.

\$89.00 SOLID MAPLE COLONIAL BEDROOM ENSEMBLE 69.50 Authentic Colonial Design: Chippendale Dresser Case with Ogee bracket feet on a moulded base that extends on all three sides.

\$17.50 CHINTZ BOUDOIR CHAIRS 14.75 Chairs that combine the quaintness of gaily colored chintz (or cretonne) with ruffled upholstery.

WATKINS BROTHERS, INC. The Family Doctor EARLY TREATMENT FOR BREAST CANCER ADDS MANY YEARS TO LIFE.

63RD ANNIVERSARY Feature

Cook with Electricity Heat with Oil UNIVERSAL-FLORENCE COMBINATION 159* SAVE \$10.00

Two famous names combine to bring you modern service in a kitchen that needs heat. The Universal "Sim-burg" Electric Range, regularly costing \$114.50, has an extra size 19 inch deep oven with heavy mineral wool insulation, four top burners, and a built-in broiler.

Yanks Pound Spirit Out of Giants In Two Games

M. H. S. - WINSTED PLAY HERE TONIGHT EXPECT A RECORD CROWD TO WITNESS FIRST NIGHT GAME

Coach Kelley Makes Two Changes in Starting Line-up As Red and White Seeks Its Second Triumph

With more than 2,000 fans expected to attend, Manchester High's football team will play its first night game in the first night football game in the state's sports history here.

White Sox Tie Up Series with Cubs Chicago, Oct. 8.—(AP)—The battle front in Chicago's city series championship shifted from south to north today as the White Sox and Cubs won their first game in the home ball park.

Racing Notes By ASSOCIATED PRESS It has been definitely settled that the horses in training owned by C. V. Whitney will be sold at auction in the fall.

PA CLUB TO MEET ON MONDAY NIGHT Postponed from Last Monday; Make Dance Plans.

Polish-Americans Session Postponed from Last Monday; Make Dance Plans.

Burton-Taylor Hats \$4.00 Buy a Burton-Taylor, the "money hat." It's outstanding value for the price with no sacrifice of quality and smart, original style.

Box Score Giants AB R H PO A E Moore, J. 4 0 0 0 0 0 Bartlett, M. 4 2 2 3 0 0 O'Brien, J. 4 0 0 0 0 0 Rippe, J. 4 0 0 0 0 0 McGee, J. 4 0 0 0 0 0 Coffman, P. 0 0 0 0 0 0 Totals 20 2 2 11 0 0

Last Night's Fights Montreal, Oct. 8.—(AP)—135 Montreal, Canada lightweight champion, captured Jimmy Droutman, 135, Windsor, Ont. (9).

Box Score Yankees AB R H PO A E Coffman, P. 6 0 0 0 0 0 Rippe, J. 2 1 1 1 0 0 McGee, J. 4 2 1 2 0 0 Salter, J. 4 2 2 0 0 0 Ruffing, P. 4 0 2 0 0 0 Totals 20 3 6 7 24 11

Bid For Backfield Berths Philadelphia, Pa.—(AP)—Tommy Cross, Philadelphia, 135, Baltimore, Md. (10).

NIGHT FOOTBALL Manchester High School vs. Winsted High School MT. NEBO Friday, October 8 8 P. M. 2,500 Seats Admission 50c.

Series Facts and Figures

Table showing Series Facts and Figures for Yankees vs. Giants, including attendance and receipts.

Ohio State is Choice to Beat Southern Cal Barker Like Buckeyes Over Trojans; Also Picks Notre Dame Over Tennessee, Cornell to Whip Princeton.

Wrestling Toronto—Dennis O'Mahoney, 175, defeated George G. Columbus, 225, three falls.

Adam Hats New Fall Shades ALL ONE \$2.95 Sold Exclusively At Symington's "At the Center"

Look at these styles from any angle... Conservative preferred and authentic styling make them smart footwear for any occasion.

Brownbilt Quality Shoes Up Quality materials and expert craftsmanship give them durability and free-and-easy comfort.

Brownbilt Shoe Store 825 Main Street

BUY SEVERAL THRU THE CLASSIFIED

You'll find what you want on this page

ANNOUNCEMENTS
 SOMETHING TO DO? Ride a bicycle, see per, few new...
 SPECIAL RATES BY DAY. Ask about our 5 for 1 plan. Gen. Williams, 105 Oxford, or Strickland, Telephone 6284.

MANCHESTER EVENING HERALD CLASSIFIED ADVERTISEMENTS
 Don't miss a chance to see a fine...
 Classified advertising is the best way to get your message across.

ANNOUNCEMENTS 2
 FOR SALE—1933 Chevrolet coupe, in good condition. Call 2434 after 6 p. m.

REPAIRING 23
 A. A. DION Roofing and Siding contractor. Workmanship guaranteed. 81 Wells street, Telephone 4266.

BUSINESS OPPORTUNITIES 27
 CHRISTMAS CARD selling for you. Make extra money for you. Earn additional money for your own Christmas shopping or other needs of representatives limited. First come, first served. This proposition is different. Complete sales kit FREE. Call in person or write. Do not phone. Act now for more spending money at Christmas!

HELP WANTED—MALE 36
 WE CAN USE a hard-working, reliable man with some sales and typing experience, to be trained to fill a local territory. \$20 minimum earnings to start with an excellent opportunity for the future. Write: Box 900, Hartford.

HELP WANTED—MALE 36
 PROPERTY OWNERS—Attention! \$2.95 repeaters, new, setting papers or hand-made. Material, ink, complete, inside, outside painting. Large savings. Work guaranteed. Lang. Phone 3622.

WANTED—TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

HOUSEHOLD GOODS 51
 SPECIAL 4 ROOMS furniture complete, dishes, linen and silver. Also rent. Inquire at Jones Stove Shop, Manchester Green.

ARTICLES FOR SALE 45
 FOR SALE—PORTABLE typewriter, 1936 Corona, \$49.50 model, brand new. \$42. Write: Box 8, Herid.

WANTED TO RENT 68
 WANTED—THREE room furnished apartment, with private bath, heated. Inquire Manager F. W. Woolworth.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

HOUSES FOR SALE 72
 MANCHESTER—NEW 6 room colonial house with all modern improvements, insulated, attached garage, tile bath, 1st floor laundry and fireplace. Large rooms and a large lot. For price and terms telephone Manchester 6364 or see George L. Fish, 110 Benton street.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

LEGAL NOTICES
 LABOR PERMIT NOTICE OF APPLICATION This is to give notice that I, Giacomo Monti of 17 West Middle Turnpike, Manchester, Conn., have filed an application dated 7th of October 1937, with the Labor Control Commission for a permit to employ the services of a foreign born person, the name of whom is Giacomo Monti of 17 West Middle Turnpike, Manchester, Conn., and will be employed by me at my place of business, 17 West Middle Turnpike, Manchester, Conn., on or about the 10th of October, 1937.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

MRS. HILL BEATEN IN LINKS TOURNEY
 Veteran Upset by Mrs. Lifer in National Amateur, Enter Semi-Final Round.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

WANTED TO BUY 58
 WANTED—STABLE MANURE (cow). Call Bob Douglas, 247 Huron.

SENSE AND NONSENSE

The proof is here: "Do you think there is any truth in the theory that big creatures are the better natured than small ones?" asked the intellectual young woman.

"Surely!" returned the young man addressing "Just look at the difference between the Jerry mouse and the Jerry cow!"

Accepting an invitation to play golf during a membership drive is as hazardous as inviting a book agent into the house for a social call.

Daughter (looking up from her novel)—Papa, in time of trial, what is the theory that big creatures are the better natured than small ones?"

"Surely!" returned the young man addressing "Just look at the difference between the Jerry mouse and the Jerry cow!"

It's almost impossible for a girl to outstrip her mother these days unless she joins a nudist colony.

Defendant (at police court)—I was placed under arrest by a police jockey.

Defendant—There is no such thing as a police jockey.

Troubles always seem to learn to add and multiply a lot easier than they do to subtract.

Get a story in which a man and woman figure, a bit like they're not supposed to do, and you have plenty of readers or listeners, as the case may be.

Mrs. Paul—Daughters need discipline at times.

Mrs. Gans—They certainly do. My daughter's 16, but only last night I had to send her to bed without breakfast.

Her Grace—Your name is Evelyn. Why? Well, my name is Mary. That was the name of my mother.

Maid—Very well, ma'am, and I'll call you Mrs. Pogson, that was the name of my last mistress.

Patent—Tell me the worst, doctor!

Doctor—No, I'll mail the bill to you.

Best sign of returning prosperity, says an exchange, is the customer's query of the stockbroker, "Is this the best you have?"

Customer—How long will it take you to give me a shave?

Barber—Ten minutes, without a law.

Customer—Holy smoke! What do you mean?

If honor's eye were in that load, most of them would be claiming it was too heavy and they couldn't draw it.

"My, oh, my, what's the country coming to! My neighbor is sending his son to boarding school because the boy says he has the promise of a job in a drug store when he graduates."

Bank Cashier—Mrs. Greene, your account is overdrawn by \$50.

Mrs. Greene—My goodness! I'll give you a check at once!

Science should now try bouncing us back from the grave by devising a rubber telephone pole.

Office Boy—I feel I'd like to punch the boss on the jaw again.

Stenographer—Again?

Office Boy—Yeah, I'd like to do it once before today.

After listening to a lot of these new-fangled "cowboy songs" on the radio, I understand why the range cattle used to stampede so often.

Florence, Ariz.—For two years Frank Gonzalez, 24-year-old convicted forger, paced daily for miles around the state prison here as "trail-setter" for prison bloodhounds.

Yesterday he escaped, and prison officials say he is having difficulty in trailing him.

"The tracks are all over the desert," Warden A. J. Barnes explained.

BOOTS AND HER BUDDIES

HOW DID PRACTICE GO TODAY? JUST SO SO

All Fixed Up

SO SO WHAT? ANOTHER TIME REMEMBER 'IN SIGNALS'

OUR BOARDING HOUSE

ALL YOU HOOPLES ARE CUDDLES OUT OF THE GAME

By MARTIN

WHEN IT'S MY TURN TO CARRY BETWEEN NOW, THEY JUST CALL OUT YOUR TELEPHONE NUMBER. I CAN REMEMBER THAT

The Toonerville Trolley That Meets All the Trains

By Fontaine Fox

THE SKIPPER USUALLY OCCUPIES AN UPPER BOX SEAT AT THE LITTLE SCORPIONS' BALL PARK

OUR BOARDING HOUSE

By JOHN C. TERRY

ALL YOU HOOPLES ARE CUDDLES OUT OF THE GAME

WHY DO YOU PAY RENT?

When you \$500 down you can get a mortgage loan to build a good 6-room single house. YES—Living room, dining room and kitchen on first floor—3 bedrooms and bath on second floor—newest in decorations, open porch, beautiful lawn, 2 car garage, shade trees and shrubbery. Now open for your inspection. It is all ready for a new owner to move into today. Ask for the key to look it over. We will arrange to finance you without cost to the buyer. Don't miss your chance to purchase this property on a rental basis.

ASSASSORS' NOTICE!

The inhabitants of the TOWN OF MANCHESTER

Notice is hereby given that the undersigned, Assessors of the Town of Manchester, have prepared and filed for record a list of the taxable property in the town of Manchester for the year 1937, to wit: Real Estate, Personal Property, Automobiles, Motorcycles, Motorcars, and other vehicles, and all other taxable property, and that the same is open for public inspection at the office of the Assessors, in the Town Hall, Manchester, Conn., from 9 A. M. to 5 P. M., on each day of the week, except on Sundays and legal holidays, and that any person who has any objection to the list, or who desires to change the same, should do so by filing a written statement of his objections or changes, with the Assessors, on or before the first day of November next, at which time a public hearing will be held for the purpose of receiving and considering the same.

EMERGENCY CALLS

- Police 4343
- Fire 4321
- North 5432
- Ambulance (Duggan) 5630
- Hospital 5131
- Water Dept. 3077
- Manchester Water Co. 5974
- Gas Co. 5075
- Electric Co. 5181
- Evening Herald 5121

FOR SALE

ONE OF THE BEST LAKE FRONT LOTS AT CRYSTAL LAKE. \$600 cash takes it. If taken in the next few days.

32 STRONG—6 rooms, single fireplace, steam heat, hot water, central air conditioning, completely reconditioned. Will be sold at a very low figure. Small amount cash needed.

BRAND NEW 5 - ROOM BUNGALOW, steam heat, garage. Sacrifice price.

ARTHUR A. KNOFLA
 875 Main Street
 Dial 5440 - 5938

AUCTION!

SATURDAY, OCTOBER 9TH, AT 10:30 A. M. NO. 7 FLORENCE STREET, MANCHESTER, CONN.

Six rooms of Household Furniture including Piano, Radio, Living Room Suite, Bed, Combination Gas and Oil Range, Chairs, Tables, Bedroom Sets and other articles.

WALLACE D. ROBB, Auctioneer
 Manchester, Conn. Real Estate - Insurance Telephone 2654

MYRA NORTH, SPECIAL NURSE

Myra North, Special Nurse, is available for hire. Contact her at her home, 123 Main Street, Manchester, Conn.

FOR SALE

ONE OF THE BEST LAKE FRONT LOTS AT CRYSTAL LAKE. \$600 cash takes it. If taken in the next few days.

ARTHUR A. KNOFLA
 875 Main Street
 Dial 5440 - 5938

AUCTION!

SATURDAY, OCTOBER 9TH, AT 10:30 A. M. NO. 7 FLORENCE STREET, MANCHESTER, CONN.

Six rooms of Household Furniture including Piano, Radio, Living Room Suite, Bed, Combination Gas and Oil Range, Chairs, Tables, Bedroom Sets and other articles.

WALLACE D. ROBB, Auctioneer
 Manchester, Conn. Real Estate - Insurance Telephone 2654

MYRA NORTH, SPECIAL NURSE

Myra North, Special Nurse, is available for hire. Contact her at her home, 123 Main Street, Manchester, Conn.

FOR SALE

ONE OF THE BEST LAKE FRONT LOTS AT CRYSTAL LAKE. \$600 cash takes it. If taken in the next few days.

ARTHUR A. KNOFLA
 875 Main Street
 Dial 5440 - 5938

AUCTION!

SATURDAY, OCTOBER 9TH, AT 10:30 A. M. NO. 7 FLORENCE STREET, MANCHESTER, CONN.

Six rooms of Household Furniture including Piano, Radio, Living Room Suite, Bed, Combination Gas and Oil Range, Chairs, Tables, Bedroom Sets and other articles.

WALLACE D. ROBB, Auctioneer
 Manchester, Conn. Real Estate - Insurance Telephone 2654

MYRA NORTH, SPECIAL NURSE

Myra North, Special Nurse, is available for hire. Contact her at her home, 123 Main Street, Manchester, Conn.

Hold Everything!

Hold Everything! Don't miss this chance to own a piece of the future. Contact us today.

ARTHUR A. KNOFLA
 875 Main Street
 Dial 5440 - 5938

AUCTION!

SATURDAY, OCTOBER 9TH, AT 10:30 A. M. NO. 7 FLORENCE STREET, MANCHESTER, CONN.

Six rooms of Household Furniture including Piano, Radio, Living Room Suite, Bed, Combination Gas and Oil Range, Chairs, Tables, Bedroom Sets and other articles.

WALLACE D. ROBB, Auctioneer
 Manchester, Conn. Real Estate - Insurance Telephone 2654

MYRA NORTH, SPECIAL NURSE

Myra North, Special Nurse, is available for hire. Contact her at her home, 123 Main Street, Manchester, Conn.

MEMPHIS TENN. OCT. 8—(AP)—

Four days ago Mrs. Gregg Lifer was just one of 120 aspirants to the national women's golf championship today as she was a semifinalist and an outstanding contender for the crown.

Mrs. Lifer, three times California champion but a newcomer to the south, showed a fine assortment of shots and steady nerve yesterday in Cinn. as she defeated Mrs. O'Neil E. Hill, Kansas City matron, after being three down.

"I am glad to get that match out of the way," she said after closing out Mrs. Hill on the 17th green for 2 and 1 decision.

Mrs. Hill knocked me out of the western amateur championship in 1929 when she beat me over 37 holes in the final and I've been gunning for her ever since.

"Mrs. Lifer is a much better than I ever did before although I've been playing golf for 15 years and have played in ten national tournaments, not counting this one. But I never got beyond the third round."

Mrs. Lifer's semi-final opponent was a youthful Paul Berg of Minneapolis, who registered a hard-earned, 2-1 victory over Mrs. Helen Lawson, Sphero of Los Angeles. The match went to the last green after Mrs. Berg's 5-up lead at the turn had been disrupted.

Kathryn Henshell of Columbia, S. C., a semi-finalist for the second consecutive year, matched strokes with Mrs. Estelle Lawson Page of Greensboro, N. C., in the upper bracket.

Miss Henshell's victory yesterday was Mrs. Charles Newbold of Wichita, Kan., 4 and 3. Mrs. Page ran down a 30-foot putt on the 17th green to eliminate Mrs. Dan Chandler of Dallas, Texas, 2 and 1.

TRUCK TRACES

Florence, Ariz.—For two years Frank Gonzalez, 24-year-old convicted forger, paced daily for miles around the state prison here as "trail-setter" for prison bloodhounds.

Yesterday he escaped, and prison officials say he is having difficulty in trailing him.

"The tracks are all over the desert," Warden A. J. Barnes explained.

FRECKLES AND HIS FRIENDS

WASHINGTON TUBBS

ALLEY OOP

OUR BOARDING HOUSE

SCORCHY SMITH

WASHINGTON TUBBS

ALLEY OOP

OUR BOARDING HOUSE

SCORCHY SMITH

WASHINGTON TUBBS

ALLEY OOP

OUR BOARDING HOUSE

SCORCHY SMITH

WASHINGTON TUBBS

ALLEY OOP

OUR BOARDING HOUSE

SCORCHY SMITH

WASHINGTON TUBBS

ALLEY OOP

OUR BOARDING HOUSE

SCORCHY SMITH

WASHINGTON TUBBS

