

ABOUT TOWN

There will be no midnight prayer service this evening at the church of the Nazarenes. On Thursday evening at 7:30 o'clock Mrs. Schmitt, back, wife of Herman Schmitt, will be present and deliver a mission message...

The Astor group of the Wesleyan Guild will meet tomorrow afternoon at 2 o'clock at the South Methodist church, and thereafter on every second Thursday afterwards of the month.

Mrs. Elizabeth Brimley heads the committee from the Auxiliary to Anderson-Shea Post, V. F. W. which is conducting a public subscription to the V. F. W. home at Manchester Green.

The joint installation committee of the American Legion and Auxiliary will meet tonight at 8 o'clock at the State Armory. The installation will take place on Tuesday evening, October 19.

The marriage of Miss Doris Irene Bouchard of Hartford Road and Felix Thomas Galt will take place tomorrow in St. Mary's church.

Edward F. Connor has returned to Becker College in Worcester, Mass., after spending Columbus day at her home with his parents, Mr. and Mrs. Patrick Connor of Cedar street.

Sam Yulys, shoe repair service, 781 Main Street. A NEW CEREAL—The new MAYPL CEREAL is made up in Burlington, Vermont, by the manufacturers of Maltex.

MAYPLE CEREAL... 10 lbs. 52c. A New Item Made By Radio Farms... MUSHROOM COCKTAIL 7 1/2 oz. jar 33c.

Thousands are buying new GENERAL ELECTRIC REFRIGERATORS NOW!

There's no better time than right now to buy your new G-E Refrigerator. The need for dependable refrigeration is just about as great in winter as in summer.

Automatic THIRTY UNIT Sealed-Tight in Oil... Triple-Thrust REFRIGERATORS

THE J.W. HALE CORP. MANCHESTER CONN. BOSTON BLUE lb. 12c, COD lb. 15c, FILET HADDOCK lb. 19c, BUTTER FISH lb. 15c, LAMB CHOPS lb. 29c, CALVES LIVER lb. 39c, BEEF LIVER lb. 19c.

Hamilton J. Bickford, recent victim of an automobile accident, has returned to his duties as department manager at Cheney Brothers.

St. Bridget's Ladies Guild will conduct its usual weekly card party on Friday afternoon at her home.

Posters are being circulated about town by the U. S. Department of Agriculture through Dr. Robert Knapp of this town depicting a raging forest fire and a warning to prevent them.

The Ladies Aid Society of the Emmanuel Lutheran Church will conduct a rummage sale at the old post office building at 1077 Main Street.

Public Setback. V. F. W. HOME. At Manchester Green. Present: All Welcome!

Chambers' Trucking. ASHES REMOVED WEEKLY. DIAL 6260.

RUMMAGE SALE. Given by Manchester Mothers Club. FRIDAY, OCTOBER 15. In the Store at 1077 Main Street.

THE J.W. HALE CORP. MANCHESTER CONN. Self Serve and Health Market. THURSDAY SPECIALS.

Johnson's New QUICK DRYING ENAMEL. Starts Thursday! Many Good Values For The Home at Attractive Savings.

Johnson's Dust Mop and Glo-Coat Combination. Johnson's Auto Cleaner and Wax Combination.

Johnson's GLO-COAT Combination. 1/2 Gal. Johnson's Glo-Coat, 1 Long Handle Glo-Coat Applicator.

OXYDOL 2 for 39c. ONIONS 10 lb. bag 29c. PEPPERS 2 lbs. 7c. Grapefruit 4 for 19c.

HEALTH MARKET FISH SPECIALS. BOSTON BLUE lb. 12c, COD lb. 15c, FILET HADDOCK lb. 19c, BUTTER FISH lb. 15c, LAMB CHOPS lb. 29c, CALVES LIVER lb. 39c, BEEF LIVER lb. 19c.

Garbage Pails. Heavy galvanized iron. 7 1/2-gallon. \$1.00.

Rugs Kleen Sweep. With spring metal teeth. 85c.

Bamboo Lawn Rakes. 25c 69c.

The J.W. HALE CORP. MANCHESTER CONN. \$1.29 Ash Cans. Galvanized iron with side handle. 17" Size \$1.00.

AVERAGE DAILY CIRCULATION For the Month of September, 1937. 5,967. Number of Copies: 5,967.

LAST CHANCE IS GIVEN ITALY TO QUIT IN SPAIN. French Cabinet Sets Up Three Point Plan; If Action Not Taken in 10 Days to Open Her Frontiers.

Claims Nation Is Law Ridden. Bruce Barton, Noted Author, Reports There Are Now Nearly 60,000 Laws in the Statute Books.

Testing Wally's 'Lucky Bath Tub' Tradition. Madris Is Shelled By Rebs' Big Guns. Night of Terror in the Capital As About 700 Missiles Blast Heart of the City.

U. S. MARINE, SAILOR INJURED AS JAPANESE BOMBARD SHANGHAI. Vatican To Support Japanese Action In Fighting Bolshevism.

States Merit System Called Nation's Best. Can Also Be Applied to Make a Democracy Efficient. Tells Hartford Audience.

Declares Japan Seeks Control of All China. See Delay Ahead For Lynching Bill. Jam in Congress Likely Because of Controversial Issue; Near Top of List.

CIO PLEDGES AID TO THE FARMERS. Leaders of 32 Unions Vote to Back Legislation to Stabilize Prices.

Financiers Oppose Bank Extensions. National Organization Is Record Against Branches Going Outside Home State.

Sea Scout Head Frowns On Sub-Ice Swimming. Her tests were part of the safety first program of the Girl Scouts.

White House Cornerstone Is Puzzle To Historians. Washington, Oct. 14.—(AP)—That the cornerstone of the White House was laid on the 13th of September, 1792, was a tradition that has puzzled historians.

Manchester Evening Herald

MANCHESTER — A CITY OF VILLAGE CHARM (FOURTEEN PAGES) PRICE THREE CENTS

Weather Forecast of U. S. Weather Bureau, Hartford. Fair, slightly overcast tonight, light to heavy frost, Friday day.

U. S. MARINE, SAILOR INJURED AS JAPANESE BOMBARD SHANGHAI. Vatican To Support Japanese Action In Fighting Bolshevism.

States Merit System Called Nation's Best. Can Also Be Applied to Make a Democracy Efficient. Tells Hartford Audience.

Declares Japan Seeks Control of All China. See Delay Ahead For Lynching Bill. Jam in Congress Likely Because of Controversial Issue; Near Top of List.

CIO PLEDGES AID TO THE FARMERS. Leaders of 32 Unions Vote to Back Legislation to Stabilize Prices.

Financiers Oppose Bank Extensions. National Organization Is Record Against Branches Going Outside Home State.

Sea Scout Head Frowns On Sub-Ice Swimming. Her tests were part of the safety first program of the Girl Scouts.

White House Cornerstone Is Puzzle To Historians. Washington, Oct. 14.—(AP)—That the cornerstone of the White House was laid on the 13th of September, 1792, was a tradition that has puzzled historians.

U. S. MARINE, SAILOR INJURED AS JAPANESE BOMBARD SHANGHAI. Vatican To Support Japanese Action In Fighting Bolshevism.

States Merit System Called Nation's Best. Can Also Be Applied to Make a Democracy Efficient. Tells Hartford Audience.

Declares Japan Seeks Control of All China. See Delay Ahead For Lynching Bill. Jam in Congress Likely Because of Controversial Issue; Near Top of List.

CIO PLEDGES AID TO THE FARMERS. Leaders of 32 Unions Vote to Back Legislation to Stabilize Prices.

Financiers Oppose Bank Extensions. National Organization Is Record Against Branches Going Outside Home State.

Sea Scout Head Frowns On Sub-Ice Swimming. Her tests were part of the safety first program of the Girl Scouts.

White House Cornerstone Is Puzzle To Historians. Washington, Oct. 14.—(AP)—That the cornerstone of the White House was laid on the 13th of September, 1792, was a tradition that has puzzled historians.

U. S. MARINE, SAILOR INJURED AS JAPANESE BOMBARD SHANGHAI. Vatican To Support Japanese Action In Fighting Bolshevism.

Manchester Evening Herald

MANCHESTER — A CITY OF VILLAGE CHARM (FOURTEEN PAGES) PRICE THREE CENTS

Weather Forecast of U. S. Weather Bureau, Hartford. Fair, slightly overcast tonight, light to heavy frost, Friday day.

U. S. MARINE, SAILOR INJURED AS JAPANESE BOMBARD SHANGHAI. Vatican To Support Japanese Action In Fighting Bolshevism.

States Merit System Called Nation's Best. Can Also Be Applied to Make a Democracy Efficient. Tells Hartford Audience.

Declares Japan Seeks Control of All China. See Delay Ahead For Lynching Bill. Jam in Congress Likely Because of Controversial Issue; Near Top of List.

CIO PLEDGES AID TO THE FARMERS. Leaders of 32 Unions Vote to Back Legislation to Stabilize Prices.

Financiers Oppose Bank Extensions. National Organization Is Record Against Branches Going Outside Home State.

Sea Scout Head Frowns On Sub-Ice Swimming. Her tests were part of the safety first program of the Girl Scouts.

White House Cornerstone Is Puzzle To Historians. Washington, Oct. 14.—(AP)—That the cornerstone of the White House was laid on the 13th of September, 1792, was a tradition that has puzzled historians.

U. S. MARINE, SAILOR INJURED AS JAPANESE BOMBARD SHANGHAI. Vatican To Support Japanese Action In Fighting Bolshevism.

States Merit System Called Nation's Best. Can Also Be Applied to Make a Democracy Efficient. Tells Hartford Audience.

Declares Japan Seeks Control of All China. See Delay Ahead For Lynching Bill. Jam in Congress Likely Because of Controversial Issue; Near Top of List.

CIO PLEDGES AID TO THE FARMERS. Leaders of 32 Unions Vote to Back Legislation to Stabilize Prices.

Financiers Oppose Bank Extensions. National Organization Is Record Against Branches Going Outside Home State.

Sea Scout Head Frowns On Sub-Ice Swimming. Her tests were part of the safety first program of the Girl Scouts.

White House Cornerstone Is Puzzle To Historians. Washington, Oct. 14.—(AP)—That the cornerstone of the White House was laid on the 13th of September, 1792, was a tradition that has puzzled historians.

U. S. MARINE, SAILOR INJURED AS JAPANESE BOMBARD SHANGHAI. Vatican To Support Japanese Action In Fighting Bolshevism.

WOMEN OF COUNTY AT COUNTRY CLUB

Epiphany of 35 delegates from towns throughout Hartford County gathered for the fall meeting of the County Women's club today at the Manchester Country Clubhouse.

COMMETOPOLITAN CLUB ENTERTAINS FEDERATION DELEGATES HERE TODAY

Epiphany of 35 delegates from towns throughout Hartford County gathered for the fall meeting of the County Women's club today at the Manchester Country Clubhouse.

G-MEN FLY WESTWARD WITH BRADY GANGSTER

Continued from Page One. The plane was seen to pull down over his eye, was taken from the air in a surprise move by the G-men.

STAFFORD SPRINGS

As the result of an accident on the road which occurred on Tuesday afternoon, William Longmore, 19, of 14 South street, Thompsville, was arrested before justice of the Peace Francis W. H. Hill in the town of Stafford Springs.

ABOUT TOWN

Private "Flying Yacht" Has All Home Comforts. Seattle, Oct. 14.—(AP)—Now you can fly with all the comforts of home.

COLUMBUS LADIES OF STATE COMING

Catholic Ladies of Columbus assemblies throughout Connecticut will convene here tomorrow and Saturday.

HOUSE'S BEAT THE GUN FOR OVERCOAT BARGAINS

Right at the start of the season before a fall of snow has fallen, House's has beaten the gun.

TO FIX SCHEDULE AT POLICE STATION

Board Decides to Eliminate Interim Work of Patrolmen As Desk Officer.

CIO PLEDGES AID TO THE FARMERS

Continued from Page Three. Director at Chicago, reviewed circumstances of the stayovers and attacked the first action today was to authorize the strike.

NEW LIBRARY BOOKS

The following new books have been added to the South Manchester library at the last week-end.

LECTURE ON FAR EAST

New Haven, Oct. 14.—(AP)—Dr. John W. Brewer, assistant professor of government at Connecticut state college, will discuss "The evolution of government in the Far East" at a meeting of the Middlesex and New Haven county League of Women Voters here tomorrow.

WAPPING

Russell Hitchcock of Wapping Center, is to be married on Saturday evening at the Wapping Community church at 7 o'clock to Miss Blossie Barwick of 39 Woodbridge avenue, East Hartford.

WARM HOUSE WHEN I GET UP!

No more wishing for an oil burner! Koppers Coke gives you such quick heat in the morning with our present furnace! It's certainly a pleasure to dress in a warm room.

"WHAT A DIFFERENCE"

"I told my next-door neighbor he could quit worrying with heavy cases if he would switch to Koppers Coke. It makes more heat and less ash."

"CLEAN CELLAR NOW!"

"The youngsters play Koppers in the cellar floor without getting oil on their clothes. Koppers makes so little ash, it's easy to keep the cellar clean."

"I'M SAVING MONEY AND SAVING WORK!"

"We're burning fewer tons since we changed to Koppers Coke. And it requires so little attention, I can almost forget we've got a furnace."

FREE ADVICE ON ALL HEATING PROBLEMS.

A trained Koppers Service Man will be glad to call at your home and show you how to get dependable, low-cost heat with less furnace care. When you are now using Koppers Coke or oil, enjoy this service today and insure perfect heating comfort all winter.

BRITISH WAR VETERANS TO INSTALL SATURDAY

Most Tyres Command and Auxiliary British War Veterans will install the 24th Cavalry Post of Hartford will install the post office on Saturday.

GET PAY RAISE

New Britain, Oct. 14.—(AP)—About 1,500 employees of the Patric Hearing Company will install the post office on Saturday.

ILLEGAL APPETITE

Miami, Fla.—J. E. Baughman is in jail today for trying to eat in a restaurant without a city permit.

YOUR PROBLEM MAY BE DIFFERENT

Our service is adapted to individual needs. You need only ONE thing to get a less from us to be able to make small, regular payments on any plan selected.

AZARAH

A Quick Relief For HEAD COLDS - CATARRH SINUS TROUBLE - ASTHMA At All Drug Stores

FOR MORE PEP SPEED POWER FREE MOTOR CHECKUP Friday and Saturday, October 15 and 16 BRING IN YOUR CAR AND SEE FOR YOURSELF

LAST CHANCE IS GIVEN ITALY TO QUIT IN SPAIN. IF YOU EVER INTEND TO BUY A CAR NOW IS THE TIME TO DO IT

USED CARS Bargain Time. 9's USED CARS Bargain Time. IF YOU EVER INTEND TO BUY A CAR NOW IS THE TIME TO DO IT

ON THE WAY FROM PONTIAC. Koppers Coke gives you cleaner, quicker, steadier heat; less furnace tending; less ashes

SCHALLER-McCABE, Inc. Dodge-Plymouth Dealers. 634 Center St. At Olcott St. Manchester

SCHALLER-McCABE, INC. OFFER 3-WAY HARVEST SEASON SPECIALS. 10% DOWN 10 DAYS Free Trial 10% OFF

WAPPING. Russell Hitchcock of Wapping Center, is to be married on Saturday evening at the Wapping Community church at 7 o'clock to Miss Blossie Barwick of 39 Woodbridge avenue, East Hartford.

TWO NEW SILVER STREAKS SO SMARTLY STYLED—SO HIGH IN QUALITY SO LOW IN PRICE THAT MOTORWISE AMERICA WILL SAY—THE MOST BEAUTIFUL THING ON WHEELS AGAIN OUTVALUES THEM ALL!

THE INTERSECTION

Vol. V, No. 5
Surpassing its goal of 500 members, the S. A. A. drive had...
Newcomer Traveled in Europe and Spent Months in German-Speaking School.

S. A. A. GOES OVER
Surpassing its goal of 500 members, the S. A. A. drive had...
LECTURE ON BIRDS IN ASSEMBLY HALL
Charles Crawford Gorst limited approximately 275 birds at school.

2500 WATCH NIGHT GAME; SECOND LOCAL TRIUMPH
Manchester is again victorious, beating Gilbert High School football team from Winsted 27-0.

DOUGHERTY DESCRIBES MANNERISMS IN CUBA
Cuban Resident for Eight Years Taught English in Havana.

H. S. WORLD STAFF SEES NEWS MOVIE
Complete history of a newspaper shown in Hartford Times Movie Last Week.

TRAYNOR SIGNS TO PILOT PIRATES ANOTHER SEASON
Owners of Pittsburgh Club Express Follet Confirms in Former Third Sacker; Bay Joe Rizzo of Columbus for Two Players and Cash.

831 TO 1 AGAINST GRID PERFECTION
That's the Chance Team of Being Unbeaten, Untied and Unscored On.

ACE HURLERS SAID TO BE HEADED FOR BERTHS ELSEWHERE
Giants and Cubs Reported in Market for Pitching Stars; Wholesale Changes in Both Leagues Rumored.

SOCK AND BUSKIN PICKS ARMISTICE DAY PROGRAM
Hulline Elected Treasurer; Plan Three Act Play for Later Production.

SIDELINES
Well, Miss Night Game has certainly earned an asset to the Manchester High School football team.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

NEW FRESHMAN TEXTS HAVE TRAVEL, SPORTS
Fortunate, indeed, will be the students who are going to read the new book which has been purchased for the use in the Freshman English classes.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

LAST NIGHT'S FIGHTS
L. C. (Baby Face) Bruns, 191-162; Manhattan, N. Y., 191-162.

SWISS SCHOOL LIFE DESCRIBED TO G. R.
Hannah Leuthold, 28B, who spent the last year and a half in Switzerland, spoke on her experiences in that country and the surrounding countries of Europe.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

LAST NIGHT'S FIGHTS
L. C. (Baby Face) Bruns, 191-162; Manhattan, N. Y., 191-162.

SWISS SCHOOL LIFE DESCRIBED TO G. R.
Hannah Leuthold, 28B, who spent the last year and a half in Switzerland, spoke on her experiences in that country and the surrounding countries of Europe.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

LAST NIGHT'S FIGHTS
L. C. (Baby Face) Bruns, 191-162; Manhattan, N. Y., 191-162.

SWISS SCHOOL LIFE DESCRIBED TO G. R.
Hannah Leuthold, 28B, who spent the last year and a half in Switzerland, spoke on her experiences in that country and the surrounding countries of Europe.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

LAST NIGHT'S FIGHTS
L. C. (Baby Face) Bruns, 191-162; Manhattan, N. Y., 191-162.

SWISS SCHOOL LIFE DESCRIBED TO G. R.
Hannah Leuthold, 28B, who spent the last year and a half in Switzerland, spoke on her experiences in that country and the surrounding countries of Europe.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

LAST NIGHT'S FIGHTS
L. C. (Baby Face) Bruns, 191-162; Manhattan, N. Y., 191-162.

SWISS SCHOOL LIFE DESCRIBED TO G. R.
Hannah Leuthold, 28B, who spent the last year and a half in Switzerland, spoke on her experiences in that country and the surrounding countries of Europe.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

LAST NIGHT'S FIGHTS
L. C. (Baby Face) Bruns, 191-162; Manhattan, N. Y., 191-162.

SWISS SCHOOL LIFE DESCRIBED TO G. R.
Hannah Leuthold, 28B, who spent the last year and a half in Switzerland, spoke on her experiences in that country and the surrounding countries of Europe.

WAR POETRY STUDIED BY ENGLISH CLASSES
Discusses Poets' Reason for Choosing Poet; Relate Situation to Present Threats.

REPORT ON NIGHT GUILD GIVEN STUDENT COUNCIL
The report of the number of football tickets sold during the week was given by Faculty Athletic Director.

LOCAL LEGION RIFLE TEAM TAKES THE FIRST
Opens Indoor Season With Victory Over Wethersfield; Donis Is Top Manchester

WRESTLING
New York-Donis, 207-187; Harrisburg, Pa.-Vincent Lopez, 216-162.

UNCLE BERTIE WAS GOOD
Berkeley, Calif., Oct. 7 - Claude Bruns, University of California, defeated Uncle Bertie, former Southern California, 2-1.

JUST CALL ME PRINCETON
Boston, Oct. 7 - Harvard Yale football team will compete in the 1937-38 season.

LAST NIGHT'S FIGHTS
L. C. (Baby Face) Bruns, 191-162; Manhattan, N. Y., 191-162.

BUYSELL and RET thru the CLASSIFIED. You'll find what you want on this page.

LOST AND FOUND 1
WILL PERSON WHO bought book containing stamp collection...

ANNOUNCEMENTS 2
SPECIALTY TO DOT RIDES 3

AUTOMOBILES FOR SALE 4
DODGE TRUCK 1934, paint body, good condition...

REPAIRING 23
ROADSTER SPORT top, and radiator curtain repaired...

HELP WANTED-MALE 26
WANTED-PAINT HAND, color and reliable, steady job...

HELP WANTED-FEMALE 27
CHRISTMAS CASH selling for you. A reputable local Greeting Card shop...

APARTMENTS-FLATS-TENEMENTS 29
FOR RENT-3 ROOM tenement, all improvements...

BIG PARADE OF BANDS TO OPEN S. A.'S DRIVE
Seven Organizations Listed to Participate in Novel Saturday Night Affair.

TO PRODUCE "WASP" MOTORS IN AUSTRALIA
East Hartford, Conn., Oct. 14 (AP)—Pratt & Whitney Aircraft Corporation announced today...

WEDEL TRIAL STARTS IN BRIDGEPORT COURT
Bridgeport, Conn., Oct. 14 (AP)—The trial of Herman W. Wedel, 29, of this city...

SCHOOL EDITOR SAYS STUDENTS BEAT HIM
Kenmore, N. Y., Oct. 14 (AP)—Young Clyde Frazier, only ten high school editor, walked with very solemn mien...

A. P. EDITORS START NEW ORLEANS CONFAB
New Orleans, La., Oct. 14 (AP)—Newspaper editors from member newspapers of the Associated Press met here today for their annual "shop talk"...

BOARDS WITHOUT HEARD 59
FOR RENT-LARGE apartment, furnished room, suitable for one or two gentlemen...

BOARDS WANTED 59-A
FOR RENT-FURNISHED room at bargain price, laundry, etc.

EMERGENCY CALLS
POLICE 4343
FIRE 4321
North 5432
AMBULANCE (Dugan) 5630
Hollan 3060
(Quah) 4340
HOSPITAL 5131
WATER DEPT. 3077
7868
MANCHESTER WATER CO. 5974
GAS CO. 5075
ELECTRIC CO. 5181
EVENING HERALD 5121

HELP WANTED-MALE 26
WANTED-PAINT HAND, color and reliable, steady job...

HELP WANTED-FEMALE 27
CHRISTMAS CASH selling for you. A reputable local Greeting Card shop...

APARTMENTS-FLATS-TENEMENTS 29
FOR RENT-3 ROOM tenement, all improvements...

BIG PARADE OF BANDS TO OPEN S. A.'S DRIVE
Seven Organizations Listed to Participate in Novel Saturday Night Affair.

TO PRODUCE "WASP" MOTORS IN AUSTRALIA
East Hartford, Conn., Oct. 14 (AP)—Pratt & Whitney Aircraft Corporation announced today...

WEDEL TRIAL STARTS IN BRIDGEPORT COURT
Bridgeport, Conn., Oct. 14 (AP)—The trial of Herman W. Wedel, 29, of this city...

SCHOOL EDITOR SAYS STUDENTS BEAT HIM
Kenmore, N. Y., Oct. 14 (AP)—Young Clyde Frazier, only ten high school editor, walked with very solemn mien...

A. P. EDITORS START NEW ORLEANS CONFAB
New Orleans, La., Oct. 14 (AP)—Newspaper editors from member newspapers of the Associated Press met here today for their annual "shop talk"...

BOARDS WITHOUT HEARD 59
FOR RENT-LARGE apartment, furnished room, suitable for one or two gentlemen...

BOARDS WANTED 59-A
FOR RENT-FURNISHED room at bargain price, laundry, etc.

FLAPPER FANNY
By Sylvia
"Flapper Fanny" is a comic strip about a young woman's adventures.

RED CROSS TO HOLD BRIDGEPORT MEETING
Bridgeport, Oct. 14 (AP)—The annual state conference of the Connecticut Red Cross will be held at the Stratford hotel here next Thursday...

MYRA NORTH, SPECIAL NURSE
"Bill" Karpon Walks In
By THOMPSON AND COLL
A comic strip featuring Myra North and Bill Karpon.

HELP WANTED-MALE 26
WANTED-PAINT HAND, color and reliable, steady job...

HELP WANTED-FEMALE 27
CHRISTMAS CASH selling for you. A reputable local Greeting Card shop...

APARTMENTS-FLATS-TENEMENTS 29
FOR RENT-3 ROOM tenement, all improvements...

BIG PARADE OF BANDS TO OPEN S. A.'S DRIVE
Seven Organizations Listed to Participate in Novel Saturday Night Affair.

TO PRODUCE "WASP" MOTORS IN AUSTRALIA
East Hartford, Conn., Oct. 14 (AP)—Pratt & Whitney Aircraft Corporation announced today...

WEDEL TRIAL STARTS IN BRIDGEPORT COURT
Bridgeport, Conn., Oct. 14 (AP)—The trial of Herman W. Wedel, 29, of this city...

SCHOOL EDITOR SAYS STUDENTS BEAT HIM
Kenmore, N. Y., Oct. 14 (AP)—Young Clyde Frazier, only ten high school editor, walked with very solemn mien...

A. P. EDITORS START NEW ORLEANS CONFAB
New Orleans, La., Oct. 14 (AP)—Newspaper editors from member newspapers of the Associated Press met here today for their annual "shop talk"...

BOARDS WITHOUT HEARD 59
FOR RENT-LARGE apartment, furnished room, suitable for one or two gentlemen...

BOARDS WANTED 59-A
FOR RENT-FURNISHED room at bargain price, laundry, etc.

FLAPPER FANNY
By Sylvia
"Flapper Fanny" is a comic strip about a young woman's adventures.

RED CROSS TO HOLD BRIDGEPORT MEETING
Bridgeport, Oct. 14 (AP)—The annual state conference of the Connecticut Red Cross will be held at the Stratford hotel here next Thursday...

MYRA NORTH, SPECIAL NURSE
"Bill" Karpon Walks In
By THOMPSON AND COLL
A comic strip featuring Myra North and Bill Karpon.

Preachers Poor Fathers? No, No, Say Daughters
New York, Oct. 14 (AP)—The "damns" because papa says "mustn't" or "won't" or "can't" or "no" after the luncheon. "Ministers' daughters are no different from any other except they're often better."

TO PRODUCE "WASP" MOTORS IN AUSTRALIA
East Hartford, Conn., Oct. 14 (AP)—Pratt & Whitney Aircraft Corporation announced today...

WEDEL TRIAL STARTS IN BRIDGEPORT COURT
Bridgeport, Conn., Oct. 14 (AP)—The trial of Herman W. Wedel, 29, of this city...

SCHOOL EDITOR SAYS STUDENTS BEAT HIM
Kenmore, N. Y., Oct. 14 (AP)—Young Clyde Frazier, only ten high school editor, walked with very solemn mien...

A. P. EDITORS START NEW ORLEANS CONFAB
New Orleans, La., Oct. 14 (AP)—Newspaper editors from member newspapers of the Associated Press met here today for their annual "shop talk"...

BOARDS WITHOUT HEARD 59
FOR RENT-LARGE apartment, furnished room, suitable for one or two gentlemen...

BOARDS WANTED 59-A
FOR RENT-FURNISHED room at bargain price, laundry, etc.

FLAPPER FANNY
By Sylvia
"Flapper Fanny" is a comic strip about a young woman's adventures.

RED CROSS TO HOLD BRIDGEPORT MEETING
Bridgeport, Oct. 14 (AP)—The annual state conference of the Connecticut Red Cross will be held at the Stratford hotel here next Thursday...

MYRA NORTH, SPECIAL NURSE
"Bill" Karpon Walks In
By THOMPSON AND COLL
A comic strip featuring Myra North and Bill Karpon.

SENSE and NONSENSE

THE FEMINISTIST FEEL Oh, the times are out of joint. And they never will be right till the pessimistic growler evaporates from sight. Of all depression mongers there is no one that breeds trouble like the pessimistic growler. Oh, the times will be much better when you fill your rightful part. When you put him to the test. He is a brave and cheerful beast. So through days of storm or sunshine strive to do your level best. And ignore the blatant blatherings of the pessimistic wog.

Quotations—
She has never cooked a meal and she has never contemplated about mine. —Ethan Allen, Poet, La. Anglin, commenting upon his married life.

A Thought
The blood of Jesus Christ, the Son of God, cleanseth us from all sin. —John 1:7.

CLERGYMEN, LAYMEN AT NEW HAVEN MEET
Rev. Earl E. Story, Rev. Will T. Wallace and a number of laymen from the North and South Methodist churches and other Protestant denominations left this morning for the two-day convention in New Haven.

SNOW IN PITTSBURGH
Pittsburgh, Oct. 14 (AP)—Snow buries swept in on Pittsburgh today and brought with them the coldest weather ever recorded here on this date.

DUTCH SCULPTOR DIES
Amsterdam, Oct. 14 (AP)—Ton Duijn, well known Dutch sculptor, died at the Hague today.

BOOTS AND HER BUDDIES

HEY, BOOTS—WHAT ARE YOU DOING THIS EVENING? OH, I'M THINKING I'LL TAKE ME OVER TO A PEP MEETING AT THE COLLEGE. "HEAVEN, I THINK THAT'S BEST! HE LOOKS TO ME LIKE YOU'D BE A JOB FOR ONE PERSON."

The Toonerville Trolley That Meets All the Trains

"HE SEZ DON'T BRING HER TO YET; HE'S USIN' SOME OF HER LARD TO GREASE THE CAR WHEELS!"

OUR BOARDING HOUSE

"THE MAJOR WILL BE BACK ANY MINUTE! YEAH! AND SOME OF HIS INVENTIONS ARE THE WORK OF A WIZARD—HE'S JUST PERFECTED ONE TERN—A LITTLE AIR AND TO LITTLE UP THEIR FADING GLORY—YOU OUGHT TO BE PROUD OF THE MAJOR'S WAR RECORD!"

AND WATER HAS LEAKED THROUGH.

Not Licked Yet!

"WE'RE COVERED WITH MACHINE GUN'S! SWITCH OFF AND CLIMB OUT!"

WASHINGTON TUBBS

"OH! HEY! WHERE'S EVERYBODY? GONE, BOSS MAN SAY NO MORE, KILLEM O'KEN, TELLIN INDIANS CLEAR OUT!"

ALLEY OOP

"DID YOU HEAR THAT! THAT THING'S LYING JESSE WATT'S RUN OFF THE HELP AND KILLED THE STOCK!"

Babe Is Skeptical

HE HAS ANNOUNCED THAT SHE IS READY TO SAIL THE SEA WITH A CERTAIN YOUNG MAN AS SOON AS HE HAS MADE A RAFT OF MONEY.

A Thought

Richmond, Va.—Freshmen at Richmond Division of William and Mary college are filibustering, because their 15th initiation week.

SCORCHY SMITH

"NOTHING THE DESTRUCTION BELOW, WILPUS HESTATE, CIRCLE THE FIELD, THEN START LANDING SINGLY."

Not Licked Yet!

"ALL GOES WELL UNTIL THE SECOND BIG BOMBER ROLL IN... SWITCH OFF AND CLIMB OUT!"

WASHINGTON TUBBS

"OH! HEY! WHERE'S EVERYBODY? GONE, BOSS MAN SAY NO MORE, KILLEM O'KEN, TELLIN INDIANS CLEAR OUT!"

ALLEY OOP

"DID YOU HEAR THAT! THAT THING'S LYING JESSE WATT'S RUN OFF THE HELP AND KILLED THE STOCK!"

OUR BOARDING HOUSE

"THE MAJOR WILL BE BACK ANY MINUTE! YEAH! AND SOME OF HIS INVENTIONS ARE THE WORK OF A WIZARD—HE'S JUST PERFECTED ONE TERN—A LITTLE AIR AND TO LITTLE UP THEIR FADING GLORY—YOU OUGHT TO BE PROUD OF THE MAJOR'S WAR RECORD!"

ALLEY OOP

"DID YOU HEAR THAT! THAT THING'S LYING JESSE WATT'S RUN OFF THE HELP AND KILLED THE STOCK!"

Poor Oop

"HO-KAWOW! THIS CRITTER LOOKS LIKE DINNY, BUT IT SURE AINT."

By MARTIN

By FONTAINE FOX

By JOHN C. TERRY

By CRANE

By WILLIAMS

By BLOSSER

By THOMPSON AND COLL

By HAMLIN

By WILLIAMS

By HAMLIN

By WILLIAMS

By HAMLIN

By WILLIAMS

By HAMLIN

By WILLIAMS

By HAMLIN

By WILLIAMS

By HAMLIN