

CHURCHILL ALSO TELLS OF FEAR REGARDING WAR

(Continued from Page One) The disturbed period through which we have lived our lives...

JAPS TO PUSH FOR SUPPORT OF CURRENCY

(Continued from Page One) Full cooperation on economic developments in North China...

ALLEGED IN IRELAND

Foyce, Irishman, 29, of the Yankee Clipper, insuring air mail service over the southern route between the United States and Europe...

CLINE IS CHOSEN HEAD OF SHRINE

At a meeting in Tinker Hall last night attended by nearly 700 members of the Shrine...

Store Hours Scheduled For Next Week's Holiday

The Merchants Division of the Chamber of Commerce, through Chairman James Blair...

FARMER HAS BIG STAKE IN LENDING PROPOSAL

Increases Amount To Loan For Rural Electrification As Well As Funds For Tenants To Buy Land...

Overnight News Of Connecticut

Hartford—The State Public Utilities Commission announced that Joseph W. Altop of Avon had been elected chairman of the body for one year beginning July 1...

CONSTANT EFFORT NEEDED IN FIGHT AGAINST DISEASE

Preventive Measures Must Be Taken Thoroughly, State Officials Declare...

WAKE UP YOUR LIVER BILE

Wash. Column—And You'll Enjoy Life! The liver should give you the power of health...

TO INSTALL OFFICERS OF CAMPBELL COUNCIL

The new board of officers of the Campbell Council of the Boy Scouts of America...

REPORT POLES FIRE ON PLANE

(Continued from Page One) That a force of 1,500 men was the cause of the fire...

AMERICA TO HOLD JAPS RESPONSIBLE

(Continued from Page One) That the Min river would be closed, beginning today...

ROADS AND SIDEWALKS ARE BEING REPAIRED

The city engineer, Oliver G. Lucas, has announced that the city will begin repairs on the roads and sidewalks...

PLAN CONTINENTAL PIGEON DERBY SOON

Pittsburgh, June 28.—The National Pigeon Derby will be staged next week by the National Pigeon Derby Association...

GIRL FRIEND MAY BECOME WITNESS

Mysterious Annabelle May Be Put On Stand In Love Theft Trial...

WOMAN'S DEATH

Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH

Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH

Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

White Suits, 3-piece, tailored, smart and appropriate. Sizes: 12 to 36. \$2 to \$6.95

"CORDED LATEST" Bathing Suits. The smartest looking swim suit of the season—skirt flared all around. Sizes 32 to 46. Colors: Royal and Cyclamen. \$3.95

PLANE STARTS REGULAR TRANS-ATLANTIC SERVICE. (Continued from Page One) no more than a glimmering hope...

NEW RULES ANNOUNCED FOR RAILROAD MEN. Hartford, June 28.—Railroad workers who lose their jobs after being laid off...

SMALLPOX INCREASES. Washington, June 28.—The Public Health Service today announced that there were about 15,000 cases of smallpox in the United States...

GRANTS AMNESTY. Budapest, June 28.—Admiral Nicholas Horthy, regent of Hungary, today granted amnesty to all persons who had been convicted of political offenses...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

White Suits, 3-piece, tailored, smart and appropriate. Sizes: 12 to 36. \$2 to \$6.95

"CORDED LATEST" Bathing Suits. The smartest looking swim suit of the season—skirt flared all around. Sizes 32 to 46. Colors: Royal and Cyclamen. \$3.95

PLANE STARTS REGULAR TRANS-ATLANTIC SERVICE. (Continued from Page One) no more than a glimmering hope...

NEW RULES ANNOUNCED FOR RAILROAD MEN. Hartford, June 28.—Railroad workers who lose their jobs after being laid off...

SMALLPOX INCREASES. Washington, June 28.—The Public Health Service today announced that there were about 15,000 cases of smallpox in the United States...

GRANTS AMNESTY. Budapest, June 28.—Admiral Nicholas Horthy, regent of Hungary, today granted amnesty to all persons who had been convicted of political offenses...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WESTCLOX TRAVEL ALARM CLOCK. They're a new member of the famous Westclox family. Regarded built for hard service. Attractively finished. \$3.95

BIG BEN SELF STARTING ELECTRIC CHIME ALARM. Plain Dial \$4.95. Same with Luminous Dial \$5.95

RUMANN REARMS ON LARGE SCALE. (Continued from Page One) soldier able to hold a rifle in his hand...

SMALLPOX INCREASES. Washington, June 28.—The Public Health Service today announced that there were about 15,000 cases of smallpox in the United States...

GRANTS AMNESTY. Budapest, June 28.—Admiral Nicholas Horthy, regent of Hungary, today granted amnesty to all persons who had been convicted of political offenses...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

WOMAN'S DEATH. Los Angeles, June 28.—Myri Alderman, a mysterious girl, died in a Los Angeles hospital...

SHORTAGE AT BANK YET UNDETERMINED

Plantsville Depositors Told Payments Will Begin After Examination Finished.

Plantsville, June 28.—(AP)—Depositors of the closed Plantsville National bank were informed today that any shortage that may exist "is as yet undetermined" and that the Federal Deposit Insurance Corporation would begin payments as examination of the books is completed.

REFUSE TO HEED GERMAN ORDER

Detroit Turners Indignant At 'Proclamation' In Military And Labor Service.

Detroit, June 28.—(AP)—Indignant members of the Detroit Turners club refused today to heed a German proclamation which naturally requires patriotic loyalty and cooperation.

AWARD IS PRESENTED TO 'BUDDIE' BRENNAN

Local Youth Honored At Exercises At Vocational Training School At Litchfield.

SAYS SULFAPYRIDINE RANKS ABOVE SERUMS

Barabara Springs, N. Y., June 28.—(AP)—Dr. Mary E. Parson, of the Thornbury Memorial Laboratory in Boston, believes sulfapyridine as effective as sulfanilamide in treatment of pneumonia.

RESEARCH ONE REASON FOR BETTER FOOD NOW

Cambridge, Mass., June 28.—(AP)—Clarence Francis, president of General Foods Corporation, is today making an analysis of 60 companies which earned more money in 1938 than in 1937.

REVERSE POLICE CHIEF UNDER SUSPICION

Revere, Mass., June 28.—(AP)—Police Chief Edward J. Tighe, recently cleared of grafting, is under suspicion of grafting again.

ORDER SON'S ARREST IN DEATH OF ACTRESS

Silent Screen Player Killed In What Appears To Be Second Hammer Slaying.

Hollywood, June 28.—(AP)—A police teletype broadcast ordered the arrest today of Campbell MacDonald, 25, whose mother, Margaret Campbell, silent screen actress, was killed in what appeared to be Hollywood's second hammer slaying in a week.

CLIPPER OFF ON FIRST PAY TRIP

Dixie Clipper Off On First Pay Trip

The men who try the clipper to Europe and the company that pays them to do it are sure everything will be okay.

REPORTS NET INCOME

Portland, Me., June 28.—(AP)—Net income of \$491, after taxes, for the year ending March 31, 1939, was reported by the Maine Central Railroad for May.

OLDSMOBILE THE CAR THAT HAS EVERYTHING. RECORDS SHOW THAT OLDSMOBILES IS ONE OF THE EASIEST CARS ON GAS!

OLDSMOBILE THE CAR THAT HAS EVERYTHING. Manchester Motor Sales, Inc. 1073 MAIN STREET MANCHESTER

FIGHTING FARMERS PUT IN SAME CELL

Punishment Meted Out By Judge So They Can "Become Friends."

Indiana, Pa., June 28.—(AP)—Wrapping farmers must spend the next six months in the same jail cell so they might "become friends."

CLIPPER READY FOR EMERGENCY

Carries Even Fishing Tackle

Port Washington, N. Y., June 28.—The men who try the clipper to Europe and the company that pays them to do it are sure everything will be okay.

DIAMOND SHOE STORES BUY OUT

Entire Stock Of The Danielson Shoe Mart! Stock brought to Manchester and now on sale here.

Diamond Shoe Stores Buy Out Entire Stock Of The Danielson Shoe Mart! Sale Starts Thursday, June 29 At 9 A. M.

Examining Judge Believes Princess Sophie Poisoned

Princess Sophie Poisoned

Sarajevo, Yugoslavia, June 28.—(AP)—The conviction that Princess Sophie, fiancée of the late Emperor Franz Ferdinand, was poisoned in this former Bosnian capital, was announced today by an examining judge.

NEW UNDER-ARM CREAM DEODORANT

Stops Perspiration

Does not irritate skin. No sweating. No odor. No staining. No chafing. No itching. No burning. No stinging. No smarting. No smarting. No smarting.

HOUSE SLIPPERS

For Men, Women and Children

House Slippers, Women's Moccasins, Men's Oxfords, etc. Prices ranging from \$1.39 to \$4.99.

PAR IS LOVE

BY EDWIN RUTT

PAR IS LOVE. "I bet you do," said Roy. "Well, my long partner, I'll be thinking."

NEW UNDER-ARM CREAM DEODORANT

Stops Perspiration

Does not irritate skin. No sweating. No odor. No staining. No chafing. No itching. No burning. No stinging. No smarting. No smarting. No smarting.

HOUSE SLIPPERS

For Men, Women and Children

House Slippers, Women's Moccasins, Men's Oxfords, etc. Prices ranging from \$1.39 to \$4.99.

EMPIRE IS DIVIDED ALMOST EQUALLY

Judge Signs Decree Disposing Of Northern Pacific Land Grant Case.

Spokane, Wash., June 28.—(AP)—An empire of nearly three million rich western acres, described as more "crumbs from the banquet table" was divided almost equally between the Federal government and the Northern Pacific Railroad company today.

NEW UNDER-ARM CREAM DEODORANT

Stops Perspiration

Does not irritate skin. No sweating. No odor. No staining. No chafing. No itching. No burning. No stinging. No smarting. No smarting. No smarting.

HOUSE SLIPPERS

For Men, Women and Children

House Slippers, Women's Moccasins, Men's Oxfords, etc. Prices ranging from \$1.39 to \$4.99.

A Million Dollars To Relieve Piles

It is estimated that over a million dollars annually is spent for various remedies for relieving piles.

Montpelier, Vt., June 28.—(AP)—Maine and Vermont, the only two states to vote Republican in the 1938 presidential election, apparently have been forgiven by the Democratic party.

NEW UNDER-ARM CREAM DEODORANT

Stops Perspiration

Does not irritate skin. No sweating. No odor. No staining. No chafing. No itching. No burning. No stinging. No smarting. No smarting. No smarting.

HOUSE SLIPPERS

For Men, Women and Children

House Slippers, Women's Moccasins, Men's Oxfords, etc. Prices ranging from \$1.39 to \$4.99.

THE ELECTRIC FURNACE

Lowest Cost Automatic Heat Sold Exclusively By G. E. WILLIS & SON, INC.

Montpelier, Vt., June 28.—(AP)—Maine and Vermont, the only two states to vote Republican in the 1938 presidential election, apparently have been forgiven by the Democratic party.

NEW UNDER-ARM CREAM DEODORANT

Stops Perspiration

Does not irritate skin. No sweating. No odor. No staining. No chafing. No itching. No burning. No stinging. No smarting. No smarting. No smarting.

HOUSE SLIPPERS

For Men, Women and Children

House Slippers, Women's Moccasins, Men's Oxfords, etc. Prices ranging from \$1.39 to \$4.99.

Men and Young Men! Get Ready for the 4th of July. ARRID. 39¢ a tin.

HOUSE'S Have Just The Things You Need For Your Wardrobe For A Big Holiday Weekend And A Big Summer Season.

WELLS GREEN DISCOUNT STAMPS. C.E. HOUSE & SON, INC. THE STORE OF QUALITY.

The First Half of The Year Is Practically Over. Time to take an accounting of your budget and your Savings Account.

Dreadnaught Collar Shirts. Buy "Dreadnaughts" and add months to the life of your shirt!

The Smartest Style For You! Hollywood Drape. \$1.49.

The Last Word in Comfort! Crew Neck Pullovers. \$4.99.

Wardrobe 4th of July. Warm Weather SHOES. A Collar that Outwears the Shirt.

Wardrobe 4th of July. Warm Weather SHOES. A Collar that Outwears the Shirt.

Wardrobe 4th of July. Warm Weather SHOES. A Collar that Outwears the Shirt.

Wardrobe 4th of July. Warm Weather SHOES. A Collar that Outwears the Shirt.

Wardrobe 4th of July. Warm Weather SHOES. A Collar that Outwears the Shirt.

Wardrobe 4th of July. Warm Weather SHOES. A Collar that Outwears the Shirt.

DAILY RADIO PROGRAMS

WTIC... WDRG... Wednesday, June 28... WTIC... WDRG... Tuesday, June 27... WTIC... WDRG... Monday, June 26...

SUNDAY AMUSEMENTS

FACE BAN IN SEATTLE... Seattle, June 26.—Such Sunday amusements as... face ban in Seattle...

SPECIAL BARGE PICKS

UP OIL FROM SQUALUS... A special oil barge picked up... up oil from squalus...

ASSERTS JAPAN CAN

CARRY ON CHINA WAR... Portsmouth, N. H., June 26.—A... carry on China war...

WALLACE FIGHTS

Delve Into Circumstances... Delve into circumstances... Wallace fights...

CIO LAUNCHES DRIVE

IN HAGUE STRONGHOLD... Jersey City, N. J., June 28.—... in Hague stronghold...

ENDURANCE FLIERS

LAND SMALL PLANE... Springfield, Ill., June 28.—... endurance fliers...

TOWN ADVERTISEMENT

NOTICE OF THE TAX COLLECTOR... Second Installment... Town advertisement...

SAID TAX PAYABLE TO

MAN IN MUNICIPAL BUILDING... APRIL 15 TO MAY 15... Said tax payable to...

WEDNESDAY

TALK R. OVER... WEDNESDAY... Wednesday...

Concessions Foreshadow

Neutrality Bill Passage... Washington, June 28.—Dem... concessions foreshadow...

General MacArthur

Belief Free Nation... Manila, June 28.—Gen. Dou... general MacArthur...

Philippines Thereof

the full strength of the... Philippines thereof...

Specials For July 4th

White Flannel... COATS \$3.98 and \$4.98... Specials for July 4th...

PERMITS ARE GRANTED

BY ROCKVILLE COUNCIL... Applications For Buildings... Permits are granted...

WILLINGTON

MISS JENNIE H. CHURCH... A letter has been received... Willington...

FILIPINO CONQUEST

SEEN TOO COSTLY... General MacArthur Reiter... Filipino conquest...

STAFFORD SPRINGS

JOHN C. NETTO... ROCKVILLE MISS... Stafford Springs...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

Specials For July 4th

White Flannel... COATS \$3.98 and \$4.98... Specials for July 4th...

PERMITS ARE GRANTED

BY ROCKVILLE COUNCIL... Applications For Buildings... Permits are granted...

WILLINGTON

MISS JENNIE H. CHURCH... A letter has been received... Willington...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

News From Manchester's Neighbors

STAFFORD SPRINGS... ROCKVILLE MISS... News from Manchester's neighbors...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

News From Manchester's Neighbors

STAFFORD SPRINGS... ROCKVILLE MISS... News from Manchester's neighbors...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

MISS JENNIE H. CHURCH

A letter has been received... Miss Jennie H. Church...

KIDDIES' REVUE

IS OPENING HIT... Large Local Talent Cast... Kiddies' revue...

BOLTON

MRS. R. K. JONES... The center church school... Bolton...

TOLLAND

MRS. JOHN H. STEELE... Daily Tollandites has returned... Tolland...

MARLBOROUGH

Mrs. Henry Mann and son Billy... Marlborough...

MARLBOROUGH

Mrs. Henry Mann and son Billy... Marlborough...

MARLBOROUGH

Mrs. Henry Mann and son Billy... Marlborough...

POPULAR MARKET

and Self Serve Groceries... POPULAR MARKET... Popular Market...

THURSDAY SPECIALS

Smoked Shoulders... PORK CHOPS... Thursday specials...

MANHATTAN

WHITE SHIRTS \$2.00... Manhattan... Manhattan...

CLIFFORD'S

WHITE FLANNEL AND STRIPED SERGE TROUSERS... Clifford's...

CLIFFORD'S

WHITE FLANNEL AND STRIPED SERGE TROUSERS... Clifford's...

CLIFFORD'S

WHITE FLANNEL AND STRIPED SERGE TROUSERS... Clifford's...

