

About Town
Miss Edith Ellis of Summit...

YD Vets Plan to Go On Outing Sunday
Manchester's YD vets will take part in the State Department's...

Asks Speakers Come in Person
Zoning Board of Appeals Favors Commentators' Presence at Hearings.

To Seek More Toys For Use at Center
When schools open next month an appeal will be made through the...

It already a demand for more toys...

Committee Hears Nazi Aim to Grab All United States

Rubbernecks Make Trouble In 'War' Zone
Great Crowd of Tourists Congest Roads in the Plattsburg Area; Penn. Soldiers Halt Holdup.

Salvage Worker at Perilous Task
A half clutch in his right hand, the Navy salvage worker...

Nazis Deploy Troops For 100 Miles Along Polish-Slovak Border

Use Anti-Czech Methods Again Against Poles
Nazis Declare Polish Control; Danzig Guard Declares Will to Fight.

Britain Eyes Balkans, Sells Reich Copper
Anxiety Over Hungary Reported Along With Huge Sales of War Materials to Germany.

Judge Inglis to Give His Decision Monday
If Motions Denied He Immediately Will Pass Sentence on Men Convicted in Conspiracy.

5,000 Firemen In Big Parade
State Body to Wind Up Park City Convention With a Ball Tonight.

N. Y.'s Milk Cut Nearly in Half
Farmers' Strike Knocks Out Ice Cream, Dairies Expect Early Victory.

Hurricanes Are Closely Scanned
Scores of Ships at Sea And Special Network of Stations on Guard.

Thanksgiving Plans Upset
Maryland D. A. R. Chapter

Sloyd Classes Exhibit Work
Excellent Pieces of Cabinet Construction Are Displayed at School.

Can Build and Own This Guildway Vacation Cottage as Easily as You Buy a Car

New Fall Sweaters
Short sleeve cardigans and slips. All new shades.

Our Entire Stock of \$7.95 Silk Dresses
For Final Clearance Sale Reduced To \$4.00

New Handbags
For Early Fall Wear
Simulated leather handbags in the greatest variety...

For a Trasy Luncheon, Dinner or Supper Stop At the PRINCESS Restaurant

THE W. G. GLENNEY CO.
Coal, Lumber, Mason's Supplies, Paint

SALES OF 100,000 COPIES OF "THE HOME ISRA BOOB"
This is the popular story book that makes home building a fun and profitable business...

K. P. Outing Plans Are Now Complete
Arrangements have been completed for the outing...

For a Trasy Luncheon, Dinner or Supper Stop At the PRINCESS Restaurant

THE W. G. GLENNEY CO.
Coal, Lumber, Mason's Supplies, Paint

SALES OF 100,000 COPIES OF "THE HOME ISRA BOOB"
This is the popular story book that makes home building a fun and profitable business...

SALES OF 100,000 COPIES OF "THE HOME ISRA BOOB"
This is the popular story book that makes home building a fun and profitable business...

SALES OF 100,000 COPIES OF "THE HOME ISRA BOOB"
This is the popular story book that makes home building a fun and profitable business...

SALES OF 100,000 COPIES OF "THE HOME ISRA BOOB"
This is the popular story book that makes home building a fun and profitable business...

SALES OF 100,000 COPIES OF "THE HOME ISRA BOOB"
This is the popular story book that makes home building a fun and profitable business...

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

DAVID CHAMBERS Contractor and Builder
ALL TYPES OF NEW CONSTRUCTION
REPAIRING A SPECIALTY

Britain Eyes Balkans, Sells Reich Copper

Britain is expected to sell copper to the Reich...

Night Fishing Illegal So Lighted Pole No Good

Lighted poles are illegal for night fishing...

Dempseys Dance

Joe and Helen Dempsey dancing at a recent party.

Obituary

Deaths: Charles J. Zimmer, 82, died of heart failure...

Rubbernecks Make Trouble In 'War' Zone

Rubbernecking motorists causing traffic jams in war zones...

Weddings

Miss Marion Burr is married today to a local doctor...

Expecting Light Peaches Crop

Light peach crop expected due to weather conditions...

Churches

Services at various churches including St. Paul's and St. John's...

Magician Takes To New Stunt

Magician performs new stunts including levitation...

Says America Should Have Stronger Army

Speaker says America needs a stronger army for defense...

Divers Prepare For Last Lift

Divers preparing for final lift of wreckage from the ship...

News of Vets and Their Auxiliaries

News of veterans and their auxiliaries, including state meetings...

Anderson-Shea Post V. F. W.

Anderson-Shea Post V. F. W. activities and news...

A Long Tale About Deep 'Sea Fishing'

Long tale about deep sea fishing, including catches and techniques...

Cole May Order Hall of Squid Blown Clear of Load of Water

Cole may order hall of squid blown clear of load of water...

Thousands Pick Blueberry Crop

Thousands of pickers harvesting blueberry crop...

Business Is Big One in New Brunswick Week

Business is big one in New Brunswick week...

Connecticut Given Contracts

Connecticut given contracts for various projects...

Police Drag River In Hunt for Body

Police drag river in hunt for body of missing person...

Did You Know That

Did you know that... interesting facts and trivia...

Pope Pius Begs For War's End

Pope Pius begs for war's end in his latest address...

About Town

About town: local news and events...

Bluebird Ready to Fly Over Waves

Bluebird ready to fly over waves in flight demonstration...

Public Records

Public records: births, deaths, and marriages...

Advocates Using Gold for Imports

Advocates using gold for imports to boost economy...

Mrs. Morrow Heads Smith Temporarily

Mrs. Morrow heads Smith temporarily...

Inspectors Open Hearing on Fire

Inspectors open hearing on fire investigation...

Hold Secret Probe In Train Wreck

Hold secret probe in train wreck investigation...

Sketch of Culprit Drawn by Woman

Sketch of culprit drawn by woman in investigation...

Actress Accused Clarence Stroud

Actress accused Clarence Stroud in legal case...

Will Cagney Take It When Raft Dishes It Out?

Will Cagney take it when raft dishes it out?...

Bits of Humor

Bits of humor: funny anecdotes and jokes...

Decision Monday

Decision Monday: court proceedings and verdicts...

Judge Inglis Gives

Judge Inglis gives... legal rulings and opinions...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

Neighbors

Neighbors: local news and community events...

WESTINGHOUSE Turn-Easy ELECTRIC TOASTER \$2.29

Curb Stocks By The Associated Press

THE MANCHESTER ELECTRIC DIVISION

Have You Received YOUR SHARE Of This FREE GASOLINE

And No Insurance

Public Records

Boland Oil Co. FREE ROAD SERVICE When In Trouble CALL 6320

STATE TOMORROW FOR 5 DAYS

Neighbors

Neighbors

Neighbors

America Plays War

"PROBABILITY of attack," President Roosevelt told Congress last January, "is being increased by the assurance of an ever ready defense."

The air corps already has ordered 2,500 new planes and engines and has begun training 2,100 new pilots and 19,000 mechanics and other specialists. The army is rushing to let big contracts for tanks and other weapons and is recruiting men faster than scheduled. The navy has 101 warships and auxiliary vessels under construction or under contract.

Work on our new Pacific island bases was ordered started last week; preliminaries have been completed for bases in the Caribbean area and elsewhere. Soon, steps will be taken to build a third fleet, which may take six years for the 25-year-old Panama Canal, and its garrison will be nearly doubled.

Invasion Imminent. This week more than 70,000 men equipped with the most modern arms were being trained. America was being invaded. A simulated "battle," lasting four days, was fought near Manassas, Va. A streamlined, mobile, regular army division of 6,000 men, equipped with 70 tanks, was assigned to advance on Washington, D. C. and in the process, 10 national guardmen organized along conventional lines and equipped with only eight tanks were ordered to halt this advance.

Consequently the biggest military movement in American history took place: 32,000 men assembled around Flatburg, N. Y., where another big battle, to last three days and be judged by 450 military observers, was scheduled to begin this week. In this engagement, national guardmen were to be invaded and 20,000 highly mechanized regulars will try to stop 'em.

Dead and Injured. Coincidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers. Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

The WORLD This WEEK

Must History Repeat Itself? Consider These Cartoons And Characters!

Carl J. Burckhardt, AP Photo. The Men Europe Is Watching Now

Morgan in Miami Daily News. 'The Far So Goes' This Cartoon Was Drawn In August, 1939

Lord Runciman, AP Photo. The Man Europe Watched Last Year. This Cartoon Was Drawn In August, 1938

People

Foremost Public Foot. Charles Chapman, 41, was a fairly successful contractor, was safe, caught and sentenced to 60 years in prison for a 1936 Texas bank robbery.

Incidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Quotes

George Bernard Shaw, in his new play: "The ride of how to make a ruler is still more, and it is the ruler of civilization."

Rep. Hamilton Fish, in Europe for an International Union Congress: "The situation has developed to a point where we talk in terms of a 'defeatist'."

Franklin D. Roosevelt: "If we nominate conservative candidates, or lip-service candidates, we are not going to get anywhere."

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Bad News

Wrecking On The Railroad. The City of San Francisco is steamrolling, diesel-powered 15-car, \$2,000,000 train on a 39 1/2-mile run from Chicago to San Francisco.

Incidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Upcoming

Monday, Aug. 20. St. Stephen's Day, Hungary. Military reserves report for maneuvers, Yugoslavia.

Tuesday, Aug. 21. British Princess Margaret's 30th birthday.

Wednesday, Aug. 22. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Thursday, Aug. 23. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Friday, Aug. 24. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Saturday, Aug. 25. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Sunday, Aug. 26. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Monday, Aug. 27. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Tuesday, Aug. 28. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Wednesday, Aug. 29. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

Thursday, Aug. 30. Japanese Emperor Hirohito's 16th anniversary of accession to throne.

At Home

Italy's Foreign Minister Ciano said yesterday that Italy will not limit her aid to Germany in the war against France.

Incidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Europe Skirts War

"Danzig is a German city and belongs to Germany," Hitler's reply to President Roosevelt's peace plan last April.

The air corps already has ordered 2,500 new planes and engines and has begun training 2,100 new pilots and 19,000 mechanics and other specialists. The army is rushing to let big contracts for tanks and other weapons and is recruiting men faster than scheduled. The navy has 101 warships and auxiliary vessels under construction or under contract.

Work on our new Pacific island bases was ordered started last week; preliminaries have been completed for bases in the Caribbean area and elsewhere. Soon, steps will be taken to build a third fleet, which may take six years for the 25-year-old Panama Canal, and its garrison will be nearly doubled.

Invasion Imminent. This week more than 70,000 men equipped with the most modern arms were being trained. America was being invaded. A simulated "battle," lasting four days, was fought near Manassas, Va. A streamlined, mobile, regular army division of 6,000 men, equipped with 70 tanks, was assigned to advance on Washington, D. C. and in the process, 10 national guardmen organized along conventional lines and equipped with only eight tanks were ordered to halt this advance.

Consequently the biggest military movement in American history took place: 32,000 men assembled around Flatburg, N. Y., where another big battle, to last three days and be judged by 450 military observers, was scheduled to begin this week. In this engagement, national guardmen were to be invaded and 20,000 highly mechanized regulars will try to stop 'em.

Dead and Injured. Coincidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers. Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Europe Skirts War

"Danzig is a German city and belongs to Germany," Hitler's reply to President Roosevelt's peace plan last April.

The air corps already has ordered 2,500 new planes and engines and has begun training 2,100 new pilots and 19,000 mechanics and other specialists. The army is rushing to let big contracts for tanks and other weapons and is recruiting men faster than scheduled. The navy has 101 warships and auxiliary vessels under construction or under contract.

Work on our new Pacific island bases was ordered started last week; preliminaries have been completed for bases in the Caribbean area and elsewhere. Soon, steps will be taken to build a third fleet, which may take six years for the 25-year-old Panama Canal, and its garrison will be nearly doubled.

Invasion Imminent. This week more than 70,000 men equipped with the most modern arms were being trained. America was being invaded. A simulated "battle," lasting four days, was fought near Manassas, Va. A streamlined, mobile, regular army division of 6,000 men, equipped with 70 tanks, was assigned to advance on Washington, D. C. and in the process, 10 national guardmen organized along conventional lines and equipped with only eight tanks were ordered to halt this advance.

Consequently the biggest military movement in American history took place: 32,000 men assembled around Flatburg, N. Y., where another big battle, to last three days and be judged by 450 military observers, was scheduled to begin this week. In this engagement, national guardmen were to be invaded and 20,000 highly mechanized regulars will try to stop 'em.

Dead and Injured. Coincidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers. Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Murder on the Boardwalk

Christian Thymen—once a member of the Hitler Youth—was shot and killed by a man on the boardwalk. The man was shot and killed by a man on the boardwalk.

The air corps already has ordered 2,500 new planes and engines and has begun training 2,100 new pilots and 19,000 mechanics and other specialists. The army is rushing to let big contracts for tanks and other weapons and is recruiting men faster than scheduled. The navy has 101 warships and auxiliary vessels under construction or under contract.

Work on our new Pacific island bases was ordered started last week; preliminaries have been completed for bases in the Caribbean area and elsewhere. Soon, steps will be taken to build a third fleet, which may take six years for the 25-year-old Panama Canal, and its garrison will be nearly doubled.

Invasion Imminent. This week more than 70,000 men equipped with the most modern arms were being trained. America was being invaded. A simulated "battle," lasting four days, was fought near Manassas, Va. A streamlined, mobile, regular army division of 6,000 men, equipped with 70 tanks, was assigned to advance on Washington, D. C. and in the process, 10 national guardmen organized along conventional lines and equipped with only eight tanks were ordered to halt this advance.

Consequently the biggest military movement in American history took place: 32,000 men assembled around Flatburg, N. Y., where another big battle, to last three days and be judged by 450 military observers, was scheduled to begin this week. In this engagement, national guardmen were to be invaded and 20,000 highly mechanized regulars will try to stop 'em.

Dead and Injured. Coincidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers. Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Europe Skirts War

"Danzig is a German city and belongs to Germany," Hitler's reply to President Roosevelt's peace plan last April.

The air corps already has ordered 2,500 new planes and engines and has begun training 2,100 new pilots and 19,000 mechanics and other specialists. The army is rushing to let big contracts for tanks and other weapons and is recruiting men faster than scheduled. The navy has 101 warships and auxiliary vessels under construction or under contract.

Work on our new Pacific island bases was ordered started last week; preliminaries have been completed for bases in the Caribbean area and elsewhere. Soon, steps will be taken to build a third fleet, which may take six years for the 25-year-old Panama Canal, and its garrison will be nearly doubled.

Invasion Imminent. This week more than 70,000 men equipped with the most modern arms were being trained. America was being invaded. A simulated "battle," lasting four days, was fought near Manassas, Va. A streamlined, mobile, regular army division of 6,000 men, equipped with 70 tanks, was assigned to advance on Washington, D. C. and in the process, 10 national guardmen organized along conventional lines and equipped with only eight tanks were ordered to halt this advance.

Consequently the biggest military movement in American history took place: 32,000 men assembled around Flatburg, N. Y., where another big battle, to last three days and be judged by 450 military observers, was scheduled to begin this week. In this engagement, national guardmen were to be invaded and 20,000 highly mechanized regulars will try to stop 'em.

Dead and Injured. Coincidentally with the rapid expansion and extensive maneuvers of America's defense forces there have been accidents. Nine men were killed when a two-engine transport plane crashed near San Diego, Calif., during maneuvers. Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

Two men were injured severely when a U. S. Army plane fell into a sandy field at Langley Field, Va. The next day a Langley field attack plane caught fire and crashed, but its two occupants parachuted to safety.

MANCHESTER BUSINESS. HAVE YOUR CAR THOROUGHLY GREASED AND OIL CHANGED. Adamy Service Station.

T. P. Holloran FUNERAL HOME. Ambulance Service Day and Night. 175 Center St. Phone 3060.

Weldon's Feature Modern Waving. Building Loan Assn. Asset to Manchester.

SCHOOL GIRL PERMANENTS. We are now featuring a special price on permanents for girls returning to school at \$5.00.

WELDON BEAUTY SALON. Hot Water! Why don't you get rid of your old hot water system?

G. E. WILLIS & SON, INC. Complete Line of Building Materials. Telephone 5125.

LAUNDRY. A Laundry Service That Satisfies Work and Week End.

EXPERT JOB PRINTING. Letter Heads, Brochures, Business Cards, Stationery, etc.

Johnson, Little Plumbing Experts. Heating and plumbing twin guarantees of our family water.

JOHNSON, LITTLE Lumber, Cement. If your home is in need of minor repairs...

COLE MOTORS. 49-50 Center St. We have never declared loss 4% dividends.

Manchester Building & Loan Association, Inc. 955 Main St. Est. April, 1901.

Lawn Mowers Fixed By Braithwaite. The fact that Braithwaite has been in business for over 25 years...

PAINTING. DO YOUR PAINTING RIGHT. We make you at our own factory...

DON WILLIS' GARAGE. 18 Main Street. Tel. 9855. Complete Lubrication Service.

MANCHESTER CONValescence HOME. For Aged, Chronic and Convalescent Cases.

JOHNSON PAINT CO. 8551. We make you at our own factory...

Daily Radio Programs

WTIC
Broadcasting Service
Hartford, Conn.
2:00-2:15 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
2:15-3:00 News for Women Only

WTIC
Broadcasting Service
Hartford, Conn.
3:00-3:15 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
3:15-3:30 News for Women Only

WTIC
Broadcasting Service
Hartford, Conn.
3:30-3:45 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
3:45-4:00 News for Women Only

WTIC
Broadcasting Service
Hartford, Conn.
4:00-4:15 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
4:15-4:30 News for Women Only

WTIC
Broadcasting Service
Hartford, Conn.
4:30-4:45 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
4:45-5:00 News for Women Only

WTIC
Broadcasting Service
Hartford, Conn.
5:00-5:15 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
5:15-5:30 News for Women Only

WTIC
Broadcasting Service
Hartford, Conn.
5:30-5:45 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
5:45-6:00 News for Women Only

WTIC
Broadcasting Service
Hartford, Conn.
6:00-6:15 Eastern Daylight Saving Time
Saturday, Aug. 19
P. M.
6:15-6:30 News for Women Only

It's Not a Tornado; It's the HOLC

It looks like a prant of a tornado-but actually, this home wrecking is man made. While Mrs. Minnie...
The Federal Housing Administration (FHA) has announced that it will not accept any more mortgages on homes that have been damaged by fire, flood, or other causes...

Gasoline Prices Move Upward

Tulsa, Aug. 18.—(AP)—Possibility of Federal breaks on the petroleum industry cast a strong shadow today over the confusion precipitated by an unexpected surge in gasoline prices...

WDRG Eastern Daylight Saving Time

WDRG
Eastern Daylight Saving Time
Hartford, Conn. 1939
Saturday, Aug. 19
P. M.
3:15-3:30 News for Women Only

Radio Day by Day

New York, Aug. 19.—Another weekend in Europe with its impending danger...
Radio Day by Day
New York, Aug. 19.—Another weekend in Europe with its impending danger...

Waters in Alabama Spread Over Farms

Selma, Ala., Aug. 18.—Muddy floodwaters of southern Alabama rivers spread over thousands of acres of fertile farm lands...
Waters in Alabama Spread Over Farms
Selma, Ala., Aug. 18.—Muddy floodwaters of southern Alabama rivers spread over thousands of acres of fertile farm lands...

Authorities Mum On Armed Patrol

South Brass, Mass., Aug. 18.—(AP)—Authorities maintained a tight-lipped silence today relative to an armed patrol instituted last night by 100 residents in the second section of South Brass...
Authorities Mum On Armed Patrol
South Brass, Mass., Aug. 18.—(AP)—Authorities maintained a tight-lipped silence today relative to an armed patrol instituted last night by 100 residents in the second section of South Brass...

Cards and Reds In Three Games

Cincinnati, O., Aug. 18.—(AP)—Vad have the furniture and hold your hats, the Cardinals are here and if you can't wait for the World Series, this will do...
Cards and Reds In Three Games
Cincinnati, O., Aug. 18.—(AP)—Vad have the furniture and hold your hats, the Cardinals are here and if you can't wait for the World Series, this will do...

Gas Houers Hope to Cut Lead of Rivals in National Chase

Cincinnati, O., Aug. 18.—(AP)—Vad have the furniture and hold your hats, the Cardinals are here and if you can't wait for the World Series, this will do...
Gas Houers Hope to Cut Lead of Rivals in National Chase
Cincinnati, O., Aug. 18.—(AP)—Vad have the furniture and hold your hats, the Cardinals are here and if you can't wait for the World Series, this will do...

Grid Session Set Tomorrow

Moriarty's practice at Mt. Nebo at 10; Plan Early Game...
Grid Session Set Tomorrow
Moriarty's practice at Mt. Nebo at 10; Plan Early Game...

Buckland Red Caps Cop Two Victories

The Buckland Red Caps added two victories to their impressive record by defeating the John O'Brien...
Buckland Red Caps Cop Two Victories
The Buckland Red Caps added two victories to their impressive record by defeating the John O'Brien...

Trying to Squelch Secret Jew Group

Genova, Aug. 18.—(AP)—The grey-haired men of the secret society known as the "Secret Jew Group" were trying today to squelch the news of their existence...
Trying to Squelch Secret Jew Group
Genova, Aug. 18.—(AP)—The grey-haired men of the secret society known as the "Secret Jew Group" were trying today to squelch the news of their existence...

Comedy Hit at Circle

Richardson, Va., Aug. 18.—(AP)—The communitarian's attorney...
Comedy Hit at Circle
Richardson, Va., Aug. 18.—(AP)—The communitarian's attorney...

Maltempo Snaps Elm's Win Streak as Pro by Earning Draw

Moriarty and GA's to Play at Home Tomorrow...
Maltempo Snaps Elm's Win Streak as Pro by Earning Draw
Moriarty and GA's to Play at Home Tomorrow...

South American Champ a Threat For Golf Title

Fay Crocker Warns Field in Practice Sessions For Women's National at Noroton...
South American Champ a Threat For Golf Title
Fay Crocker Warns Field in Practice Sessions For Women's National at Noroton...

West Sides Top PA's In Two League Upset

Box Score
Pagan's West Side
Murray, J. 4 0 0 0 1 0 0 0
Murray, J. 4 0 0 0 1 0 0 0

Aussies Pull Net Surprise

Brookline, Mass., Aug. 18.—(AP)—The Australian tennis team...
Aussies Pull Net Surprise
Brookline, Mass., Aug. 18.—(AP)—The Australian tennis team...

Major League Leaders

By The Associated Press
National League
Batting—Walt, St. Louis, .348
Armstrong, Philadelphia, .341

Yesterday's Stars

By The Associated Press
Red Sox at Washington
Boston at Philadelphia

How FDR Juggles the Calendar

SEP OCT NOV DEC
1 2 3 4 5 6 7 8 9 10 11 12
13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

AMERICAN DRIVE CAP TEAM WILL MATCH WITH REDS... JACK BROWNING...

Feller Allows 3 Hits But Bows in 1 1/2

Tigers' Ace Shows He Needs Polish to Rank With Pitches...
Feller Allows 3 Hits But Bows in 1 1/2
Tigers' Ace Shows He Needs Polish to Rank With Pitches...

McSpaden Still Tops Golf Play

Leads Canadian Open by Three Strokes as Final Round Starts...
McSpaden Still Tops Golf Play
Leads Canadian Open by Three Strokes as Final Round Starts...

League Standing

Table with columns for League, Team, W, L, Pct. Lists standings for various leagues including National, American, and Eastern.

BUY SELL and RENT thru the CLASSIFIED

LOST AND FOUND 13
BUSINESS SERVICES OFFERED 13
ELECTRIC REFRIGERATION
AUTOMOBILES FOR SALE 4
APARTMENTS, FLATS, TENEMENTS 43
Aviation Day Sees Big Air Plans on Way
Nazis Deploy Army On Polish-Slovak Border 100 Miles
Scouts to Camp At World's Fair
Actor Groups Remain Upset After Trip
Miss Fenerty Quits Sept. 1
Burdorf Is Still Called Fugitive
Explains Work Of Sloyd Class
Lack of Information As To Activity Trains in Woodworking.
Give Shower Party For Miss Olson
Sure Thing in the Fifth
Use Anti-Czech Methods Against Poles
Moscow Staff Talks Wobble
Italians Put Onus on Poles
FOR SALE

FOR RENT—ROOM duplex, with garage. Telephone 7223.
FOR RENT—FOUR ROOM tenement, modern improvements, garage. Adults only. 238 Oak street.
FOR RENT—SMALL HOME 16121. Inquire at 464 Hartford Road.
FOR RENT—CRENSHAW BEACH. Ocean 7 room detached cottage.
FOR RENT—AT UNDERWAY Lane. 62 room waterfront cottage.
SITUATIONS WANTED—FEMALE 38
CAPABLE INTELLIGENT, middle-aged woman, with experience as housekeeper for small family in good location.
ARTICLES FOR SALE 45
FOR SALE—PURE apple cider.
ELECTRICAL APPLIANCES—RADIO 49
FOR EXPERT RADIO repairs call 3302.
HOUSEHOLD GOODS 51
80 Percent Off On 3 & 4 ROOMS OF FURNITURE
MUSICAL INSTRUMENTS 53
WEARING APPAREL 57
FOR RENT—\$60 Available Sept. 1st 7-Room Single Home, oil heat, fireplace, garage, residential section. Inquire...
FOR SALE

Aviation Day Sees Big Air Plans on Way
A dozen new national and international flight records were set yesterday between Bremen and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Nazis Deploy Army On Polish-Slovak Border 100 Miles
A "defensive agreement" which was signed yesterday between Poland and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Scouts to Camp At World's Fair
Scoutmaster and four of local troop included in those to attend.
Actor Groups Remain Upset After Trip
Whitman's continuance in theatrical union...
Miss Fenerty Quits Sept. 1
May Continue as Part Time Worker After Her Marriage Report.
Burdorf Is Still Called Fugitive
Explains Work Of Sloyd Class
Lack of Information As To Activity Trains in Woodworking.
Give Shower Party For Miss Olson
Sure Thing in the Fifth
Use Anti-Czech Methods Against Poles
Moscow Staff Talks Wobble
Italians Put Onus on Poles

Aviation Day Sees Big Air Plans on Way
A dozen new national and international flight records were set yesterday between Bremen and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Nazis Deploy Army On Polish-Slovak Border 100 Miles
A "defensive agreement" which was signed yesterday between Poland and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Scouts to Camp At World's Fair
Scoutmaster and four of local troop included in those to attend.
Actor Groups Remain Upset After Trip
Whitman's continuance in theatrical union...
Miss Fenerty Quits Sept. 1
May Continue as Part Time Worker After Her Marriage Report.
Burdorf Is Still Called Fugitive
Explains Work Of Sloyd Class
Lack of Information As To Activity Trains in Woodworking.
Give Shower Party For Miss Olson
Sure Thing in the Fifth
Use Anti-Czech Methods Against Poles
Moscow Staff Talks Wobble
Italians Put Onus on Poles

Aviation Day Sees Big Air Plans on Way
A dozen new national and international flight records were set yesterday between Bremen and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Nazis Deploy Army On Polish-Slovak Border 100 Miles
A "defensive agreement" which was signed yesterday between Poland and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Scouts to Camp At World's Fair
Scoutmaster and four of local troop included in those to attend.
Actor Groups Remain Upset After Trip
Whitman's continuance in theatrical union...
Miss Fenerty Quits Sept. 1
May Continue as Part Time Worker After Her Marriage Report.
Burdorf Is Still Called Fugitive
Explains Work Of Sloyd Class
Lack of Information As To Activity Trains in Woodworking.
Give Shower Party For Miss Olson
Sure Thing in the Fifth
Use Anti-Czech Methods Against Poles
Moscow Staff Talks Wobble
Italians Put Onus on Poles

Sense and Nonsense

I am calling you
Don't Run in the Motor Bus
The lady drove to a part of town
HOLD EVERYTHING
STORIES IN STAMPS
Aunt Pointed Favorite Portrait of Washington
FLAPPER FANNY
WASH TUBBS
ALLEY OOP
FLECKLES AND HIS FRIENDS
SCORCHY SMITH

Aviation Day Sees Big Air Plans on Way
A dozen new national and international flight records were set yesterday between Bremen and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Nazis Deploy Army On Polish-Slovak Border 100 Miles
A "defensive agreement" which was signed yesterday between Poland and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Scouts to Camp At World's Fair
Scoutmaster and four of local troop included in those to attend.
Actor Groups Remain Upset After Trip
Whitman's continuance in theatrical union...
Miss Fenerty Quits Sept. 1
May Continue as Part Time Worker After Her Marriage Report.
Burdorf Is Still Called Fugitive
Explains Work Of Sloyd Class
Lack of Information As To Activity Trains in Woodworking.
Give Shower Party For Miss Olson
Sure Thing in the Fifth
Use Anti-Czech Methods Against Poles
Moscow Staff Talks Wobble
Italians Put Onus on Poles

Aviation Day Sees Big Air Plans on Way
A dozen new national and international flight records were set yesterday between Bremen and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Nazis Deploy Army On Polish-Slovak Border 100 Miles
A "defensive agreement" which was signed yesterday between Poland and Germany was described in reports gathered as planes took to the air for the first time since the outbreak of the war.
Scouts to Camp At World's Fair
Scoutmaster and four of local troop included in those to attend.
Actor Groups Remain Upset After Trip
Whitman's continuance in theatrical union...
Miss Fenerty Quits Sept. 1
May Continue as Part Time Worker After Her Marriage Report.
Burdorf Is Still Called Fugitive
Explains Work Of Sloyd Class
Lack of Information As To Activity Trains in Woodworking.
Give Shower Party For Miss Olson
Sure Thing in the Fifth
Use Anti-Czech Methods Against Poles
Moscow Staff Talks Wobble
Italians Put Onus on Poles

RED RYDER The Plan Falls BY FRED HARMAN

RED RYDER
The Plan Falls
OUR BOARDING HOUSE
OUT OUR WAY
BOOTS AND HER BUDDIES
WASH TUBBS
ALLEY OOP
FLECKLES AND HIS FRIENDS
SCORCHY SMITH

RED RYDER
The Plan Falls
OUR BOARDING HOUSE
OUT OUR WAY
BOOTS AND HER BUDDIES
WASH TUBBS
ALLEY OOP
FLECKLES AND HIS FRIENDS
SCORCHY SMITH

RED RYDER
The Plan Falls
OUR BOARDING HOUSE
OUT OUR WAY
BOOTS AND HER BUDDIES
WASH TUBBS
ALLEY OOP
FLECKLES AND HIS FRIENDS
SCORCHY SMITH