

About Town

The Y.M.C.A. excursion to Montserrat...

Town Officers' Election Sure

Demos Will Not Oppose Treasurer, Clerk, Collector; Proposals in...

Student Pastor To End Sermon

In Final Sermon Here Tomorrow—To Be In Tomorrow—To Be In Hartford...

Announcing the Opening of a Private Boarding Home

For Aged People (60 Years or Older) Quiet and Pleasant Locality...

HAVE A BETTER TIME at the OAK GRILL

Excellent Food — Best of Service! Chicken A La Cacciatori Roast Beef Fried Scallops...

BETTER EATS at REYMANDER'S!

1/2 Broiler With Spaghetti or Fr. Fries and Salad—50c. And of Course, Our Home Made Ravioli...

3 Things To Remember When Considering the Purchase of an OIL BURNER

1—Quality of the Product 2—The Company Behind the Product 3—Your Local Dealer...

Free Enlargement With Every Roll of Film Finished 40c ELITE STUDIO

A Big Week of Fun and Entertainment at K. of C. CARNIVAL

Main St. Grounds Starting Monday, Aug. 28

Ferris Wheel Merry-Go-Round Kiddies Ride Chair O' Plane

Home Made Food Booths Door Prize Of \$20 Each Night

PRINCESS Restaurant

Center Main and Pearl Streets

DINE AND DANCE at DANTE'S RESTAURANT 19 East Center Street

A Furnace Cleaning Job Will Pay You Real Dividends This Winter

T. P. Aitkin & Co. 246 No. Main Street Telephone 6783

SENSATIONAL LABOR ON THE Famous Firestone STANDARD TIRES

As You Like It With An Electric WATER-HEATER

BUY ONE AT LIST PRICE AND GET THE NEXT ONE AT 50% DISCOUNT

Firestone STANDARD Firestone CHAMPION

Firestone HIGH SPEED Firestone CONVOY

LIFETIME GUARANTEE NO TIME OR MILEAGE LIMIT MORIARTY BROS.

Average Daily Circulation for the month of July, 1939 6,161

Retired General Picked to Form Japan's Cabinet

New Group to Replace That of Premier Hiranuma Which Resigned

Farmer Catches Five Rats At Time in Covered Trap

Duce Indicates Goodwill Must Rule at Parley

Five Wounded in Miners' Row

Squalus Lifted By Salvagers

National Income Shows Gain for Seven Months

Employer's Compensation, Including Work Relief Values, Amounted to \$23,200,000,000 in the First Seven Months of This Year

Hitler Willing to Have Mussolini Mediate

Discloses Demands Now Include More Than First Sought

Text of Daladier's Letter to Hitler

Daladier Now Drafting Second Note to Hitler

Envoy Takes British Message to Fuehrer

Polos Report Nazi Balloons Over Border

Frontier Crises in Various Districts as Nervous Strain Finds Expression in Gunfire

Flashes! (Late Bulletin of the Press)

Charges Assailed Divorced

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italian Ambassador to Germany in Frequent Touch With Fuehrer

French Premier Making Another Effort to Dissuade German Fuehrer From Going to War

Parliament Takes First Step Toward Formal Endorsement of Treaty

Believe Molotov to Talk

Believe Molotov to Talk

Believe Molotov to Talk

Believe Molotov to Talk

Believe Molotov to Talk

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Italy's Ambassador to Germany in Frequent Touch With Fuehrer

Missouri Hopes High For Two Native Sons

State Presents 1940 Picture of Conflicting Democratic Ambitions And Republican Hopes

Jefferson City, Mo., Aug. 28.—(AP)—The Missouri Democratic party today presented a picture of the state's political situation which is a study in contrasts. It is a picture of conflicting ambitions and hopes, of a state where the Democratic party is the dominant force, yet where the Republican party is making a strong showing.

The two men who will have the most influence on the Democratic nomination are the two men who will have the most influence on the Republican nomination. They are the two men who will have the most influence on the outcome of the election.

These men who have been chosen to represent Missouri in the national convention are the two men who will have the most influence on the outcome of the election. They are the two men who will have the most influence on the outcome of the election.

What will happen when Clark and Clark meet in the convention is a question that does not have an answer now. Clark and Clark are the two men who will have the most influence on the outcome of the election.

He smiles pleasantly, in acknowledgment of his own ambitions and takes about a new investigation into some of the past crookedness in Missouri.

This past crookedness and the trials and convictions to which it has led, is the picture that Clark and Clark are the two men who will have the most influence on the outcome of the election.

The Republicans say hopefully that with 40,000 votes knocked off by the Democratic majority in Kansas City and helped along by the support of their residents, they can carry Missouri next year for their presidential candidate.

Why They Made Good: Robbers' Division. The feeling of the old Democratic party is not the same where Star and Truman were the two men who will have the most influence on the outcome of the election.

Broadcasts Today On European Crisis

(Time in eastern standard.) New York, Aug. 28.—(AP)—Broadcasts arranged in connection with the European crisis are on tonight. The broadcasts are on the European crisis and the European crisis.

Retired General Picked to Form Japan's Cabinet

(Continued from Page One.) The Japanese government has announced that it has selected a retired general to form its cabinet. The general is a well-known figure in Japanese politics and is expected to lead the government.

Envoy Flies British Message to Berlin

(Continued from Page One.) A British envoy has flown to Berlin to deliver a message from the British government. The message is a strong statement of British policy and is expected to have a significant impact on the European crisis.

Commander Van Antwerp Sees America Entering War

(Continued from Page One.) Commander Van Antwerp has expressed his belief that America will enter the war. He has made this statement in a public address and has been widely quoted in the press.

Raising A Family

(Continued from Page One.) There are thousands of young women watching the years go by. They are watching the years go by and are wondering what the future holds for them. They are wondering what the future holds for them.

Quick Progress

(Continued from Page One.) The progress of the war is being watched closely by the public. There is a sense of optimism and a belief that the Allies will soon be victorious.

Sees America Entering War

(Continued from Page One.) Van Antwerp's views on the war are widely shared. Many Americans believe that the United States should enter the war to support the Allies.

Obituary

(Continued from Page One.) The obituary for the late Mr. [Name] is published here. He was a well-known figure in the community and is missed by all who knew him.

Polos Report Nazi Balloons Over Border

(Continued from Page One.) The Polish government has reported that Nazi balloons have been seen over the border. This is a serious development and is being taken seriously by the Polish government.

Democrat Gets GOP Proposal

(Continued from Page One.) The Democratic party has received a proposal from the Republican party. The proposal is a significant one and is being discussed by the Democratic leadership.

Pence Stunt Starts Stampede in London

(Continued from Page One.) The stunt performed by Pence in London has caused a stampede. The stampede is a result of the surprise and excitement of the event.

Murder on the Boardwalk

(Continued from Page One.) The murder on the boardwalk is a shocking event. The police are working to identify the suspect and bring the killer to justice.

Civil Service Examinations

(Continued from Page One.) The civil service examinations are being held in various cities. The examinations are a rigorous process and are designed to select the best candidates for government service.

Bureau of Prisons Needs Officer; Other Posts Open

(Continued from Page One.) The Bureau of Prisons is seeking officers for various posts. The posts are important ones and are being filled by the best candidates available.

Shower of Gifts For Recent Bride

(Continued from Page One.) The recent bride has received a shower of gifts. The gifts are a testament to the love and support of her friends and family.

Ship's Windows Blackened

(Continued from Page One.) The ship's windows have been blackened. This is a result of the war and is a common sight in many ports.

Children Ready To Evacuate

(Continued from Page One.) Children are being prepared for evacuation. The evacuation is a necessary measure and is being carried out in an orderly manner.

Teachers Want Back Pay

(Continued from Page One.) Teachers are demanding back pay. The back pay is a result of the war and is being demanded by the teachers' union.

Now in Warsaw

(Continued from Page One.) The situation in Warsaw is dire. The Polish people are suffering and are in need of help.

One Handful to Remain in Polish Capital

(Continued from Page One.) Only a handful of people remain in Warsaw. The rest have fled the city and are seeking refuge elsewhere.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Handful to Remain in Polish Capital

(Continued from Page One.) The handful of people remaining in Warsaw are the ones who are most loyal to their country. They are the ones who are most likely to stay.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Face Possible War

(Continued from Page One.) The face of a possible war is being seen. The world is in a state of tension and is preparing for the worst.

Washington Daybook
By FREDERICK GIBBERN

Washington—Already the voice of Congress has returned to the city of the big chimneys. It is a sign that the country is beginning to get on its feet again. It is a sign that the country is beginning to get on its feet again. It is a sign that the country is beginning to get on its feet again.

Washington Daybook
By FREDERICK GIBBERN

Washington—Already the voice of Congress has returned to the city of the big chimneys. It is a sign that the country is beginning to get on its feet again. It is a sign that the country is beginning to get on its feet again. It is a sign that the country is beginning to get on its feet again.

Last Week! New lower prices on one-of-a-kind floor samples! Sale Ends Saturday at 5:30!

WATKINS ALGOLIST

Typical Savings!

The chair sketched above is a grand Rapids chair, made with solid mahogany and upholstered in blue-green, orange and beige. Choice of red or rust damask cover. \$49.75

- Sofas**
 - \$129.00 Knuckle arm model in rich red mohair. Down-feather seat cushions. (RF) \$59.75
 - \$175.00 Queen Anne period design with solid mahogany legs; down-feather seat cushions; figured rust velvet. (MF) \$98.
 - \$129.00 Pendleton-Grand Rapids style with pleated back and inlaid mahogany. Blue velvet cover. (RF) \$95.
 - \$85.00 English Lounge model with knife-edge arms. Burgundy striped tufted seat cushions. (RF) \$59.75
 - \$129.00 Pendleton-Grand Rapids model in tufted type in burgundy and blue damask. (RF) \$95.
 - \$175.00 Duncan Phyfe Period reproduction with solid mahogany frame; down-feather seat cushions. (RF) \$87.50
- Barrel Chairs**
 - \$39.50 Maple frame with birch-red hoespun cover; spring-dilled seat cushion; burgundy mohair. (RF) \$27.50
 - \$35.00 Maple frame; spring-dilled seat cushion; burgundy mohair. (RF) \$27.50
 - \$50.75 Sheraton model with tight-up mahogany legs. (MF) \$39.50
 - \$80.00 Grand Rapids made chair in red damask; down-feather seat cushions. (RF) \$44.50
 - \$80.00 Down-feather seat model with solid mahogany feet. Orange-rust damask cover. (MF) \$49.75
 - \$44.50 Model in wine damask; tufted seat cushions. (MF) \$22.25
 - \$79.00 Queen Anne Model by Grand Rapids craftsmen; down-feather seat cushions. (RF) \$39.50
- Lounge Chairs**
 - \$27.50 Maple adjustable back chair with ottoman in light. Brown plaid dilled seat cushion. (RF) \$16.50
 - \$49.75 Linen covered (Jacobean design on natural ground) with tufted cushions. (RF) \$29.75
 - \$39.50 Crivone covered (brown background with floral design in blue-green, orange and beige). (RF) \$28.50
 - \$89.00 Chippendale design in wine and beige figured fabric; down-feather seat cushions. (RF) \$49.
 - \$59.75 English knife-edge arm model in rust damask. (RF) \$28.50
 - \$44.50 Chippendale Club Style in gold maitland damask. (RF) \$44.50
 - \$49.75 Grand Rapids balloon seat model in gold velvet. (RF) \$39.50
 - \$69.75 Deep button-back chair with rounded foot; gold velvet cover. (RF) \$39.50
 - \$129.00 Grand Rapids made chair with rounded foot; red figured velvet cover; medium size. (RF) \$62.50
 - \$79.00 Tufted Seat and Back model; Grand Rapids made. Red figured velvet cover. (RF) \$39.50
 - \$129.00 Club style with pleated back; dark red figured velvet. Grand Rapids made. (RF) \$74.50
 - \$59.00 Tufted back English lounge in rust damask. (RF) \$34.50
 - \$69.50 Small Lady's size with tightly upholstered seat. Red damask cover. (MF) \$29.75
 - \$129.00 Tufted back model with down-feather seat. Grand Rapids made; plum and gold figured velvet. (MF) \$62.50
- Living Room Suites**
 - \$149.00 Two-Piece knuckle arm group; solid mahogany knuckle arms in burgundy fabric; matching chair in blue. (RF) \$74.50
 - \$137.50 English Lounge group in brown and white. Includes slip covers in green and brown. (RF) \$68.75
- Wing Chairs**
 - \$55.00 and \$39.50 Maple Wing Chairs open to full size. The construction is a masterpiece of design. (RF) \$22.50
 - \$69.00 Connecticut style maple wing; blue hoespun cover. Spring-dilled seat cushions. (RF) \$34.50
 - \$69.00 Small Chippendale Model in striped gold damask; down-feather seat cushions. (RF) \$39.50
 - \$69.00 Queen Anne design with solid mahogany legs; beige leather cover. (MF) \$39.50
- Love Seats**
 - \$75.00 French Provincial design in beechwood with Burgundy design; dark red velvet. (RF) \$59.75
 - \$129.00 Tufted model with maple legs; burgundy figured chintz cover. (RF) \$62.50

France on Her Own

There is an interesting sidelight on the European drama which has not been greatly emphasized but which is of the utmost significance. It is the fact that France, instead of waiting for the decision of the long-talking British cabinet, Saturday afternoon, has decided to go it alone.

Tragedy's Clown

In every great tragedy of the stage there must be a touch of comedy. In the present world drama it is the clown who is the most tragic of all. He is the clown who is the most tragic of all. He is the clown who is the most tragic of all.

100,000 Air Raid Casualties

The people of Great Britain must be the quickest to the rescue. It is the fact that France, instead of waiting for the decision of the long-talking British cabinet, Saturday afternoon, has decided to go it alone.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Quotations—

This committee is unfair. I want fair quotations. I want fair quotations. I want fair quotations.

Daily Radio Programs

WTIC
Travelers Broadcasting Service
9:00 Wm. Hall
9:15 Eastern Daylight Saving Time

Radio Day by Day
Eastern Standard Time

New York, Aug. 28.—The network radio schedule for the week-end is set after pickup of the Eastern Standard Time. A big share of it is in the pickup of the Eastern Standard Time.

WTIC
Travelers Broadcasting Service
9:00 Wm. Hall
9:15 Eastern Daylight Saving Time

WDRG
Travelers Broadcasting Service
9:00 Wm. Hall
9:15 Eastern Daylight Saving Time

WDRG
Travelers Broadcasting Service
9:00 Wm. Hall
9:15 Eastern Daylight Saving Time

WDRG
Travelers Broadcasting Service
9:00 Wm. Hall
9:15 Eastern Daylight Saving Time

WDRG
Travelers Broadcasting Service
9:00 Wm. Hall
9:15 Eastern Daylight Saving Time

N. E. Must Rush PWA Projects

Production-for-Use Plan To Get California Test

Production-for-Use Plan To Get California Test

San Francisco, Calif., Aug. 28.—A program of state-financed production-for-use projects in California is being tested in the state.

Production-for-Use Plan To Get California Test

San Francisco, Calif., Aug. 28.—A program of state-financed production-for-use projects in California is being tested in the state.

Production-for-Use Plan To Get California Test

San Francisco, Calif., Aug. 28.—A program of state-financed production-for-use projects in California is being tested in the state.

Production-for-Use Plan To Get California Test

San Francisco, Calif., Aug. 28.—A program of state-financed production-for-use projects in California is being tested in the state.

Production-for-Use Plan To Get California Test

San Francisco, Calif., Aug. 28.—A program of state-financed production-for-use projects in California is being tested in the state.

Production-for-Use Plan To Get California Test

San Francisco, Calif., Aug. 28.—A program of state-financed production-for-use projects in California is being tested in the state.

Recall Is Sought

Romance Stars In State's Film

Recall Is Sought

San Antonio, Tex., Aug. 28.—(AP)—Alexander Boynton, former Bear River member of the Communist Party, is being recalled from the state.

Recall Is Sought

San Antonio, Tex., Aug. 28.—(AP)—Alexander Boynton, former Bear River member of the Communist Party, is being recalled from the state.

Recall Is Sought

San Antonio, Tex., Aug. 28.—(AP)—Alexander Boynton, former Bear River member of the Communist Party, is being recalled from the state.

Recall Is Sought

San Antonio, Tex., Aug. 28.—(AP)—Alexander Boynton, former Bear River member of the Communist Party, is being recalled from the state.

Recall Is Sought

San Antonio, Tex., Aug. 28.—(AP)—Alexander Boynton, former Bear River member of the Communist Party, is being recalled from the state.

Recall Is Sought

San Antonio, Tex., Aug. 28.—(AP)—Alexander Boynton, former Bear River member of the Communist Party, is being recalled from the state.

Justice Serves For \$1 a Month

Andover Man Named by Selection to Hold His Post Notwithstanding. Town Clerk Elsworth L. Covell...

Put Name in Dimes; Finds Them All Stolen

Associa, Aug. 28.—(AP)—Some time ago the proprietor of the Subway Grill on Railroad avenue decided it would be nice to have the silver dime sign spelled out in shiny dimes...

Coon Club Gets Covertory Land

Local Organization Acquires 93 Acres to Be Used as a Preserve. A. J. Todd, president of the Manchester Fox and Coon Club...

News From Manchester's Neighbors

Coventry 4-H Annual Fair. Exhibits, Supper and Entertainment on the Special Program. The annual Coventry 4-H club fair...

Six Persons Arrested By Rockville Police

Breach of Peace and Intoxication Charges Entered for Week-End Disturbances. The Rockville police had a busy week which resulted in the arrest of six persons...

Shumway and Maltempo Draw in Ring Feature

Red Men Offer Youthful Quartet Picked To Defend the Davis Cup. Haverford, Pa., Aug. 28.—(AP)—Fate indicated Riggs and Maltempo would play the singles...

Green Trounces Glastonbury in League Finale

Manchester Green had a Roman holiday at Mt. Nero yesterday afternoon. The Polish Nationals of Glastonbury...

Cards to Mold Grid Team Around Marshal Goldberg

Duluth, Minn., Aug. 28.—(AP)—The Duluth Cardinals have started out like they are going to live up to their reputation of being the top team of the National Football League...

Bluefields and PA's Play Opener Tonight

By staging a ninth inning rally and scoring four runs, the German-Americans defeated Bluefields...

Martin Won't Run for Board

Selectman Withdraws His Petition Today; Can't Afford to Give Time. Today, as the deadline for the filing of proposals for primary...

Discloses Demands Now Include More Than First Sought

Had Hitler intended to ask more than the first \$100,000, it is believed that he would have asked Daladier in his reply...

Ellington

Mrs. Lillian Mary (Allen) Herring, died Friday morning at her home in Ellington, Conn. She was 62 years of age...

Wapping

The South Winding Volunteer Fire department was called out last night to extinguish a fire at the Wapping house...

Ruffing Hurls No 20, Yankees Stretch Lead

Boost Edge to 13 Games As Red Sox Lose Pair; Feller Wins 19th; Reds Increase Margin. Before the first baseball game may be notable for many things...

Hagen to Quit Golfing Ranks

Noted Veteran Bids Farewell to Serious Play; Great Career. Chicago, Aug. 28.—(AP)—The one and only Walter Hagen, after 20 years as one of golf's most prominent tournament competitors...

Wilbraham Entry Cops Suburban Loop Honors

Mike Meglioli Shoots 72 For Low Gross League; 115 Vie in One-Day Links Events Here. Michael Meglioli of Wilbraham beat a field of 115 golfers to capture the gross honors in the annual League at the Manchester Country Club...

Twi League Schedule For This Week

Monday, August 28 — Bluefields vs. Polish-Americans. Tuesday, August 29 — Bluefields vs. German-Americans. Wednesday, August 30 — Bluefields vs. Italian-Americans.

Box Score

Table with columns for team names and scores. Includes Bluefields, German-Americans, Italian-Americans, and Polish-Americans.

Duce Indicates Goodwill Must Rule at Parley

Finalists on Outcomes of Italian Commentaries Remained Pessimistic as to outcome of the exchange of views between London and Berlin...

Five Wounded In Miners' Row

The wounded men—Arnold Smith, Joseph W. Wray, and three others—were freed upon their appeal to the French consul...

Ration Process Begun by Nazis

The sale of gasoline from 8 p. m. Saturday to 10 o'clock Monday morning in present was the first step in the process of rationing...

North Country

The Young People conducted the Congregational church yesterday afternoon. The service was held at the church in North Country...

Willington

Vincent Adams of West Willington announces the engagement of his daughter, Miss Virginia Adams, to Mr. Charles Adams...

Major League Leaders

Table listing Major League Leaders with columns for player names and statistics.

Yesterday's Stars

Paul Goodman, Babe Batted in four games with homer and single at Cincinnati crushed Omaha 7-1...

Dunne and Phillips Top Rockville Card

Ten all star boys will be present tonight at the Rockville card party. All experienced boys will have the places on the card...

First Half of Decathlon At West Side Tomorrow

At least a dozen of Manchester's best athletes will compete in the first half of the decathlon at the West Side tomorrow...

Europa Omits Two Custumary Calls

The German liner Europa, bound from America, suddenly omitted her customary calls at Cherbourg and Southampton today...

Squalus Lifted By Salvagers To Rush Departure

The water around the sub was churning and boiling with foam. The squalus was lifted by salvagers to rush departure...

French Suspend Air Line Service

Paris, Aug. 28.—(AP)—The Air France Company announced suspension of its Paris-Brussels service...

Children To Get More Milk

Children below the age of six, upon application, will get 0.5 liter, little more than a pint. The daily allowance for milk is set at 0.5 liter...

Wapping

The South Winding Volunteer Fire department was called out last night to extinguish a fire at the Wapping house...

Wapping

The South Winding Volunteer Fire department was called out last night to extinguish a fire at the Wapping house...

Wapping

The South Winding Volunteer Fire department was called out last night to extinguish a fire at the Wapping house...

Wapping

The South Winding Volunteer Fire department was called out last night to extinguish a fire at the Wapping house...

Wapping

The South Winding Volunteer Fire department was called out last night to extinguish a fire at the Wapping house...

Dutch Preparing To Swell Forces

General mobilization order, the Netherlands army and navy to three times their normal strength...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

Start Hills Match

Camp Perry, O., Aug. 28.—(AP)—The Hills match between the United States and Great Britain will start tomorrow...

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

LOST AND FOUND
BOOK NO. 4214
Notice is hereby given that...

ANNOUNCEMENTS
IF YOU ARE SUFFERING FROM the aches and pains of Arthritis...

Manchester Evening Herald
CLASSIFIED ADVERTISEMENTS
Cost an average of one cent...

HELP WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

WANTED
WANTED-EXPERIENCED COOK...
WANTED-GIRL for housework...

AUTOMOBILES FOR SALE
1937 CHEVROLET Touring sedan...

HOUSEHOLD GOODS
FOR SALE-MAGIC Chef range...

HEATING-PLUMBING-ROOFING AND SIDING
WE SPECIALIZE in applying roof...

HELP WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

WANTED
WANTED-EXPERIENCED COOK...

Health And Diet Advice
The diagnosis of kidney stones...

Bluefields and PA's Open Play Tonight
At the plate, Kalkavek tied...

German Vessel To Sail Home
New York Prepares to Leave Under Forced Draft Today.

Record Throng At World Fair
New York, Aug. 28.—(AP)—A record throng of 338,000 persons...

Slovak Close Hungary Border
Budapest, Aug. 28.—(AP)—The Slovak government closed its frontier...

Mdivani to Ask For Son's Custody
Los Angeles, Aug. 28.—(AP)—Attorneys for David Mdivani have obtained...

First Mortgage Loans
F. H. A. Plan of Insurance Co.-Money.

The Lomas & Nettleton Co.
Contracts Closed By Local Attorney.

Record Throng At World Fair
New York, Aug. 28.—(AP)—A record throng of 338,000 persons...

Slovak Close Hungary Border
Budapest, Aug. 28.—(AP)—The Slovak government closed its frontier...

Mdivani to Ask For Son's Custody
Los Angeles, Aug. 28.—(AP)—Attorneys for David Mdivani have obtained...

First Mortgage Loans
F. H. A. Plan of Insurance Co.-Money.

-Sense and Nonsense-

Don't be misled into believing the world owes you a living, and that it can be collected without labor...

YOU'VE GOT TO FIGHT A FIELD BY TURNING IT OVER IN YOUR MIND.

WE CAN REALLY HELP BY NOTICE HOW UNCOMMON COMMON SENSE IS.

STAMP NEWS
The cabinet of Panama celebrates the 25th anniversary...

SPORTS ROUNDUP
By Eddie Brite
Atlantic City, N. J., Aug. 28.—(AP)—The football season is under way...

THAT DUMB HELPER AT ANDY'S GARAGE
HE TOLD ME TO CHECK THESE REAR TIRES BUT HE DIDN'T TELL ME WHERE TO GO TO?

Freddie and His Friends
Full Speed Ahead
BY MERRILL BLANSPER

SCORCHY SMITH
Climax Coming Up
BY JOHN C. TERRY

ALLEY OOP
Time Out
BY V. T. HAMLIN

WASH TUBS
The Deadline
BY ROY CRANE

FLAPPER FANNY
BY SYLVIA

RED RYDER

OUT OUR WAY BY J. R. WILLIAMS

OUR BOARDING HOUSE BY J. R. WILLIAMS

BOOTS AND HER BUDDIES BY EDGAR MARTIN

WASH TUBS BY ROY CRANE

ALLEY OOP BY V. T. HAMLIN

THAT DUMB HELPER AT ANDY'S GARAGE BY PONTAINE FOX

ALLEY OOP BY V. T. HAMLIN

SCORCHY SMITH BY JOHN C. TERRY

Too Bad, Little Beaver

OUR BOARDING HOUSE BY J. R. WILLIAMS

BOOTS AND HER BUDDIES BY EDGAR MARTIN

WASH TUBS BY ROY CRANE

ALLEY OOP BY V. T. HAMLIN

THAT DUMB HELPER AT ANDY'S GARAGE BY PONTAINE FOX

ALLEY OOP BY V. T. HAMLIN

SCORCHY SMITH BY JOHN C. TERRY

ALLEY OOP BY V. T. HAMLIN

