

About Town

Mrs. Charles Curtis, of 60 North Main street, has been elected...

Emergency Doctors

Physicians of the Manchester Medical Association will respond to emergency calls...

New Clubhouse Opening Is Set

The committee arranging for the British-American Club new clubhouse opening...

British-American Club Announces Saturday As Date for Event

The grand opening of the new clubhouse of the British-American Club...

Demarcation Line in Conquered Poland Set

Far as Armies Commanded; Entire Rumanian Frontier in Russian Hands; Poles Fighting

Italians Remove Border Troops

Action Taken to Show 'Reciprocal Trust' Between Rumania and Greece

Polish Marshal To Be Interned

Rumania Deaf to Pleas of Britain and France to Let Him Go to Paris

Big Navy Seen Unfriendly Act

Foreign Office Spokesman Reveals Japanese View on U. S. Move

Push Program to Develop State Aviation Industry

Industrial activity in this field is now being made a part of the Government's program...

WEDNESDAY... PINEHURST CLOSERS AT NOON

BAKED BEANS 1 1/2 lb. jar 18c With Pork 2 jars 35c

Pinehurst Fruits... Vegetables

We just received FRESH BLUEBERRIES... PEACHES... Ripe Cantaloupes...

PINEHURST MEAT DEPT.

Offers a special on shank halibut... CALVES LIVER... PORK...

Pinehurst Grocery Inc.

555 MAIN STREET... BUILDING SUPPLIES

Yes, Sir, everything the job requires in Lumber, Cement, Lime, Plaster, Chimney Tile and all kinds of finish will be found at this yard.

Prompt Delivery and Service marks every order, large or small. It is our aim to please YOU—the customer.

Planning and Sawing Done to Order.

Coal and Fuel Oil

THE MANCHESTER LUMBER & FUEL Co.

Center St. Russell Paul, Mgr. Tel. 5145

POPULAR MARKET

555 Main Street... PORK CHOPS... Sirloin STEAKS... BUTTER... SLICED BACON

Dr. John R. Carr, C.B. of Philadelphia will lecture on "Christian Science"

Dr. John R. Carr, C.B. of Philadelphia will lecture on "Christian Science" Thursday evening at 8:30...

Willard H. Fish, son of Mr. and Mrs. Edgar W. Fish, of 12 Newman Street, left yesterday for the University of Connecticut

Willard H. Fish, son of Mr. and Mrs. Edgar W. Fish, of 12 Newman Street, left yesterday for the University of Connecticut...

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson...

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock...

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered...

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler...

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

Step In and See One of Manchester's Largest Selections of Greeting Cards for All Occasions.

Mr. William J. Crawford of Hartford will be in the city this morning to attend a meeting of the Manchester Medical Association

Mr. William J. Crawford of Hartford will be in the city this morning to attend a meeting of the Manchester Medical Association...

World's Fair party in the summer months will be held at the former Dunn estate on the large plot that fills the northwest corner of Spruce and Maple streets

World's Fair party in the summer months will be held at the former Dunn estate on the large plot that fills the northwest corner of Spruce and Maple streets...

A special communication of Manchester Lodge of Masons will be held tonight

A special communication of Manchester Lodge of Masons will be held tonight at 7:30 at the home of Mrs. Anderson...

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson...

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock...

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered...

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler...

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson...

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock...

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered...

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler...

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson...

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock...

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered...

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler...

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson...

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock...

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered...

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler...

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson

Mr. and Mrs. Carl J. Anderson of Manchester will meet in the morning at 10 o'clock in the morning at the home of Mrs. Anderson...

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock

There will be a general meeting for local Italians at the Sub Alpine Club, Thursday evening at 8 o'clock...

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered

George B. Williams, son of Mr. and Mrs. George H. Williams, who suffered a fractured shoulder a few weeks ago, has now recovered...

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler

The frat meeting of the King's Herald will be held at the South Main street home of Mrs. B. B. Kehler...

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

CALL 8619 For Kingsbury's Jersey Creamline MILK

(Natural or Pasteurized) A telephone call will start delivery at your home at once...

TAXI

Dial 3230... CITY TAXI DENNIS MURPHY, Prop.

F. E. BRAY JEWELER

State Street Building 737 Main Street... Watch and Jewelry Repairing At Reasonable Prices

Average Daily Circulation for the month of August, 1939

6,150 Member of the Audit Bureau of Circulations

VOL. LVIII, NO. 299 (Classified Advertising on Page 14)

HALE'S SELF SERVE AND HEALTH MARKET

Wed. Morning Specials 2x Green Stamps Given With Cash Sales

Roast Beef Libby's Meat Gravy

Corned Beef Hash 2 Cans 31c Shredded Wheat 2 Pkgs. 17c

Scottissue Sweet Potatoes

Sunkist Oranges 3 for 21c 10 Lbs. 17c

HEALTH MARKET

Beef Liver Bacon Link Sausage

RANGE AND FUEL OIL

6c gal. 5 1/2c gal. VAN'S SERVICE STATION 427 Hartford Road Telephone 3866

Marion Jacobson Seelert

Instructor in Piano and Accordion Resumes Teaching October 2 Studio, 155 Main Street. Tel. 4364

The Electric FURNACE MAN

Was the first domestic anthracite stoker developed. Since its introduction 17 years ago, it has brought warmth and convenience to thousands of homes—and SAVED owners many thousands of dollars in fuel costs.

There are burners for every type of building—from a small cottage to an industrial plant.

The unequalled dependability and longevity of this burner cannot be duplicated.

Donses of satisfied users in Manchester will tell you their experience. Ask us for their names.

G. E. WILLIS & SON, Inc.

Cool, Lumber, Mason's Supplies, Paint Telephone 5125

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Managers

Managers of the Manchester Evening Herald

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Managers

Managers of the Manchester Evening Herald

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., WEDNESDAY, SEPTEMBER 20, 1939

(SIXTEEN PAGES) PRICE THREE CENTS

Chamberlain Asserts Threats Won't Stop War Aims of Allies

Chamberlain's assertion that threats will not stop the war aims of the Allies...

French Adopt Plan to Fight Until Victory

The French government has adopted a plan to fight until victory...

New War Ministry Reaffirms Union with British and Pledges Reconstitution of Poland

The new War Ministry has reaffirmed the union with the British and pledged the reconstitution of Poland...

Swiss Report Forces Ready To Test Line

A Swiss report indicates that the forces are ready to test the line...

French Complete Movements Preliminary to Major Offensive As Nazis Arm Defense

The French have completed movements preliminary to a major offensive as the Nazis arm their defenses...

All of Squall Evidence Heard

All evidence has been heard in the case of the squall...

Canadians Call Trained Fliers

Canadians are calling for trained fliers to join the war effort...

Launch Organization of Volunteer Force to Be Available If Needed

</

Local Woman Is Killed While Crossing Street

Miss Christine Miller Struck by Auto and Sustains Broken Neck; Body Dragged 40 Feet

Miss Miller was struck by three stater, Mrs. David Hubbard, Mrs. Fred W. Pitkin and Mrs. Mary E. Miller of Manchester and Mrs. Elizabeth Miller of Hartford.

Xylophone Vibraphone Drums Bells

Anthony O'Bright Fourth Successful Year. PHONE 5955

NEWEST JUNIOR FROCKS In Distinctive Fashions of Novelty Crepe Fabrics

FAITH SPILLANE DANCE ACADEMY REGISTRATIONS STILL AVAILABLE

SPECIAL 2 WEEKS FREE TRIAL On Any INNERSPRING MATTRESS

Bill Likes a Hot Time, But Prefers His Peppers Sweet

Newspaper man aren't given to the right with Bill to plant more than the sweet peppers in his garden.

Several thousand prisoners were reported taken. The communists captured along the front from the enemy has practically given up resistance.

Surprise Party For Bride-Elect

Miss Margaret Minicucci, of 178 Oak St., was the bride-elect of Robert Bonadon, of Hartford.

THE MANCHESTER PUBLIC MARKET Selected Specials For Thursday

German, Soviets Reach Agreement On Dividing Spoils

It also has not capitulated to German army. The handful of Polish troops who gave the German some trouble yesterday on the heights back of Gdynia, Polish port at the Baltic.

Making Voters Again Tonight

Registration Board to Be in Session at Municipal Building from 7 to 9

From Cernauli, Rumania, came a letter to the editor of the Manchester Evening Herald.

More Reserves Called by Reds; Occupy Lwow

Lithuanians, who consider Wilno their ancient capital, have shown an interest in the fate of the city, Tass, Russian official news agency, reported today in a dispatch from Moscow.

A CANDID TALK WITH GOLD ST. WHO SHE IS MOTHER MATHILDA BUR

Officers Frustrate Attempt to Escape

Hartford, Sept. 20.—An escape attempt by two men at the police farm was frustrated this morning by prison officers, who apprehended the men within half an hour in the prison property.

American Girl To Be War Bride

Socially prominent Ernestine Laurine McGuire, 24, of Piedmont, Calif., becomes one of America's first "war brides" in her marriage to George Cotton, of Earl Chilton, Leicester, England, who leaves soon to join Royal Air Force.

Expected Fee Of \$150,000 On Ship Deal

Large cash deposits in the personal account for did indicate that it was to be used for purposes which Carr did not want known.

Public Opinion Referee On Rules of Warfare

Battles Fought by Theoretical Rules; Each Side Insists on Fair Play by Opponent

STATI NOW PLAYING

China to Keep League Pledge

Chiang Declares Nation Will Continue to Resist Japanese

Thunderstorm Fails To End Heat Wave

Low Angeles, Sept. 20.—A freak thunderstorm failed to end southern California's record-breaking heat wave.

New Fall Topcoats Present A Fine Selection of Fabrics

Get Under A STETSON HAT For Style, Quality and Service \$5.00

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

Public Opinion Referee On Rules of Warfare

Battles Fought by Theoretical Rules; Each Side Insists on Fair Play by Opponent

Germany's complaint that the Poles have used mustard gas and Poland's charge that the Germans have bombed open towns are typical of the foils claimed in warfare.

China to Keep League Pledge

Chiang Declares Nation Will Continue to Resist Japanese

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

Thunderstorm Fails To End Heat Wave

Low Angeles, Sept. 20.—A freak thunderstorm failed to end southern California's record-breaking heat wave.

New Fall Topcoats Present A Fine Selection of Fabrics

Get Under A STETSON HAT For Style, Quality and Service \$5.00

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

Thunderstorm Fails To End Heat Wave

Low Angeles, Sept. 20.—A freak thunderstorm failed to end southern California's record-breaking heat wave.

New Fall Topcoats Present A Fine Selection of Fabrics

Get Under A STETSON HAT For Style, Quality and Service \$5.00

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

Thunderstorm Fails To End Heat Wave

Low Angeles, Sept. 20.—A freak thunderstorm failed to end southern California's record-breaking heat wave.

New Fall Topcoats Present A Fine Selection of Fabrics

Get Under A STETSON HAT For Style, Quality and Service \$5.00

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

Thunderstorm Fails To End Heat Wave

Low Angeles, Sept. 20.—A freak thunderstorm failed to end southern California's record-breaking heat wave.

New Fall Topcoats Present A Fine Selection of Fabrics

Get Under A STETSON HAT For Style, Quality and Service \$5.00

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

Thunderstorm Fails To End Heat Wave

Low Angeles, Sept. 20.—A freak thunderstorm failed to end southern California's record-breaking heat wave.

New Fall Topcoats Present A Fine Selection of Fabrics

Get Under A STETSON HAT For Style, Quality and Service \$5.00

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

Thunderstorm Fails To End Heat Wave

Low Angeles, Sept. 20.—A freak thunderstorm failed to end southern California's record-breaking heat wave.

New Fall Topcoats Present A Fine Selection of Fabrics

Get Under A STETSON HAT For Style, Quality and Service \$5.00

Men's Flannel BATHROBES \$6.00 up

Men's Heavy Weight SHIRTS or SHORTS 65c ea.

100th Newspaper Added To AP Wirephoto Service

New York, Sept. 20.—(AP)—The Associated Press today announced that it had added to its list of subscribers the 100th newspaper to be added to its wirephoto service.

The International system of wirephoto service, which has been in operation for more than five years, is now being used by 100 newspapers in 45 countries.

The 100th newspaper to be added to the service is the "Newspaper of the People," published in Moscow.

The AP wirephoto service is the largest and most complete in the world. It carries news from all parts of the world to subscribers in all parts of the world.

The service is operated by the International News Service, which is a subsidiary of the Associated Press.

Strike Holds Liner in Port

Washington, Sept. 20.—(AP)—The 100th anniversary of the signing of the Emancipation Proclamation is being celebrated in Washington today by the U. S. liner Washington, one of the largest vessels engaged in returning returning Americans from Europe.

The liner was held in port today by a strike of the crew members.

The strike is being led by the International Brotherhood of Marine Engineers.

The liner is owned by the United States Lines.

Working to Assure Ample Food If U. S. Enters War

Washington, Sept. 20.—(AP)—Leaders of agricultural and food producing and distributing industries are working with administration officials today to assure ample food supplies at reasonable prices should the United States be drawn into a European war.

The War Relocation Authority is also working to assure ample food supplies for the Japanese-Americans who are being relocated in the United States.

The War Relocation Authority is also working to assure ample food supplies for the Japanese-Americans who are being relocated in the United States.

New Deal Gains Tammany Post

New York, Sept. 20.—(AP)—The New Deal gained a powerful spokesman in Tammany Hall with a victory of Rep. James H. P. Ryan over William P. Kennedy, veteran chairman of the Democratic organization's Executive Committee, in yesterday's primary.

With Presidential backing, Ryan won his seat in Congress a year ago by defeating former Rep. John J. O'Connor, sole victor of the Roosevelt purge campaign.

Yesterday, Ryan was named leader of the 13th Assembly district, ending a 25-year reign by Kennedy.

Another casualty in the ranks of Tammany's "old guard" was Andrew B. Keating, who lost in the 13th district to Assemblyman William A. Sheil.

Itchy Pimples Kill Romance

Many shattered romances may be traced directly to itchy pimples. Why? Because itchy pimples, eczema, angry red blotches or other irritations resulting from external causes when you can get quick relief from soothing Peppermint Ointment? Use all day long. Money refunded if you are disappointed. Use not only on face, but on neck, chest, arms and hands. Peppermint Ointment also soothes irritated and itchy feet and cracks between toes.

Hardly Trace of Fury Of Hurricane Remains

Only in Wind-Strashed, Battered Woodlands May Shocking Evidence of the Great Storm Be Seen.

Boston, Sept. 20.—(AP)—New England's greatest disaster, the hurricane that took more than 600 lives and caused property damage estimated at \$400,000,000, struck just a year ago tomorrow—and now, hardly a trace of its fury remains.

Only in wind-strashed, battered woodlands from Long Island to Maine, may abiding evidence of that great storm still be seen.

Rehabilitation has almost been completed everywhere, except in the forests.

Massachusetts alone has spent more than \$15,000,000 for repair of hurricane-damaged public property. Other states have spent large sums and the Federal government has contributed heavily to hurricane-WPA projects.

Private Property Restored

Private property and that of privately owned public service corporations has been largely restored.

Overnight News Of Connecticut

By ASSOCIATED PRESS

Middleton—Twenty-seven newly made U. S. citizens were sworn in at the town hall in Middletown at a unique party held at the Edgewood Country club, Crowned.

Hartford—The Travelers Insurance Company disclosed that the hurricane that swept over Long Island and New England a year ago took the lives of 600 people and caused property damage at approximately \$400,000,000.

New Haven—The date for the opening of the retail of George Fawcett in Venice, both of Bridgeport, charged with the first degree murder of Armand Salvino, Park City watermaster, in Orange, was set for Oct. 10 in the Superior court.

New Haven—Maurice Podoloff, 48, New Haven peeler and president of the International American Hockey league, pleaded not guilty to a charge of carrying a weapon growing out of a West Haven incident which arose from an altercation after Podoloff's automobile became stuck in the sand, and Judge Robert L. Munger continued the case.

Norwich—The ninth annual state convention of the Daughters of America began its session in a close alliance with the election of officers.

Waterbury—Michael Zukauskas, 46, of Waterbury was ordered held in \$2,000 bail for Superior court.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Japanese Report Chinese Fleeing

Shanghai, Sept. 20.—(AP)—Japanese officials claimed today that forces had entered Kiangsi in a renewed offensive in Kiangsi province, and that the Chinese defenders were being westward with Japanese troops in close pursuit.

Denial. Japanese official news agency, reported that Chinese forces were advancing north and south of Kiangsi. The Japanese were said to be "holding in, determined to annihilate the enemy."

Polish Regiment Latvian Refugees

Riga, Latvia, Sept. 20.—(AP)—A Polish regiment of 800 men crossed the frontier today, joining approximately 1,000 other Polish refugees in Latvia.

Latvian coastal defenses were strengthened following foreign reports that Polish and other submarines were cruising the Baltic sea.

British Backing Risks on Cargoes

New York, Sept. 20.—(AP)—The British government has undertaken the writing of war risk insurance of two per cent per \$100 cargo value to cover the shipping companies on all cargoes destined for United Kingdom ports in an effort to keep the nation's food and war supplies lifelines open.

It was reported the British government will insure the cargoes at a rate in effect on westbound cargo.

The two per cent rate is substantially above that offered by American underwriters.

Banishing Alcohol Seen as Solution

Toledo, O., Sept. 20.—(AP)—Gov. Luren D. Dickinson of Michigan believes "banishing of alcohol would solve the problems of unemployment, crime and poverty."

Money spent in the manufacture of clothing, food and other "legitimate" articles would put four times as many persons to work as the same amount spent on the manufacture of liquor, he told the Women's Christian Temperance Union.

Dickinson said Michigan residents would pay into the state treasury the money they would save by not drinking.

He declared \$120,000,000 is expended annually in the state for liquor compared with Michigan's current \$102,000,000 budget.

The "car of tomorrow" will contain, among other things, curved windows, sliding doors, and an air-cooled, rear-engine motor.

To 4-H Club Boys and Girls Who Have Fed, Raised and Sold Their Own Steers

Again for the eleventh consecutive year at the Eastern States 4-H Club Beef Auction in Springfield, we have bought "Baby Bees" not because we couldn't buy plenty of beef elsewhere but because we admire you boys and girls and believe your effort deserves support. You deserve to be proud at having finished a job. You belong to a wonderful organization. Some one has well named it, "the finest of its kind in the world."

We take off our hats to you and to your fellow 4-H Club members! Courtesy, mannerliness, honest cooperation and the other fine qualities which you are acquiring are the real pride of our Country.

Read The Herald Adv.

When First National Stores a decade ago decided to become a buyer at the 4-H Beef Auction, our participation was based on a desire to help the project; hence we have not been in one year and out the next. Our total purchases have aggregated over a quarter of a million pounds. Payments to boys and girls have been well over \$30,000.

Should U. S. Repeal Embargo On Arms to War-Torn Europe?

Remove Bans to Strengthen Neutrality—Senator Thomas

By Edward D. Thomas, U. S. Senator from Utah

The President has called a special session of Congress, but he has not told the public yet exactly what he has called for. It is assumed that he will have recommendations for modification of the present neutrality act. It is assumed that he will have recommendations for modification of the present neutrality act. It is assumed that he will have recommendations for modification of the present neutrality act.

No! 'It's Eastern Road to Western Front,' Warns Senator Nye

By Gerald F. Nye, U. S. Senator from North Dakota

Repeal of the arms embargo is nothing more, nothing less, than the Eastern path to the Western Front. It is only people who learn and know and remember the lessons of the last 20 years, there would be no more neutrality act.

Senator Edward D. Thomas

Senator Gerald F. Nye

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

After the President had issued a proclamation of neutrality, then it was necessary for him to invoke the embargo provisions of the Neutrality Act of 1937. This was done in a second proclamation.

Swiss Report Forces Ready To Test Line

(Continued from Page One)

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

The French press must show the full strength of their offensive power. All along the western front, the French are meeting determined resistance.

Canadians Call Trained Fliers

(Continued from Page One)

The government said it intended to maintain a constant supply of trained fliers abroad.

The government said it intended to maintain a constant supply of trained fliers abroad.

The government said it intended to maintain a constant supply of trained fliers abroad.

The government said it intended to maintain a constant supply of trained fliers abroad.

The government said it intended to maintain a constant supply of trained fliers abroad.

The government said it intended to maintain a constant supply of trained fliers abroad.

The government said it intended to maintain a constant supply of trained fliers abroad.

The government said it intended to maintain a constant supply of trained fliers abroad.

Hitler Peace Gesture Is Rejected by Allies

Answer Must Always Remain Same Unless There Is Revolutionary Change in Views.

By David Macdonald, Associated Press Foreign Affairs Writer

Hitler's peace gesture is rejected by the Allies. Answer must always remain the same unless there is a revolutionary change in views.

Hitler's peace gesture is rejected by the Allies. Answer must always remain the same unless there is a revolutionary change in views.

Hitler's peace gesture is rejected by the Allies. Answer must always remain the same unless there is a revolutionary change in views.

Hitler's peace gesture is rejected by the Allies. Answer must always remain the same unless there is a revolutionary change in views.

Hitler's peace gesture is rejected by the Allies. Answer must always remain the same unless there is a revolutionary change in views.

Hitler's peace gesture is rejected by the Allies. Answer must always remain the same unless there is a revolutionary change in views.

Hitler's peace gesture is rejected by the Allies. Answer must always remain the same unless there is a revolutionary change in views.

Engaged to Wed

Miss Kay M. Bone

Domestic and foreign news items, including engagements and marriages.

Domestic and foreign news items, including engagements and marriages.

Domestic and foreign news items, including engagements and marriages.

Domestic and foreign news items, including engagements and marriages.

Domestic and foreign news items, including engagements and marriages.

Domestic and foreign news items, including engagements and marriages.

Domestic and foreign news items, including engagements and marriages.

Domestic and foreign news items, including engagements and marriages.

Local Stocks

Published by Putnam and Co., Hartford, Conn.

Table listing local stock prices and market activity.

Table listing local stock prices and market activity.

Table listing local stock prices and market activity.

Table listing local stock prices and market activity.

Table listing local stock prices and market activity.

Table listing local stock prices and market activity.

Table listing local stock prices and market activity.

Table listing local stock prices and market activity.

WTIC

Travelers Broadcasting Service, Hartford, Conn.

Radio program schedule for WTIC.

Radio program schedule for WTIC.

Radio program schedule for WTIC.

Radio program schedule for WTIC.

Radio program schedule for WTIC.

Radio program schedule for WTIC.

Radio program schedule for WTIC.

Radio program schedule for WTIC.

WDRG

Eastern Daylight Saving Time, Hartford, Conn.

Radio program schedule for WDRG.

Radio program schedule for WDRG.

Radio program schedule for WDRG.

Radio program schedule for WDRG.

Radio program schedule for WDRG.

Radio program schedule for WDRG.

Radio program schedule for WDRG.

Radio program schedule for WDRG.

Insanity Plea

Mother's Hope

Divorcee faces insanity plea after conviction for killing of baby.

Divorcee faces insanity plea after conviction for killing of baby.

Divorcee faces insanity plea after conviction for killing of baby.

Divorcee faces insanity plea after conviction for killing of baby.

Divorcee faces insanity plea after conviction for killing of baby.

Divorcee faces insanity plea after conviction for killing of baby.

Divorcee faces insanity plea after conviction for killing of baby.

Divorcee faces insanity plea after conviction for killing of baby.

Aviation Editor Relates Real Story of Solo Flight

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

Editor's Note: The A. P.'s aviation editor relates the story of a solo flight.

New Infantry Drill Planned

New Rifles Will Also Be Issued to National Guardsmen Soon.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

The adoption of the new infantry drill regulations and the new Garand rifle by the National Guard is not yet put into effect.

Police Court

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

In town court this morning a criminal negligence charge lodged against Dr. Emanuel Faber.

POPULAR MARKET

And Self Serve Groceries

Meat Prices Are Lower

STEAKS 27c

PORK CHOPS 27c

Genuine Spring Lamb Sale

LAMB FORES 12 1/2 lb.

LAMB CHOPS 19c lb.

Smoked Shoulders 13 1/2 lb.

Am. BOLOGNA 2 lb.

JOHN L. JENNEY

Business and Bank

10 Depot St., Tel. 6550

10 Depot St., Tel. 6550

10 Depot St., Tel. 6550

10 Depot St., Tel. 6550

10 Depot St., Tel. 6550

10 Depot St., Tel. 6550

10 Depot St., Tel. 6550

10 Depot St., Tel. 6550

Expect Crowd At Card Party

Local Democrats Report Big Advance Sale of Tickets for the Affair.

Local Democrats Report Big Advance Sale of Tickets for the Affair.

Chamberlain Says Threats Will Not Stop War Aim

Chamberlain continued. He said that the threats of a new world war would not stop the aim of the League of Nations.

EMERGENCY CALLS

- 3433 FIRE 5432 NORTH 4321 SOUTH AMBULANCE (DOUGAN) 5630 (HOLLAND) 3060 (QUINN) 4340 HOSPITAL 5131 WATER DEPT. 3077 (After 5 P. M.) 7868 MANCHESTER WATER CO. 5974 GAS CO. 5075 ELECTRIC CO. 5181 Evening Herald 5121

Local Couple Snapped at World's Fair

Mr. and Mrs. Sylvester L. Barnes, of 42 Washington street, this town, are pictured above as they visited the giant oil derrick at the Petroleum Exhibition during a recent visit to New York.

Mr. and Mrs. Sylvester L. Barnes, of 42 Washington street, this town, are pictured above as they visited the giant oil derrick at the Petroleum Exhibition during a recent visit to New York.

Chamberlain Says Threats Will Not Stop War Aim

Chamberlain continued. He said that the threats of a new world war would not stop the aim of the League of Nations.

EMERGENCY CALLS

- 3433 FIRE 5432 NORTH 4321 SOUTH AMBULANCE (DOUGAN) 5630 (HOLLAND) 3060 (QUINN) 4340 HOSPITAL 5131 WATER DEPT. 3077 (After 5 P. M.) 7868 MANCHESTER WATER CO. 5974 GAS CO. 5075 ELECTRIC CO. 5181 Evening Herald 5121

Naval Battle About Town

David Keith, son of Mr. and Mrs. Wm. Keith, and his sister, Mrs. Mary Keith, are pictured above as they visited the giant oil derrick at the Petroleum Exhibition during a recent visit to New York.

David Keith, son of Mr. and Mrs. Wm. Keith, and his sister, Mrs. Mary Keith, are pictured above as they visited the giant oil derrick at the Petroleum Exhibition during a recent visit to New York.

Chamberlain Says Threats Will Not Stop War Aim

Chamberlain continued. He said that the threats of a new world war would not stop the aim of the League of Nations.

EMERGENCY CALLS

- 3433 FIRE 5432 NORTH 4321 SOUTH AMBULANCE (DOUGAN) 5630 (HOLLAND) 3060 (QUINN) 4340 HOSPITAL 5131 WATER DEPT. 3077 (After 5 P. M.) 7868 MANCHESTER WATER CO. 5974 GAS CO. 5075 ELECTRIC CO. 5181 Evening Herald 5121

Keystone Kops Always Got Laughs

Mr. and Mrs. Wm. Keith, and their children, are pictured above as they visited the giant oil derrick at the Petroleum Exhibition during a recent visit to New York.

Mr. and Mrs. Wm. Keith, and their children, are pictured above as they visited the giant oil derrick at the Petroleum Exhibition during a recent visit to New York.

Chamberlain Says Threats Will Not Stop War Aim

Chamberlain continued. He said that the threats of a new world war would not stop the aim of the League of Nations.

EMERGENCY CALLS

- 3433 FIRE 5432 NORTH 4321 SOUTH AMBULANCE (DOUGAN) 5630 (HOLLAND) 3060 (QUINN) 4340 HOSPITAL 5131 WATER DEPT. 3077 (After 5 P. M.) 7868 MANCHESTER WATER CO. 5974 GAS CO. 5075 ELECTRIC CO. 5181 Evening Herald 5121

French Adopt Plan to Fight Until Victory

The French general staff, watching the situation closely, was reported taking precautions to meet "any eventualities."

The French general staff, watching the situation closely, was reported taking precautions to meet "any eventualities."

Chamberlain Says Threats Will Not Stop War Aim

Chamberlain continued. He said that the threats of a new world war would not stop the aim of the League of Nations.

EMERGENCY CALLS

- 3433 FIRE 5432 NORTH 4321 SOUTH AMBULANCE (DOUGAN) 5630 (HOLLAND) 3060 (QUINN) 4340 HOSPITAL 5131 WATER DEPT. 3077 (After 5 P. M.) 7868 MANCHESTER WATER CO. 5974 GAS CO. 5075 ELECTRIC CO. 5181 Evening Herald 5121

Cardinals Cut Lead of Reds to 2-1-2 Games in National Loop

First Round Kayo Is Sought by Louis Tonight

Washington's Real Opponents Stack Up Much Higher

Washington's Real Opponents Stack Up Much Higher

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

L. S. U. Abandons Ballyhoo, Out to Make Good on Grid

More Protection Margin Dwindles and So Do Prospects Against Vander Meer for 13-1 Win; Yank Pic 100th

More Protection Margin Dwindles and So Do Prospects Against Vander Meer for 13-1 Win; Yank Pic 100th

More Protection Margin Dwindles and So Do Prospects Against Vander Meer for 13-1 Win; Yank Pic 100th

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

College Press Agents Rate Their Stars All-American

Major League Leaders

Major League Leaders

Major League Leaders

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

Wrestling

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

Football Training and Injuries

Football Training and Injuries

Health and Diet Advice

Health and Diet Advice

Obituary

Obituary

Funerals

Funerals

Did You Know That?

Did You Know That?

Is Again Honored

Is Again Honored

At Shower Party

At Shower Party

A Thought

A Thought

Address Delivered By Local Woman

Address Delivered By Local Woman

SOCIETY READY FOR SPRINGFIELD SHOW

SOCIETY READY FOR SPRINGFIELD SHOW

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Local Sport Chatter

Local Sport Chatter

Wrestling

Wrestling

Green to Open Series Against Collinsville

Green to Open Series Against Collinsville

Advertisement for Adam Hats, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Charter Oak Bowling Alleys, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Adam Hats, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Charter Oak Bowling Alleys, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Adam Hats, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Charter Oak Bowling Alleys, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Adam Hats, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Charter Oak Bowling Alleys, featuring a price of \$2.95 and the name Glenney's.

Advertisement for Adam Hats, featuring a price of \$2.95 and the name Glenney's.

