

About Town

Tomorrow morning at 10 o'clock in the State auditorium...

MANCHESTER FOLKS-

It's colored BLUE to take guesswork out of fuel buying!

THE W. G. GLENNEY CO.

Announcing THE OPENING of our New McCall PATTERN DEPARTMENT

MANCHESTER FOLKS-

It's colored BLUE to take guesswork out of fuel buying!

A Great Sale of

40 Sample Chenille Bedspreads

HALE'S SELF SERVE

AND HEALTH MARKET TUESDAY SPECIALS

Robert Elliott, Executioner in 5 States, Dead

Had Thrown Switch for Over 300; Ruth Snyder, Hauptmann, Sacco, Vanzetti on List

North Sea Is Watched For Surprise Attacks

German Attempts to Harass Patrol Fail; Reich Warships Seen Off Coast of Norway

France to Continue Fight "Until World Has Certain Peace"

Russia Concentrating Big Fleet of Warships in Gulfs of Finland

Finland Is Approaching Showdown with Russia

European's Northern Neutrals Anxious Over Coming Conference in Moscow; Set Defenses

War Prisoners To Be Visited

U. S. to Look After Them in Both France and Reich; Follow Rules

Corey's Appeal In High Court

Prisoner at Wethersfield Claims He Has Discovered New Evidence

Kidnap Plot Is Disclosed

Sleuths Guarding Residence of Henry Fonda; Children Threatened

Jewelry Can Be Now Made Of War Smoke Chemicals

The surface of the steel which is used for making war smoke chemicals...

FUEL OIL

24-Hour Service! L. T. WOOD CO. Phone 4196

Vacuum Cleaner Repairs

NORTON ELECTRICAL INSTRUMENT CO. 673 MAIN ST.

Free Delivery

ARMOUR'S MILK 4 cans 25c

Announcing THE OPENING of our New McCall PATTERN DEPARTMENT

Creating outstanding costumes through one's own clever handwork is easy and quick when one chooses McCall Printed Patterns.

DOUBLE GREEN STAMPS TUESDAY

1 Dusty Rose Regular \$4.98 \$3.98

TUESDAY AND WEDNESDAY SPECIALS AT

EVERYBODY'S MARKET FREE DELIVERY! DIAL 5721!

HEALTH MARKET

Rib Lamb Chops 1 lb. 29c

DOUBLE GREEN STAMPS TUESDAY

1 Dusty Rose Regular \$4.98 \$3.98

War Prisoners To Be Visited

U. S. to Look After Them in Both France and Reich; Follow Rules

Corey's Appeal In High Court

Prisoner at Wethersfield Claims He Has Discovered New Evidence

Kidnap Plot Is Disclosed

Sleuths Guarding Residence of Henry Fonda; Children Threatened

Jewelry Can Be Now Made Of War Smoke Chemicals

The surface of the steel which is used for making war smoke chemicals...

France to Continue Fight "Until World Has Certain Peace"

Russia Concentrating Big Fleet of Warships in Gulfs of Finland

Finland Is Approaching Showdown with Russia

European's Northern Neutrals Anxious Over Coming Conference in Moscow; Set Defenses

War Prisoners To Be Visited

U. S. to Look After Them in Both France and Reich; Follow Rules

Corey's Appeal In High Court

Prisoner at Wethersfield Claims He Has Discovered New Evidence

Kidnap Plot Is Disclosed

Sleuths Guarding Residence of Henry Fonda; Children Threatened

Jewelry Can Be Now Made Of War Smoke Chemicals

The surface of the steel which is used for making war smoke chemicals...

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

MANCHESTER EVENING HERALD

Price Three Cents

Plan Celebration On Armistice Day

Committee Justifies Its Program on Ground We are Commemorating Those Who Died.

was originally set up as a Memorial Day committee, but later changed its name to Armistice Day. The committee is now planning a celebration on November 11, Armistice Day, according to action taken last night in the Army and Navy club by the Permanent Armistice Day Committee. To obtain persons objecting to continued observance of the holiday in face of what is happening in Europe, officers of the committee point out that the day is

IF NOSE "FILLS UP" AT NIGHT

Here's One Successful Way To Get Welcome Relief

IF YOUR NOSE gives you a lot of trouble at night—fills up, makes breathing difficult, spells sleep—just put a few drops of Vetro-nasal on each nostril. Vetro-nasal is an especially good remedy for the nose that fills up at night. It relieves the throat, soothes the upper throat, where transient congestion is most likely to occur. Vetro-nasal is a complete Vicks Vapo-rinone formula.

RANGE and FUEL OILS
EXCEL SERVICE
 PHONE 6-220

BOLAND OIL CO.

LUMBER...
 Frame and Finish—All Kinds
G. E. WILSON & SON, INC.
 2 Main St. Est. 1913

Scored For Success
 Are These

NEW COATS FOR FALL
 \$16.98 - \$19.98 - \$24.98

OTHERS TO \$69.98

Box - Fitted and Fur Trimmed Models. Wine, Blue, Black, Grape and Other New Fall Shades.

WILSON'S DRESS SHOP
 Hotel Sheridan Bldg. "Always First with the Latest"

Announcement!
 We Take Pleasure in Announcing Our Appointment As An

AUTHORIZED DEALER
 For the

New, Improved 1940 BENDIX HOME LAUNDRY
 Washes - Rinses - Dries. See the New Standard Model—Now Only \$139.50

DOUBLE TRADE-IN ALLOWANCE
 On Your Present Washer During October

DEMONSTRATION EVERY DAY

Benson's
 219 Main Street

Holiday's Date Balks Schools

Which Thanksgiving to Observe Awaits Decision of Committee.

No definite decision has been made as to which Thanksgiving Day will be observed by the public schools here, according to a report from the committee on the subject. The committee is now planning a celebration on November 11, Armistice Day, according to action taken last night in the Army and Navy club by the Permanent Armistice Day Committee. To obtain persons objecting to continued observance of the holiday in face of what is happening in Europe, officers of the committee point out that the day is

IF NOSE "FILLS UP" AT NIGHT

Here's One Successful Way To Get Welcome Relief

IF YOUR NOSE gives you a lot of trouble at night—fills up, makes breathing difficult, spells sleep—just put a few drops of Vetro-nasal on each nostril. Vetro-nasal is an especially good remedy for the nose that fills up at night. It relieves the throat, soothes the upper throat, where transient congestion is most likely to occur. Vetro-nasal is a complete Vicks Vapo-rinone formula.

RANGE and FUEL OILS
EXCEL SERVICE
 PHONE 6-220

BOLAND OIL CO.

LUMBER...
 Frame and Finish—All Kinds
G. E. WILSON & SON, INC.
 2 Main St. Est. 1913

Scored For Success
 Are These

NEW COATS FOR FALL
 \$16.98 - \$19.98 - \$24.98

OTHERS TO \$69.98

Box - Fitted and Fur Trimmed Models. Wine, Blue, Black, Grape and Other New Fall Shades.

WILSON'S DRESS SHOP
 Hotel Sheridan Bldg. "Always First with the Latest"

Announcement!
 We Take Pleasure in Announcing Our Appointment As An

AUTHORIZED DEALER
 For the

New, Improved 1940 BENDIX HOME LAUNDRY
 Washes - Rinses - Dries. See the New Standard Model—Now Only \$139.50

DOUBLE TRADE-IN ALLOWANCE
 On Your Present Washer During October

DEMONSTRATION EVERY DAY

Benson's
 219 Main Street

Robert Elliott, Executioner in 5 States, Dead

(Continued from Page One)

to Massachusetts prison officials that the electric chair, the oldest in the nation, was dangerous and that he "couldn't breathe easily" for fear of death when he pulled the switch.

In Five States
 As America's best-known executioner, Elliott had been in the electric chair in five states: New York, New Jersey, Pennsylvania, Massachusetts and Connecticut. Elliott had been in the chair in each of these states for a different number of times. He had been in the chair in New York 10 times, in New Jersey 10 times, in Pennsylvania 10 times, in Massachusetts 10 times and in Connecticut 10 times.

Robert Elliott, Executioner in 5 States, Dead

(Continued from Page One)

to Massachusetts prison officials that the electric chair, the oldest in the nation, was dangerous and that he "couldn't breathe easily" for fear of death when he pulled the switch.

In Five States
 As America's best-known executioner, Elliott had been in the electric chair in five states: New York, New Jersey, Pennsylvania, Massachusetts and Connecticut. Elliott had been in the chair in each of these states for a different number of times. He had been in the chair in New York 10 times, in New Jersey 10 times, in Pennsylvania 10 times, in Massachusetts 10 times and in Connecticut 10 times.

Robert Elliott, Executioner in 5 States, Dead

(Continued from Page One)

to Massachusetts prison officials that the electric chair, the oldest in the nation, was dangerous and that he "couldn't breathe easily" for fear of death when he pulled the switch.

In Five States
 As America's best-known executioner, Elliott had been in the electric chair in five states: New York, New Jersey, Pennsylvania, Massachusetts and Connecticut. Elliott had been in the chair in each of these states for a different number of times. He had been in the chair in New York 10 times, in New Jersey 10 times, in Pennsylvania 10 times, in Massachusetts 10 times and in Connecticut 10 times.

Robert Elliott, Executioner in 5 States, Dead

(Continued from Page One)

to Massachusetts prison officials that the electric chair, the oldest in the nation, was dangerous and that he "couldn't breathe easily" for fear of death when he pulled the switch.

In Five States
 As America's best-known executioner, Elliott had been in the electric chair in five states: New York, New Jersey, Pennsylvania, Massachusetts and Connecticut. Elliott had been in the chair in each of these states for a different number of times. He had been in the chair in New York 10 times, in New Jersey 10 times, in Pennsylvania 10 times, in Massachusetts 10 times and in Connecticut 10 times.

Robert Elliott, Executioner in 5 States, Dead

(Continued from Page One)

to Massachusetts prison officials that the electric chair, the oldest in the nation, was dangerous and that he "couldn't breathe easily" for fear of death when he pulled the switch.

In Five States
 As America's best-known executioner, Elliott had been in the electric chair in five states: New York, New Jersey, Pennsylvania, Massachusetts and Connecticut. Elliott had been in the chair in each of these states for a different number of times. He had been in the chair in New York 10 times, in New Jersey 10 times, in Pennsylvania 10 times, in Massachusetts 10 times and in Connecticut 10 times.

Appreciate Good Deed But Don't Know Whom to Thank

(Continued from Page One)

Two Manchester women, competing for a "great burden of employable workers" overlanded the company with a dinner served by the women club.

The ladies who proved to be so helpful in the matter of the women club were Mrs. J. W. Smith and Mrs. J. W. Jones. They were both of the Manchester women club and were both of the Manchester women club.

Appreciate Good Deed But Don't Know Whom to Thank

(Continued from Page One)

Two Manchester women, competing for a "great burden of employable workers" overlanded the company with a dinner served by the women club.

The ladies who proved to be so helpful in the matter of the women club were Mrs. J. W. Smith and Mrs. J. W. Jones. They were both of the Manchester women club and were both of the Manchester women club.

Appreciate Good Deed But Don't Know Whom to Thank

(Continued from Page One)

Two Manchester women, competing for a "great burden of employable workers" overlanded the company with a dinner served by the women club.

The ladies who proved to be so helpful in the matter of the women club were Mrs. J. W. Smith and Mrs. J. W. Jones. They were both of the Manchester women club and were both of the Manchester women club.

Appreciate Good Deed But Don't Know Whom to Thank

(Continued from Page One)

Two Manchester women, competing for a "great burden of employable workers" overlanded the company with a dinner served by the women club.

The ladies who proved to be so helpful in the matter of the women club were Mrs. J. W. Smith and Mrs. J. W. Jones. They were both of the Manchester women club and were both of the Manchester women club.

Appreciate Good Deed But Don't Know Whom to Thank

(Continued from Page One)

Two Manchester women, competing for a "great burden of employable workers" overlanded the company with a dinner served by the women club.

The ladies who proved to be so helpful in the matter of the women club were Mrs. J. W. Smith and Mrs. J. W. Jones. They were both of the Manchester women club and were both of the Manchester women club.

Lewis Insists Unemployment Is First Issue

(Continued from Page One)

PWA programs which he said would be a "great burden of employable workers" overlanded the company with a dinner served by the women club.

Lewis said that the unemployment problem is the first issue in the minds of the people. He said that the unemployment problem is the first issue in the minds of the people.

Lewis Insists Unemployment Is First Issue

(Continued from Page One)

PWA programs which he said would be a "great burden of employable workers" overlanded the company with a dinner served by the women club.

Lewis said that the unemployment problem is the first issue in the minds of the people. He said that the unemployment problem is the first issue in the minds of the people.

Lewis Insists Unemployment Is First Issue

(Continued from Page One)

PWA programs which he said would be a "great burden of employable workers" overlanded the company with a dinner served by the women club.

Lewis said that the unemployment problem is the first issue in the minds of the people. He said that the unemployment problem is the first issue in the minds of the people.

Lewis Insists Unemployment Is First Issue

(Continued from Page One)

PWA programs which he said would be a "great burden of employable workers" overlanded the company with a dinner served by the women club.

Lewis said that the unemployment problem is the first issue in the minds of the people. He said that the unemployment problem is the first issue in the minds of the people.

Lewis Insists Unemployment Is First Issue

(Continued from Page One)

PWA programs which he said would be a "great burden of employable workers" overlanded the company with a dinner served by the women club.

Lewis said that the unemployment problem is the first issue in the minds of the people. He said that the unemployment problem is the first issue in the minds of the people.

Older Firemen Given a Dinner

North End Company Is Host to Honorary Members Last Night.

Hose Company No. 1 of the Manchester fire department last night entertained the honorary members of the company with a dinner served by the women club.

The dinner was held at the North End fire station and was attended by about 50 firemen and their families. The dinner was a success and the firemen were very happy.

Older Firemen Given a Dinner

North End Company Is Host to Honorary Members Last Night.

Hose Company No. 1 of the Manchester fire department last night entertained the honorary members of the company with a dinner served by the women club.

The dinner was held at the North End fire station and was attended by about 50 firemen and their families. The dinner was a success and the firemen were very happy.

Older Firemen Given a Dinner

North End Company Is Host to Honorary Members Last Night.

Hose Company No. 1 of the Manchester fire department last night entertained the honorary members of the company with a dinner served by the women club.

The dinner was held at the North End fire station and was attended by about 50 firemen and their families. The dinner was a success and the firemen were very happy.

Older Firemen Given a Dinner

North End Company Is Host to Honorary Members Last Night.

Hose Company No. 1 of the Manchester fire department last night entertained the honorary members of the company with a dinner served by the women club.

The dinner was held at the North End fire station and was attended by about 50 firemen and their families. The dinner was a success and the firemen were very happy.

Older Firemen Given a Dinner

North End Company Is Host to Honorary Members Last Night.

Hose Company No. 1 of the Manchester fire department last night entertained the honorary members of the company with a dinner served by the women club.

The dinner was held at the North End fire station and was attended by about 50 firemen and their families. The dinner was a success and the firemen were very happy.

4,000 Postmasters Assemble For Annual Convention

WPA Work on 33 Projects

Washington, Oct. 10.—"Which readers print 'bliss' notice?" But getting acquainted with each other is only one feature of the national postmaster's convention. The convention is being held in New York City and is being held in New York City.

The convention is being held in New York City and is being held in New York City. The convention is being held in New York City and is being held in New York City.

4,000 Postmasters Assemble For Annual Convention

WPA Work on 33 Projects

Washington, Oct. 10.—"Which readers print 'bliss' notice?" But getting acquainted with each other is only one feature of the national postmaster's convention. The convention is being held in New York City and is being held in New York City.

The convention is being held in New York City and is being held in New York City. The convention is being held in New York City and is being held in New York City.

4,000 Postmasters Assemble For Annual Convention

WPA Work on 33 Projects

Washington, Oct. 10.—"Which readers print 'bliss' notice?" But getting acquainted with each other is only one feature of the national postmaster's convention. The convention is being held in New York City and is being held in New York City.

The convention is being held in New York City and is being held in New York City. The convention is being held in New York City and is being held in New York City.

4,000 Postmasters Assemble For Annual Convention

WPA Work on 33 Projects

Washington, Oct. 10.—"Which readers print 'bliss' notice?" But getting acquainted with each other is only one feature of the national postmaster's convention. The convention is being held in New York City and is being held in New York City.

The convention is being held in New York City and is being held in New York City. The convention is being held in New York City and is being held in New York City.

4,000 Postmasters Assemble For Annual Convention

WPA Work on 33 Projects

Washington, Oct. 10.—"Which readers print 'bliss' notice?" But getting acquainted with each other is only one feature of the national postmaster's convention. The convention is being held in New York City and is being held in New York City.

The convention is being held in New York City and is being held in New York City. The convention is being held in New York City and is being held in New York City.

WPA Work on 33 Projects

Report Shows Extent of Year's Operations for Manchester.

According to the recently published report now being distributed, one of the most active agencies in the town government is the WPA. The report shows that the WPA has been very successful in its work.

The report shows that the WPA has been very successful in its work. The report shows that the WPA has been very successful in its work.

WPA Work on 33 Projects

Report Shows Extent of Year's Operations for Manchester.

According to the recently published report now being distributed, one of the most active agencies in the town government is the WPA. The report shows that the WPA has been very successful in its work.

The report shows that the WPA has been very successful in its work. The report shows that the WPA has been very successful in its work.

WPA Work on 33 Projects

Report Shows Extent of Year's Operations for Manchester.

According to the recently published report now being distributed, one of the most active agencies in the town government is the WPA. The report shows that the WPA has been very successful in its work.

The report shows that the WPA has been very successful in its work. The report shows that the WPA has been very successful in its work.

WPA Work on 33 Projects

Report Shows Extent of Year's Operations for Manchester.

According to the recently published report now being distributed, one of the most active agencies in the town government is the WPA. The report shows that the WPA has been very successful in its work.

The report shows that the WPA has been very successful in its work. The report shows that the WPA has been very successful in its work.

WPA Work on 33 Projects

Report Shows Extent of Year's Operations for Manchester.

According to the recently published report now being distributed, one of the most active agencies in the town government is the WPA. The report shows that the WPA has been very successful in its work.

The report shows that the WPA has been very successful in its work. The report shows that the WPA has been very successful in its work.

A Thought

For the shall have judgment when money, that we have against judgment—James 1:19.

Judge thyself with the judgment of sincerity, and thou shalt have the judgment of others with the judgment of conscience.—James 1:19.

Italy's population increased by 434,354 persons in 1938.

North America has more than 900 different species of native trees.

A Thought

For the shall have judgment when money, that we have against judgment—James 1:19.

Judge thyself with the judgment of sincerity, and thou shalt have the judgment of others with the judgment of conscience.—James 1:19.

Italy's population increased by 434,354 persons in 1938.

North America has more than 900 different species of native trees.

A Thought

For the shall have judgment when money, that we have against judgment—James 1:19.

Judge thyself with the judgment of sincerity, and thou shalt have the judgment of others with the judgment of conscience.—James 1:19.

Italy's population increased by 434,354 persons in 1938.

North America has more than 900 different species of native trees.

A Thought

For the shall have judgment when money, that we have against judgment—James 1:19.

Judge thyself with the judgment of sincerity, and thou shalt have the judgment of others with the judgment of conscience.—James 1:19.

Italy's population increased by 434,354 persons in 1938.

North America has more than 900 different species of native trees.

A Thought

For the shall have judgment when money, that we have against judgment—James 1:19.

Judge thyself with the judgment of sincerity, and thou shalt have the judgment of others with the judgment of conscience.—James 1:19.

Italy's population increased by 434,354 persons in 1938.

North America has more than 900 different species of native trees.

KEYNOTES
 CO. K-169 INF - C.N.G.

We are undergoing some drastic changes here in the uniforms. Our new uniforms are now being made in the factory. The uniforms are now being made in the factory.

The uniforms are now being made in the factory. The uniforms are now being made in the factory.

Expecta War Over Before Christmas

Before Christmas

Washington, Oct. 10.—(AP)—Rep. Bruce Barton (R., N. Y.) says a war will be started before Christmas. He says that the war will be started before Christmas.

He says that the war will be started before Christmas. He says that the war will be started before Christmas.

Expecta War Over Before Christmas

Before Christmas

Washington, Oct. 10.—(AP)—Rep. Bruce Barton (R., N. Y.) says a war will be started before Christmas. He says that the war will be started before Christmas.

He says that the war will be started before Christmas. He says that the war will be started before Christmas.

Expecta War Over Before Christmas

Before Christmas

Washington, Oct. 10.—(AP)—Rep. Bruce Barton (R., N. Y.) says a war will be started before Christmas. He says that the war will be started before Christmas.

He says that the war will be started before Christmas. He says that the war will be started before Christmas.

Expecta War Over Before Christmas

Before Christmas

Washington, Oct. 10.—(AP)—Rep. Bruce Barton (R., N. Y.) says a war will be started before Christmas. He says that the war will be started before Christmas.

He says that the war will be started before Christmas. He says that the war will be started before Christmas.

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor
blue coal
 TODAY!

Thousands are enjoying better heat at lowest cost with clean, long-burning blue coal. Why not try 12 Pounds today.

THE W. G. GLENNY CO.
 Phone 4119

Blended for Flavor</

BUY, SELL and RENT thru the CLASSIFIED INDEX. You'll find what you want on this page!

LOST AND FOUND
1. BLACK BILFOLD containing license and card, return to...

INSURE
with MCKINNEY BROTHERS
Real Estate and Insurance

Manch. Evening Herald
CLASSIFIED ADVERTISEMENTS

REPAIRING
WANTED TO TUNE, repair and overhaul your motor...

HELP WANTED
WANTED-30 GIRLS and young women for work in...

TELEPHONE YOUR
WANT ADS
at the CHARGE RATE given above...

INDEX OF CLASSIFICATIONS
Agriculture, Automobiles, Automobiles for Sale, etc.

FOR SALE
RANGE BURNER, STOVES
Furnace, Water Heaters, Business Installed, Save Money.

Notice of the Tax Collector
All persons liable by law to pay taxes in the...

Lifetime Opportunity
For a down payment of only \$130.00 you can own a complete RESTAURANT, stock included...

AUTOMOBILES FOR SALE
1938 PONTIAC SEDAN, 1937 Plymouth sedan, 1937 Chevrolet town...

SITUATIONS WANTED-FEMALE
CAPABLE WOMAN wants work as housekeeper, plain cook, etc.

MACHINERY AND TOOLS
OLIVER 70 TRACTOR, Ford's new and used tractor pumps, large selection of used and rebuilt tractors...

De Molay Seats
New Officers
Gordon McBride is New Master Councilor at Last Night's Session.

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

More Witnesses
In Extortion Case
New Haven, Oct. 10.-Additional government witnesses appeared at a call to the stand today in the federal court trial of three men...

Trade School Costs
Subject of Dispute
Hartford, Oct. 10.-The Hartford controversy over the location of a trade school here will be discussed at a meeting...

Wise, Smith Sale
Challenges Prices
Wise Smith's 42nd Anniversary Sale comes at a most opportune time...

Subpoenas Served
On Supply Houses
New Haven, Oct. 10.-U. S. Marshal Bernard Finch said today his office had served subpoenas on seven Connecticut plumbing supply...

J. F. Holden Dies,
Hartford Official
Hartford, Oct. 10.-John F. Holden, 24 years secretary of the Hartford Board of Fire Commissioners...

'Lonesome Cowboy'
Here on Saturday
Announcement was made today by Manager Tom Greig of the New Circus Theater, that Tex Fletcher...

Sales of Tobacco
In South Resumed
Raleigh, N. C., Oct. 10.-Tobacco auction warehouses in the Carolina and Virginia, where sales were suspended in mid-September...

TOUNERVILLE FOLKS
BY PONTAINE FOX
THE TROLLEY SKIPPER'S POPULARITY WITH THE KIDS WILL NEVER FADE

REPAIRING
WANTED TO TUNE, repair and overhaul your motor...

HELP WANTED
WANTED-30 GIRLS and young women for work in...

TELEPHONE YOUR
WANT ADS
at the CHARGE RATE given above...

FOR SALE
RANGE BURNER, STOVES
Furnace, Water Heaters, Business Installed, Save Money.

Notice of the Tax Collector
All persons liable by law to pay taxes in the...

Lifetime Opportunity
For a down payment of only \$130.00 you can own a complete RESTAURANT, stock included...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.

WORKING WIVES
BY LOUISE HOLMES
As a last resort, she resented a small turkey, cooked Dan's favorite...

Manch. Date Book
Oct. 11-Ten. Educational Club at Hollister street school, 8:30 p. m.