

About Town

Private, first class, Edson W. Neville is spending a ten days furlough with his parents...

At Hale's....

Leaf 6c, Lb. 16c, 3 Cans 29c. Sport Coats. Camel Hair, Tweeds, and Fleeces.

At Hale's....

Lion Brand 45 Gauge Sheer Chiffon Weight Rayon Hosiery 97c. Perfect fitting with reinforced heels and toes.

At Hale's....

Perfectly suitable. Shining buttons and trim of matching color. \$8.98. Green Stamps With Cash Sales.

HALE'S SELF SERVE FOR SATURDAY. The Original In New England! Leaf 6c, Lb. 16c, 3 Cans 29c.

Van Raalte Washable Fabric Gloves. Slip-on styles. 6-button length in new Fall shades.

New Fall Handbags. In Genuine Leather or Fabric. Romy Pouch or Envelope styles.

Children's and Misses' Hand Bags. \$3.98 to \$6.98. Romy Pouch or Envelope styles.

LOVELY FALL HATS WITH A MEANING. Beautiful Collection at \$2.98, \$3.98, \$5.98. You will love the fashions this season...

HALE'S SELF SERVE FOR SATURDAY. Regular Price 50c Pound! Flour, Wheat Germ, Tenderoni, Gulden's Mustard, Prune Juice, Gains' Dog Food, Cauliflower, Celery, Carrots or Beets, Lima Beans.

Manchester Evening Herald. Average Daily Circulation 8,258. Member of the Audit Bureau of Circulations.

Germans Announce Quitting Smolensk; Great Red Victory

Evacuation Announced In Report Broadcast By DNB; Abandonment of Smolensk Also Reported; Remove All War Plants to West. London, Sept. 25.—(AP)—The German high command announced today that German troops have evacuated Smolensk, greatest Nazi base on the Russian central front for more than two years.

12 Planes Hour Soon Yank Goal

Nelson Asserts American Production to Be At Least One and Half Times Axis Output. London, Sept. 25.—(AP)—Donald M. Nelson, U. S. War Production board chairman, told the Allies today that the United States war industry soon would be completing one million planes a month.

Blast in Mine Fatal to 14; Nine Injured

Weeping Wives and Mothers See Bodies of Four Brought to Surface; Rescue Halted. Minersville, Pa., Sept. 25.—(AP)—Fourteen men were dead today and nine were injured in a fatal blast in a coal mine here.

United Aircraft Notes Shipping of 100,000th Air-Cooled Engine

East Hartford, Sept. 25.—(AP)—A milestone in United States aviation production history was made here yesterday afternoon when Pratt & Whitney Aircraft division of United Aircraft Corporation shipped the 100,000th air-cooled engine.

Gun to Keep Japs Out

A machine-gunner on the alert stands guard to protect Marines from an engineering battalion from Jap snipers or patrols as the mer-tank-made-needed battle in a river on a South Pacific island.

Beaverbrook Put Back Into Britain's Cabinet

Shuffle Is Designed to Strengthen Government for Direction of Post-War Planning. London, Sept. 25.—(AP)—Lord Beaverbrook came back today to the British cabinet to direct an absence of two months in a shuffle designed to strengthen the government for the direction of post-war planning.

Union Leader Plans Report To Strikers

Pacific Electric Railway Employees Called to Meeting as Walkout Enters Second Day. Los Angeles, Sept. 25.—(AP)—Sticking employees of the Pacific Electric railway will meet tonight to hear a report from Washington by one of its leaders as the tie-up of freight and passenger service from Rabaul and slightly more than 250 miles from Lae-Sala.

Fire Menaces Many Homes

Burning Gasoline Flows Through Storm Sewers in Ashland, O. Ashland, O., Sept. 25.—(AP)—Firemen from nine cities brought under control today burning gasoline that surged from two derailed tank cars.

Radio-Telephone Hookups Seen Possible After War

New York, Sept. 25.—(AP)—Radio-telephone hookups seen as a post-war possibility by engineers. Even now, in some sections of the United States, telephone conversations are being jumped across gaps where there are no poles and no wires.

Fifth Army in Hills Above Naples Plain; Get 10 Transports

Take Airfield From Enemy; Nearer Town. Bern, Switzerland, Sept. 25.—(AP)—A communique announced today that 20,000 civil and military refugees from Nazi-dominated Italy have arrived in neutral Switzerland.

Actual Needs Will Measure War Output

Joint Attack on Material and Manpower Waste Announced by Byrnes; Survey Looms. Washington, Sept. 25.—(AP)—Actual strategic needs, as determined by a joint Army-Navy committee, are the light of battlefront reports, hereafter will be the yardstick for war industry production.

Flashes!

Body Found in Shadow Grave. The body of a man identified by police as Samuel Bonelli, 34, in a shallow grave in a wooded area near the town of San Marino.

Loss in Blaze Is \$4,000,000

New Haven, Sept. 25.—(AP)—The fire in the windowless, fireproof fur and clothing warehouse on the Yale campus, the largest in the city, today's election, the final count showed tonight. Results were: Labor party 52 seats, National Union 31 seats, Independent two.

Nine Firemen Injured Bathing Warehouse Fire at New Haven

New Haven, Sept. 25.—(AP)—The fire in the windowless, fireproof fur and clothing warehouse on the Yale campus, the largest in the city, today's election, the final count showed tonight. Results were: Labor party 52 seats, National Union 31 seats, Independent two.

The Weather Forecast of U. S. Weather Bureau. Continued cool today; some light rain tonight and moderate winds. PRICE THREE CENTS.

Manchester Evening Herald... Published by the Herald Printing Co., Inc. 11 Broad Street, Manchester, Conn. Telephone 2-1111

Section is first with the bad news. Being first is the last and only propaganda comfort in such a development. But no propaganda can ever can hide the gross fact that the whole Russian campaign is now a total loss for the Nazis.

But it is important that this nation keep its nose against man like fish, that it remember how they had no hesitancy in welcoming and seeking the closest and most disgraceful kind of cooperation with the enemies of our country that it call them by name, even after they think they may have weathered the storm and secured their own positions for future which would make the stands of our national policy.

It is in tragic Italy today there are probably no more tragic people than those who were of liberty who, in the beam months of the Mussolini came into the open as friends and advocates of democracy. For in much of Italy, these people are once again in the grasp of the totalitarianism and as the mercy of reconstituted Fascist Blackshirts, backed up by the vengeful presence of the German army.

Connecticut Yankee By A. H. O. A steady compilation of news reports of a certain character from over the state has impelled us to write these pages.

Comment From The River Road By Malcolm Mollan Mr. Mollan, retired editor of The Herald, preserves his contact with his former daily readers by writing a weekly letter for these columns, in which he expresses his own leisurely arrived-at conclusions concerning some major matters and also news items on the banks of the Naugatuck.

Health Column Sleeplessness From Anxiety And Fear May Be Overcome By Dr. Thomas D. Masters The times are restive, and the impact of war on civilian life, as well as military, bring into most tension and uncertainty, personal anxieties, sleeplessness, and overwork sometimes becomes a black thing of thoughts that are mercifully through a night when sleep has been disrupted is familiar to nearly everyone.

A Sound, Hopeful Pattern The most satisfying and heartening view of the future of the United Nations world organization is the prospective organization of the United Nations Relief and Rehabilitation Administration. It is more important and significant than any work it will do—important and vital as that work will be.

Curlew Case Figure Once Resident Here James G. Fuller, Under Indictment in Mail Fraud Was Known As James Raymer. James G. Fuller, who is listed with five others including Congratulatory of Boston, is indicted on a mail fraud charge, and scheduled for arraignment at the Boston Municipal Court on Monday.

Churches St. Mary's Episcopal Church, Rev. James H. Neill, Rector. Trinity 14. St. Paul's Episcopal Church, Rev. E. J. Quinn, Rector. Trinity 14.

Churches St. Mary's Episcopal Church, Rev. James H. Neill, Rector. Trinity 14. St. Paul's Episcopal Church, Rev. E. J. Quinn, Rector. Trinity 14.

The League Right Again "Pin it on him—call him by name!" That was the cry from the floor of the American League convention when some one argued that Congressman Hamilton Fish, a "good Legionnaire," shouldn't be specifically mentioned in a resolution condemning the manner in which he had handled the Congress loaned the use of their franking privilege to professional Nazi agents.

Manhattan Margarine I was much interested by a Herald article in the course of which one of Manchester's best known food stores urged its readers, in view of the shortage of margarine, to "try" margarine—and particularly any one of several brands marketed by a famous food store.

To Hold Roll Call Of Old Fellows King David Lodge of Odd Fellows will hold a roll call of its membership in the lodge rooms on Friday evening, October 16, at 8 o'clock.

Churches St. Mary's Episcopal Church, Rev. James H. Neill, Rector. Trinity 14. St. Paul's Episcopal Church, Rev. E. J. Quinn, Rector. Trinity 14.

Manhattan Margarine I was much interested by a Herald article in the course of which one of Manchester's best known food stores urged its readers, in view of the shortage of margarine, to "try" margarine—and particularly any one of several brands marketed by a famous food store.

Churches St. Mary's Episcopal Church, Rev. James H. Neill, Rector. Trinity 14. St. Paul's Episcopal Church, Rev. E. J. Quinn, Rector. Trinity 14.

Churches St. Mary's Episcopal Church, Rev. James H. Neill, Rector. Trinity 14. St. Paul's Episcopal Church, Rev. E. J. Quinn, Rector. Trinity 14.

Churches St. Mary's Episcopal Church, Rev. James H. Neill, Rector. Trinity 14. St. Paul's Episcopal Church, Rev. E. J. Quinn, Rector. Trinity 14.

WTIC-1090 Today's Radio WHTM-1230 WABC-1360 Eastern War Time

Weldon Beauty Salon Equipped with Appropriate Travel Kits. Christmas thoughts in September seem fantastic but this war-time when gifts to those in the service are most needed.

Recruiting Is Encouraged By Glenn Miller Program. New York, Sept. 25.—(By James Melton, Joan Roberts) The Army Air Forces Training command, recently transferred from CBS to NBC, is to aid in the recruiting drive.

Vital Work Seen as Chosen. The interruption in the sleep rhythm may complicate the early morning hours, or along about the middle of the night, or may affect the patient by keeping him from dropping off to sleep when he goes to bed.

Two Negroes May Get Parole. Montgomery, Ala., Sept. 25.—(By The Two of the Negro principals in Alabama's Scottsboro case are being considered for parole.

Chapel of Rest. The Chapel of Rest, located at 100 North Main Street, is a place where the dead are laid out and prepared for burial.

Service Girls Gifts Popular With Home Equipment. These care of what you have, or may want, seems to be a necessary procedure these days, no matter how small the gift.

Weldon Beauty Salon Equipped with Appropriate Travel Kits. Christmas thoughts in September seem fantastic but this war-time when gifts to those in the service are most needed.

Health and Diet Advice. Insomnia, or the inability to sleep, is a common ailment that is becoming even more common as a result of the stress and strain of the war years.

Weldon Beauty Salon Equipped with Appropriate Travel Kits. Christmas thoughts in September seem fantastic but this war-time when gifts to those in the service are most needed.

Weldon Beauty Salon Equipped with Appropriate Travel Kits. Christmas thoughts in September seem fantastic but this war-time when gifts to those in the service are most needed.

Weldon Beauty Salon Equipped with Appropriate Travel Kits. Christmas thoughts in September seem fantastic but this war-time when gifts to those in the service are most needed.

WELDON BEAUTY STUDIO 99 East Center Street. HAVE YOU SEEN THE TRAVEL KIT BY MONIQUE? They are an exceptionally fine gift. Buy them for Christmas giving or to give to any girl joining the auxiliary forces of the Army, Navy or Marine Corps.

WELDON BEAUTY STUDIO 99 East Center Street. HAVE YOU SEEN THE TRAVEL KIT BY MONIQUE? They are an exceptionally fine gift. Buy them for Christmas giving or to give to any girl joining the auxiliary forces of the Army, Navy or Marine Corps.

WELDON BEAUTY STUDIO 99 East Center Street. HAVE YOU SEEN THE TRAVEL KIT BY MONIQUE? They are an exceptionally fine gift. Buy them for Christmas giving or to give to any girl joining the auxiliary forces of the Army, Navy or Marine Corps.

WELDON BEAUTY STUDIO 99 East Center Street. HAVE YOU SEEN THE TRAVEL KIT BY MONIQUE? They are an exceptionally fine gift. Buy them for Christmas giving or to give to any girl joining the auxiliary forces of the Army, Navy or Marine Corps.

WELDON BEAUTY STUDIO 99 East Center Street. HAVE YOU SEEN THE TRAVEL KIT BY MONIQUE? They are an exceptionally fine gift. Buy them for Christmas giving or to give to any girl joining the auxiliary forces of the Army, Navy or Marine Corps.

WELDON BEAUTY STUDIO 99 East Center Street. HAVE YOU SEEN THE TRAVEL KIT BY MONIQUE? They are an exceptionally fine gift. Buy them for Christmas giving or to give to any girl joining the auxiliary forces of the Army, Navy or Marine Corps.

Union Leader Plans Report To Strikers

(Continued from Page One)
The German from Stalingrad...

End of Elevator Strike Promised

New York, Sept. 25.—An end of the strike by the elevator workers in Rockefeller center...

Production of Liberty Ships Resumed Today

St. Johns River Shipbuilding Company today resumed production of Liberty ships...

Yanks Reach Hills Near Naples Plain; Down 19 Planes

(Continued from Page One)
The rugged mountain peak north of Salerno...

Wabok by Metal Workers Is Met

Jameson, N. Y., Sept. 25.—A walkout by metal workers in the first stage after a strike vote...

Confirmation of Fall

Moscow, Sept. 25.—Moscow was without confirmation today of a German announcement...

Bombers Attack Nazi Airbase

Cairo, Sept. 25.—(AP)—A F. light and heavy bombers attacked the Nazi airbase at Matruh...

Three Students Honored

New Haven, Sept. 25.—(AP)—Three Connecticut students were among members of the class of 1946 at Yale honored today...

Extra Drive in Threat

Boston, Sept. 25.—Doctors at Massachusetts General hospital operated today on the German-born...

Nazis Announce Quitting Smolensk; Great Red Victory

(Continued from Page One)
The German from Stalingrad...

Actual Needs Will Measure War Output

(Continued from Page One)
The fifth Army's big-scale assault toward Naples began...

Yanks Claim Six Allied Ships Sunk

London, Sept. 25.—(AP)—A Tokyo broadcast heard today by the Associated Press asserted that six Allied ships were sunk...

Loss in Blaze Is \$4,000,000

(Continued from Page One)
The Japanese restaurant in Caldwell, Idaho...

Send the Home Town News to Your Soldier!

Do you write to your soldier? Of course you do! But you can't write every day...

Manchester Evening Herald Classified Advertisements

Count six average words to a line. In two words and abbreviations each count as a word...

Elmira Needs One To Win Playoffs

A hot pitcher's battle is in prospect tomorrow when Elmira and Scranton resume their interrupted play...

Major League Leaders

By The Associated Press
Batting—Apping, Chicago, .324; Williams, Detroit, .309; Runnels, Washington, .291...

Police Board to Fight Cut in Appropriation

To Take Its Claim Before Voters at Town Meeting; Cassells to Return to the Force.
The Board of Police Commissioners are not going to take the cut of \$4,000 recommended by the Selectmen...

Plump Plunk

The chief explained that he was now employing men other than members of the Police Department to take care of school traffic...

Blood Donor Dates For Rest of Year

The Manchester Red Cross Blood Donor Service chairman, Mrs. Mary M. Huggins, has announced the dates for the remainder of this year...

To Hold Outing At Garden Grove

The annual outing of the employees of the Orford Soap Company will be held tomorrow at the Garden Grove...

Pin Up Boy

The newly organized Camp Edwards football team has scheduled two football games with the informal Harvard team...

Elmira Needs One To Win Playoffs

A hot pitcher's battle is in prospect tomorrow when Elmira and Scranton resume their interrupted play...

Major League Leaders

By The Associated Press
Batting—Apping, Chicago, .324; Williams, Detroit, .309; Runnels, Washington, .291...

Take Airfield From Enemy; Nearer Town

Ragusa, 80 miles northwest of Palermo, without spotting an enemy plane.
Minor Damage to Base
Our loss was minor damage to the air base...

Japs Suffer Heavy Losses in Attack

Fourteenth United States Air Force Headquarters in China, Sept. 24.—(Delayed)—The Japanese suffered "one of their most serious losses of the air war in China" in their bombing attack...

Headquarters Communicate Said to Be Destroyed

"Considerable wreckage was destroyed in the yard area and directed wires were used on the switchboards," the bridge reported.
The Mu canal bridge was damaged considerably by a bomber in a low-level attack...

Headquarters Communicate Said to Be Destroyed

"Considerable wreckage was destroyed in the yard area and directed wires were used on the switchboards," the bridge reported.
The Mu canal bridge was damaged considerably by a bomber in a low-level attack...

Headquarters Communicate Said to Be Destroyed

"Considerable wreckage was destroyed in the yard area and directed wires were used on the switchboards," the bridge reported.
The Mu canal bridge was damaged considerably by a bomber in a low-level attack...

Headquarters Communicate Said to Be Destroyed

"Considerable wreckage was destroyed in the yard area and directed wires were used on the switchboards," the bridge reported.
The Mu canal bridge was damaged considerably by a bomber in a low-level attack...

Headquarters Communicate Said to Be Destroyed

"Considerable wreckage was destroyed in the yard area and directed wires were used on the switchboards," the bridge reported.
The Mu canal bridge was damaged considerably by a bomber in a low-level attack...

Headquarters Communicate Said to Be Destroyed

"Considerable wreckage was destroyed in the yard area and directed wires were used on the switchboards," the bridge reported.
The Mu canal bridge was damaged considerably by a bomber in a low-level attack...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Red Attitude On Post-War Plans Sought

work Oct. 4 on a new revenue bill and Oct. 5 on a new revenue bill and Oct. 6 on a new revenue bill...

Police Board to Fight Cut in Appropriation

To Take Its Claim Before Voters at Town Meeting; Cassells to Return to the Force.
The Board of Police Commissioners are not going to take the cut of \$4,000 recommended by the Selectmen...

Plump Plunk

The chief explained that he was now employing men other than members of the Police Department to take care of school traffic...

Blood Donor Dates For Rest of Year

The Manchester Red Cross Blood Donor Service chairman, Mrs. Mary M. Huggins, has announced the dates for the remainder of this year...

To Hold Outing At Garden Grove

The annual outing of the employees of the Orford Soap Company will be held tomorrow at the Garden Grove...

Pin Up Boy

The newly organized Camp Edwards football team has scheduled two football games with the informal Harvard team...

Elmira Needs One To Win Playoffs

A hot pitcher's battle is in prospect tomorrow when Elmira and Scranton resume their interrupted play...

Major League Leaders

By The Associated Press
Batting—Apping, Chicago, .324; Williams, Detroit, .309; Runnels, Washington, .291...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Grid Season Baseball Draws Curtain

Opens With Less Color As P. A.'s Play All-Stars
Southern Teams Present Good Games Today; Alabama, Boston College, Tennessee Out.
By Harold Classen
New York, Sept. 25.—(AP)—After a pair of warm-up Saturdays, football really opened its season today...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Coopers Seek Brace Of Series Victories

The final act in the 1943 baseball drama in Manchester will be acted at the West Side Oval tomorrow afternoon when the P. A.'s and Owen's Stars meet in the final game of the series...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Cards' Brother Battery Ready For Front-Line Service Against Slugging Yankees

Paul "Dizzy" Trout Pitches and Bats Detroit to 2-1 Win Over McCarthy Men.
By Judson Bailey
Associated Press Sports Writer
Just to show that adages are not always true, opportunity knocked a second time at the door of the New York Yankees today...

Standings

Table with columns for League, Team, and Record. Includes Eastern League, National League, and American League standings.

Standings

Table with columns for League, Team, and Record. Includes Eastern League, National League, and American League standings.

Standings

Table with columns for League, Team, and Record. Includes Eastern League, National League, and American League standings.

Standings

Table with columns for League, Team, and Record. Includes Eastern League, National League, and American League standings.

Standings

Table with columns for League, Team, and Record. Includes Eastern League, National League, and American League standings.

Standings

Table with columns for League, Team, and Record. Includes Eastern League, National League, and American League standings.

Standings

Table with columns for League, Team, and Record. Includes Eastern League, National League, and American League standings.

STARS IN SERVICE
CHARLEY GEHRINGER
BUY WAR BONDS!

THE HERALD
RATES:
One Month . . . 75 Cents
Six Months . . . \$4.50

THE HERALD
I enclose \$. . . Please send a subscription to:
RANK AND NAME . . .
ADDRESS AT CAMP . . .
STATE . . .

THE HERALD
I enclose \$. . . Please send a subscription to:
RANK AND NAME . . .
ADDRESS AT CAMP . . .
STATE . . .

FOR SALE FOR RENT A City's Wants Classified For Your Benefit TO BUY TO SELL

Lost and Found 1
COCKER SPANIEL pup, reddish brown hair with white chest. Answers to name of "Butch." Finder please call 2505.

Announcements 2
WANTED—FOUR RIDERS to alternate, East Hartford, alternating shift. Call 2-0072 before 1 p. m.

Automobiles for Sale 4
CASH FOR YOUR CAR—Any 25 to 40, high prices paid. Drive over now to 80 Oakland street. Bruner's. Open evenings until 9. Saturdays 9 a. m. to 11 a. m.

Motorcycles—Bicycles 11
FOR SALE—MAN'S BICYCLE with two sets tires, one pair pump, extra equipment attached. Call 2-2772.

High Wanted—Female 35
HIGH SCHOOL GIRL wanted to assist in household, Thursday and Sunday off, \$10 per week. Tel. 2-9041.

Household Goods 51
FOR SALE—GAS STOVE in good condition; also white porcelain sink. Telephone 2-2923.

Houses for Rent 65
FOR RENT—6 ROOM single, all improvements except gas; house wired for electric stove. Two miles from terminus. 500. Write Box 2, Herald.

FOR SALE
3—EXCELLENT 6-ROOM HOUSES with 2-car garages. In very good section of town. Price \$7,500—\$2,500 Cash

FOR SALE
2-FAMILY HOUSE—5 rooms each floor. 2-car garage. Hot water heat. Good section. Price \$6,500—\$2,000 Cash

FOR SALE
4 ROOM SINGLE, 2 1/2 bathrooms, 2 bedrooms, 2 living rooms, 2 dining rooms, 2 bedrooms, 2 living rooms, 2 dining rooms, 2 bedrooms, 2 living rooms, 2 dining rooms.

FOR SALE
3 ROOMS OF FURNITURE consisting of complete bedroom, living room, and kitchen. All accessories included. Everything for \$180.00. Terms: All Cash. North Main street, Tel. 4-1454.

FOR RENT—ROOMS completely furnished, single and double beds, kitchen privileges. Girls only. Phone 2-1061. 227 Birch street.

FOR RENT—ONE ROOM apartment after 4 p. m. 113 1/2 Main street. Inquire after 4 p. m.

FOR RENT—CENTRAL store at 101 1/2 Main street. Suitable for drug, shoe, millinery, stationery, etc. Improving location, attractive rental. Epply Edward J. Holl, Tel. 5118.

HOWARD R. HASTINGS
Real Estate Specialist
101 PHELPS ROAD—CORNER GREEN ROAD
TELEPHONE 4842 OPEN SUNDAY

FOR SALE
WALKER STREET—7-Room Single, all improvements. Fireplace, 2-car garage. Ready to move into.

FOR SALE
WETHERILL STREET—4-Room Single, 2 1/2 bathrooms, 2 bedrooms, 2 living rooms, 2 dining rooms, 2 bedrooms, 2 living rooms, 2 dining rooms.

FOR SALE
ST. JOHN STREET—4-Room Single, 2 1/2 bathrooms, 2 bedrooms, 2 living rooms, 2 dining rooms, 2 bedrooms, 2 living rooms, 2 dining rooms.

FOR SALE
MCKEE STREET—6-Room House, Oil burner, Garage, Large lot. All landscaped. Occupancy at once.

FOR SALE
EAST MIDDLE TPK—5-Acre Farm, 6-room house and 4-room garage combined with chicken coop, turkey coop, 30-day occupancy.

FOR SALE
HILLSTOWN—12-Acre Farm. Tobacco shed and all equipment, 2-family house.

ALLEN & HITCHCOCK, INC.
Manchester Office: 953 MAIN STREET TEL. 3301
Willimantic Office: 824 MAIN STREET TEL. 1935

ALEXANDER JARVIS
Real Estate—Insurance Mortgages
26 Alexander Street
Phones: 4112 or 7275

FOR SALE
Just Off Main Street
Immediate Occupancy.
5 1/2-ROOM SINGLE
Fireplace. Steam heat. Oil burner. Good condition. 2-car garage. Extra lot.

FOR SALE
5-ROOM HOUSE, one acre of land. Garage and chicken coop, on Parker street. House needs some repairs.

FOR SALE
BOLTON LAKE COTTAGE, Artesian well. Electricity and Fireplace.

FOR SALE
SIX-ROOM NEW HOUSE, 2 unfinished on second floor. Copper and brass plumbing. Fireplace and steam heat. Situated off East Center street.

FOR SALE
BARLOW MOTOR SALES
593 Main Street
Manchester

MICKY FINN
THERE'S A BIG DOG ON THE MOUNTAIN. HE'S A DOG, HE'S THEN ON THE MOUNTAIN. HE'S A DOG, HE'S THEN ON THE MOUNTAIN.

THAT GUARD THE GERMAN! HE'S WAKING UP. SIR! LOOK! THE CATS ARE SURROUNDED!

THE MEN ARE READY, SIR! OKAY! LET'S GO!

Blue Ribbon Doily
The locket top of this piece is cut in a way which is very flattering for larger figures. The long loops and the single button are most flattering.

COURSE BY CLEM COLT

Yesterday, The Stampede Cattle Co. holds in the morning and orders the arrest of Tubac Jones on charges of trumping up the directors and is ordered to the county by the sheriff.

Tubac Jones kept going, but not a fearful great way. He kept going until "upshot" of a sugarcoat bill out of all view of the grinning escort; and after that he stepped down in the dappled shade of some willow and pulled off his boots with a doleful groan.

"Never mind laughing," Tubac grumbled and let the dog bark a quiet at his gun. "Cut me out of one of them shed belled pigs."

"What you give me for the entire herd?" Jones asked. "I ain't no circus man," Jones said. "I ain't no circus man."

"Squatin' on the Holman farm?" Jones asked. "You're the what? Did you say Holman farm?"

"Not so's you could notice it. I got present business," Jones said. "You'll get shatter if you go back there. It'd be plain suicide."

It was crowding toward dusk when Hubac Jones rode back to the scene of his recent defeat. The lamps of Stockton spilled pools of light through the felled shadows and from one of the honkytonks came the scrape of a billiard ball.

Sense and Nonsense

An Epitaph! Here Lies the Body of William Jay Who Died by Holding His Right of Way.

Don't We All? The boy ignores Miss Betty Bow. But why? You will might ask. She's just a baker's daughter.

RED RYDER
IF YOU HADN'T BEEN RUDE TO MISS STUMPA, I MIGHT HAVE TAKEN HER TO THE RICHARDS' BARN DANCE TONIGHT!

BOOTS AND HER BUDDIES
YOU LIVE HANDY TO DOOST! WE WAKED SENSE I SPOOST!

ALLEY OOP
HEY YOU! WHERE AM I? "THAT'S FUNNY. AM I NOT ANSWER?"

FRECKLES AND HIS FRIENDS
WHAT IF I TOLD YOU I WAS GONNA TAKE HILDA AWAY FROM YOUR WHAT WOULD YOU DO?

WASH TUBBS
GO! OBEY ME! OR SHALL I SHOOT YOU HERET!

OUT OUR WAY
SAY CONWAY! IF I AIN'T IN THE EAST, I'D GO TO THE WEST! I'D GO TO THE WEST!

RED RYDER

First Tourist—I thought you said if I was sociable to the judge that he would let me off.

Second Tourist—Well, didn't it work? First Tourist—Sure did—in morning. Judge? How's boy today?

Customer—Cut me 25 pounds of meat, please. Butcher—Do you want to carry it or shall we deliver? Customer—Neither. The doctor told me I had lost 25 pounds, and...

Mr. Bones
USE JUST TAKEN A BEEHIVE FROM MY SHED. I'LL GIVE IT TO YOU AS A SHAKE!

Major Trouble
AND WHAT IF I TOLD YOU THE DRAFT BOARD HAD PICKED ME FOR THE DRAFT BOARD?

THE BATTLE
SUDDENLAY AND MISSEGE! BUT I'LL BEAT YOU! I'LL BEAT YOU!

OUR BOARDING HOUSE
EGAD! CAN'T YOUR GREEN EYES FOR \$100—HURRAH!

MAJOR HOOPLE
FOR IS NEARS I WAKED OUT GROUND-STONES WITH MY BEAK. BUT I HANE TO THROW AN EPILEPTIC FIT TO GET A VACATION FROM THE WORK!

HOLD EVERYTHING

Manager—What is this large item? Smith—That's my hotel bill, sir. Manager—Don't buy any more hotel! We can't stand it!

Must Have Coupons
New York—(P)—Gasoline as a premium? Sammie Hazleton has given away 2,500 gallons this week and has a like amount still to dispense.

Desperate Men
I'LL FOLLOW ANY TRAIL THAT LEADS TO A RED RYDER! THESE BACK BILLS LOOK AHEAD! FOREVER, ONE EYE!

BY EDGAR MARTIN
LOOKING A LONESOME LONELY GUY. I'VE BEEN THINKING 'BOUT YOU, UNCLE STEVE!

BY V. T. HAMLIN
GAD! JUST TAKEN A BEEHIVE FROM MY SHED. I'LL GIVE IT TO YOU AS A SHAKE!

BY MERRILL BLOSSER
AND WHAT IF I TOLD YOU THE DRAFT BOARD HAD PICKED ME FOR THE DRAFT BOARD?

BY LESLIE TURNER
SUDDENLAY AND MISSEGE! BUT I'LL BEAT YOU! I'LL BEAT YOU!

BY FONTAINE FOX
THEY ALWAYS HAD HIS PICTURE ON A EASEL! GOOD FR HIM!

