

Light Vote Recorded During Morning Hours

Expect Rush Late This Afternoon, Evening; Town Meeting at 8:30; Democratic Contest.

Many Present At Parsonage

Over 250 Accept Invitation of Rev. and Mrs. Theodore E. Palmer.

America's Freedom of Press May Become World's Model

By Richard Tompkins AP Newsfeatures Writer

Local Weather Continues. The weather conditions were of the best but the voters were not coming out...

There's a new... PURKE... AT FOUNTAINS TOO

PEPSI GOES BIG... AT FOUNTAINS TOO

RANGE AND FUEL OIL... MORIARTY BROTHERS

BE CAREFREE, TOO! Send Your Laundry to New System!

Sanitary, Reliable, Inexpensive... ALSO QUALITY DRY CLEANING

2-Piece Living Room Suite RE-UPHOLSTERED With Homeplus \$35.00

Two-Work Job on Coal. Chicago—Sixty tons of coal were shoveled into the North Side basement last week...

Local Delegates To Parley Return. Deputy Great Pochontas Lena Hill of Edward street town...

Denies Tale Of Scuffle. (Continued from Page One) any incident. He said a reporter called him yesterday...

Chief Rivals Both to Go On Air Again. (Continued from Page One) United States government would be Joseph N. Pew...

World Give Youth Voice. James M. Tucker, assistant Republican national chairman...

Hard-traveling Gov. John W. Bricker of Ohio, the G. O. P. vice presidential nominee...

Bricker declared that the Democratic vice presidential nominee also had criticized Sidney Hillman, chairman of the CIO Political Action Committee...

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Bricker continued, Truman "is not a man of the people. He is a man of the party. He is a man of the machine. He is a man of the money."

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

Resolved, by the Senate (The House of Representatives concurring) that the Congress of the United States...

About Town

The Junior League will have its organization meeting with a view to officers...

Big Response At St. James

Nearly 8,000 Pounds of Old Clothes Brought to Church Yesterday.

The 'Teen-Age Problem'

Church-Connected Societies Provide Interesting Programs for Girls; High School Extra-Curricular Activities Offer Attractions for Boy and Girl Students.

Mrs. Luce Hit By Opponent

Democratic Guns Thunders in Two Sectors; Republicans Quiet.

Coffee Ration Plan Dropped

Byrnes Says There Will Be No Resumption Of Curbs Now.

LIVING ROOM CLEARANCE

2-Piece and 3-Piece Suites at Savings To \$100 and More!

WE PAY CASH FOR GOOD MODERN FURNITURE WE BUY ENTIRE ESTATES.

ROBERT M. REID & SONS

TOPS IN FOOD VALUE, TOO

Sealtest Ice Cream—delicious as it is—most than a taste-treating treat.

NOTICE

Due To Illness the Store Will Be Closed for Two Weeks, Effective At Once.

FRED'S PACKAGE STORE

Where Quality Always Counts! CORNER SPRUCE AND BISSELL STREETS

Singing Teacher To Start Season

Mrs. Emily Stephenson Yerbury of Baiters Road in the Oakland section, will know concert soprano and vocal instructor...

Rationing Board In New Quarters

The Ration Board opened its new quarters in the State Armory building...

Hospital Notes

Admitted Saturday: Raymond Labonte, Mansfield road; Walter Louw, 233 Hartford road.

BANJO AND GUITAR INSTRUCTION

Private Lessons Only. Dial 8300 for information. It will be necessary for me to call on you...

Now Showing

At The CIRCLE. "Going My Way" shown at 1:15 and 8:15 P. M.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross. I want to Donate Blood for the Army and Navy

Let the Man Who Knows Your Car Help You Care for It

PLYMOUTH • DODGE • DE SOTO • CHRYSLER

Manchester Evening Herald... Published Every Evening Except Sundays and Holydays...

MEMBERSHIP... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

Manchester Evening Herald... Published Every Evening Except Sundays and Holydays...

MEMBERSHIP... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

MEMBER OF THE UNITED PRESS... The Associated Press is authorized to use the reproduction of all news dispatches...

HOW TO VOTE ON GOLF LOTS PURCHASE

The Question On the Purchase by the Town of the "Golf Lots" As a Site for a World War Memorial Will Be Found At the Top of the Voting Machines Monday. To Vote for the Purchase Pull Small Lever Down Over the Word "Yes."

Below Is Shown How the Question Is to Appear On the Voting Machines—

Shall the Town Purchase the "Golf Lots" so-called and a Lot Owned by Cheney Brothers for the Sum of \$25,000?

There is No Connection Between the Question Levied on the Levers Controlling the Votes for Town Offices. It Is Possible To Vote On the Question Without Voting On Town Offices.

POLLS IN THE STATE ARMORY OPEN MONDAY, OCTOBER 2 FROM 8 A. M. TO 8 P. M.

Well Attended Meeting Of East Central Pomona

Officers Will Aid Veterans

Becoming One of Chief Responsibilities of Selective Service Now.

Ellington

Manchester Date Book

Wapping

Wapping

Prepare Plan On War Fund Drive to Get Underway Here Next Week

Chairman Stuart Segar of Manchester War Fund Committee said today that he expects all plans to be completed by next week.

There is No Connection Between the Question Levied on the Levers Controlling the Votes for Town Offices. It Is Possible To Vote On the Question Without Voting On Town Offices.

World Series on Radio At 2:45 on Wednesday

Manchester Date Book

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Church Parley Here Oct. 10th

The Norwich District Conference of the Methodist church will be held in South Methodist church, Tuesday, Oct. 10, beginning at 8:15 p. m.

Cool Thieves Steal \$600

Newly Elected Bishop to Speak at the South Methodist Church.

World Series on Radio At 2:45 on Wednesday

Manchester Date Book

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Church Parley Here Oct. 10th

The Norwich District Conference of the Methodist church will be held in South Methodist church, Tuesday, Oct. 10, beginning at 8:15 p. m.

Cool Thieves Steal \$600

Newly Elected Bishop to Speak at the South Methodist Church.

World Series on Radio At 2:45 on Wednesday

Manchester Date Book

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Church Parley Here Oct. 10th

The Norwich District Conference of the Methodist church will be held in South Methodist church, Tuesday, Oct. 10, beginning at 8:15 p. m.

Cool Thieves Steal \$600

Newly Elected Bishop to Speak at the South Methodist Church.

World Series on Radio At 2:45 on Wednesday

Manchester Date Book

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Wapping

Be choosey! There's plenty of variety in Watkins Bedrooms

Blair, Neb.—Mary Beth McQuarrie, editor of The Blair Pilot-Tribune, wanted to take her vacation but she couldn't find any time to take over her job. She explained her problem to Cora O'Hanlon, J., former editor, who suggested that she ask for the job. Now Miss McQuarrie is vacationing—O'Hanlon is back in the editor's chair for a week.

Modern in Solid Birch, Modern must offer more than straight, severe, easy-to-care-for lines. It must be livable as well. Leo Jirasek, famed Modern designer, has combined the old with the new giving clean, clear effect to the over-familiar breakfront motif in this group. Then he selected glowing champagne colored Adirondack birch... happy choice... for its construction. Three pieces \$175.00

Trutype Solid Cherry Reproductions The originals of this well balanced Chippendale chest and dresser base belong to a collector of antiques in Washington County, Maryland. (Chest, \$91.50; Dresser Base, \$79.00).

Francis Hill Bleglow owns the original of the convex mounted mirror illustrated by Wallace Nutting's book, "Furniture Treasury." \$17.50

Eighteenth Century Mahogany Thomas Chippendale's English designs were the inspiration of many Colonial American pieces, though the New World cabinet makers simplified the designs in a way that lends them a charm all their own. In this group are found typical Chippendale motifs in brackets, fluted columns and woodwork decorative. Dresser base \$59.75, Mirror \$22.50; Chest \$59.75; Bed \$39.50 (available in twin size for immediate delivery) full size later.

WATKINS BROTHERS, INC.

Sleep as soundly as a baby

Get all the benefits there are from Sleep. Rest tired, aching muscles. Remove fatigue and acid. Prepare yourself for the day to come. And really enjoy it all! Sleep like you haven't in years. Choose new bedding tomorrow.

Style A 39.50 Stearns & Foster's finest all felt mattress. Made of pure white down felt layers and layers of it... with a pre-formed quilted border. Tops in Spring. With matching pre-war Box Spring, \$79.00

Hotelbuilt 29.75 Delightful, refreshing sleep at a moderate price... that's Stearns & Foster's Hotelbuilt Mattress. Pre-formed quilted borders; fine layer cotton felt. Mattress with matching pre-war Box Spring, \$59.50

Snowwhite 19.75 An inexpensive mattress... a product of Stearns & Foster... designed for guest rooms and youngsters' beds. Made in a variety of sizes and styles with gaily colored straw. Wooden handled brooms at \$1.25, \$1.59 and \$1.89. Brass handled, \$4.95.

Gift Idea - Hearth Brooms Sweeping the hearth will be a nightly ritual from now on... so gift friends are right in order! Watkins Gift Broom has been in a variety of sizes and styles with gaily colored straw. Wooden handled brooms at \$1.25, \$1.59 and \$1.89. Brass handled, \$4.95.

TONIGHT 9:00 WTC - WFAP Gladys Swarthout On The "TELEPHONE HOUR"

Shags add life to your floors at little cost

Sparkling bits of color to throw over your plain carpets... or on your polished floor. Deep set rug to color, color, color... in one of the finest displays in Central Connecticut!

Oblong Looped Shags 4'x6 feet \$19.50 3'x6 feet \$12.75 2'x4 feet \$7.75 2'x6 feet \$7.75 2'x8 feet \$11.50

WATKINS BROTHERS, INC.

Listen to Connecticut's MOST UNUSUAL POLITICAL BROADCAST Jack Stevens

Connecticut's Ace Comedian... Commentator, presenting "Your Connecticut" Every Night at 6:40 WTC, Hartford

Annual Harvest Sale Salvation Army Hall Vegetables, Fruits Major J. H. Sweet

Refugees on Sale Come One! Come All! Admission Free!

Two-tone Bordered Shags 24x42 inches \$6.75

Oblong Looped Shags 19x34 inches \$7.75

WATKINS BROTHERS, INC.

Cheney's Reveal Plan For a New Building

Complete modernization of the entire Cheney Brothers silk plant involving the erection of a new building immediately south of the present velvet mill was announced by the firm today. The present Old Mill group south of the Cheney main building will be demolished and will be replaced by six houses on Elm street, Pine street and Ball court. Work will be started immediately on the new building materials having been secured in Washington. The new building will be a three-story structure equipped with modern machinery and materials. The new building will be a three-story structure equipped with modern machinery and materials. The new building will be a three-story structure equipped with modern machinery and materials.

For several years the company has made a very extensive study of the market for the various products. Extensive plans for each of the departments serving the different markets have been carefully prepared. The new building will be a three-story structure equipped with modern machinery and materials. The new building will be a three-story structure equipped with modern machinery and materials.

1st Army Starts Drive to Rhine; Assault Begins

Allied troops also pushed northward along the Rhine front, capturing the village of Brecht, 11 miles northeast of Antwerp and 17 miles from the sea. The new attack was directed against the German positions in the area of the Rhine. The new attack was directed against the German positions in the area of the Rhine.

Yanks Retain Lofty Height As Nazis Hit

The enemy was occupying the far bank in strength. Further to the southwest, British troops were engaged in a battle for the heights of the Rhine. The enemy was occupying the far bank in strength. Further to the southwest, British troops were engaged in a battle for the heights of the Rhine.

WAC Campaign Speakers Here

The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area. The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area.

2,700 Planes Give Support To Offensive

The major league ball game between the St. Louis Browns and the Chicago Cubs was held at the Municipal Stadium in St. Louis. The game was a close one, with the Browns leading in the seventh inning. The game was a close one, with the Browns leading in the seventh inning.

Box Score

Team	R	H	E
St. Louis	3	11	2
Chicago	2	10	0

Weddings

Of interest locally is the marriage of Miss Jean Hamilton and Charles J. Kennedy, Jr. The ceremony was held at the St. Paul's Episcopal church. The ceremony was held at the St. Paul's Episcopal church.

Yale Grounds Out Win Over Cadets

Yale today won its 1944 football game over the Connecticut Cadets. The game was held at the Yale grounds in New Haven. The game was held at the Yale grounds in New Haven.

Keams Families Hold Party Here

Upwards of 90 members of the Keams families here today gathered for a party. The party was held at the Keams residence. The party was held at the Keams residence.

Yankees Retain 9 Palau Islets

The United States Navy today announced that it had retained nine of the Palau islets. The islets are located in the western Pacific. The islets are located in the western Pacific.

Engine Plant Strike Sees

The independent Brotherhood of Engine Drivers today announced a strike. The strike is being called in support of the workers' demands. The strike is being called in support of the workers' demands.

Production Resumed At Bath Iron Works

Production at the Bath Iron Works today resumed after a strike. The workers returned to work after a successful negotiation. The workers returned to work after a successful negotiation.

Chinese Announce Severe Fighting

The Chinese government today announced severe fighting in the region. The fighting is being reported as intense. The fighting is being reported as intense.

Local Sport Chatter

The P.A.'s won the Twilight game last night. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

Cheney's Down Firemen 4 to 3 in Playoffs

The Cheney's downed the firemen in a playoff game. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

St. Louis Browns Win American League Championship

The St. Louis Browns won the American League Championship. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

Box Score

Team	R	H	E
St. Louis	5	10	1
Chicago	3	11	2

WAC Campaign Speakers Here

The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area. The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area.

Yale Grounds Out Win Over Cadets

Yale today won its 1944 football game over the Connecticut Cadets. The game was held at the Yale grounds in New Haven. The game was held at the Yale grounds in New Haven.

Keams Families Hold Party Here

Upwards of 90 members of the Keams families here today gathered for a party. The party was held at the Keams residence. The party was held at the Keams residence.

Yankees Retain 9 Palau Islets

The United States Navy today announced that it had retained nine of the Palau islets. The islets are located in the western Pacific. The islets are located in the western Pacific.

Engine Plant Strike Sees

The independent Brotherhood of Engine Drivers today announced a strike. The strike is being called in support of the workers' demands. The strike is being called in support of the workers' demands.

Production Resumed At Bath Iron Works

Production at the Bath Iron Works today resumed after a strike. The workers returned to work after a successful negotiation. The workers returned to work after a successful negotiation.

Local Sport Chatter

The P.A.'s won the Twilight game last night. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

Cheney's Down Firemen 4 to 3 in Playoffs

The Cheney's downed the firemen in a playoff game. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

St. Louis Browns Win American League Championship

The St. Louis Browns won the American League Championship. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

Box Score

Team	R	H	E
St. Louis	5	10	1
Chicago	3	11	2

WAC Campaign Speakers Here

The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area. The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area.

Yale Grounds Out Win Over Cadets

Yale today won its 1944 football game over the Connecticut Cadets. The game was held at the Yale grounds in New Haven. The game was held at the Yale grounds in New Haven.

Keams Families Hold Party Here

Upwards of 90 members of the Keams families here today gathered for a party. The party was held at the Keams residence. The party was held at the Keams residence.

Yankees Retain 9 Palau Islets

The United States Navy today announced that it had retained nine of the Palau islets. The islets are located in the western Pacific. The islets are located in the western Pacific.

Engine Plant Strike Sees

The independent Brotherhood of Engine Drivers today announced a strike. The strike is being called in support of the workers' demands. The strike is being called in support of the workers' demands.

Production Resumed At Bath Iron Works

Production at the Bath Iron Works today resumed after a strike. The workers returned to work after a successful negotiation. The workers returned to work after a successful negotiation.

Local Sport Chatter

The P.A.'s won the Twilight game last night. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

Cheney's Down Firemen 4 to 3 in Playoffs

The Cheney's downed the firemen in a playoff game. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

St. Louis Browns Win American League Championship

The St. Louis Browns won the American League Championship. The game was held at the Municipal Stadium. The game was held at the Municipal Stadium.

Box Score

Team	R	H	E
St. Louis	5	10	1
Chicago	3	11	2

WAC Campaign Speakers Here

The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area. The WAC campaign speakers here today were Mrs. F. Hadnot, who is touring the New England area, and Mrs. J. Taylor, who is touring the New England area.

Yale Grounds Out Win Over Cadets

Yale today won its 1944 football game over the Connecticut Cadets. The game was held at the Yale grounds in New Haven. The game was held at the Yale grounds in New Haven.

Keams Families Hold Party Here

Upwards of 90 members of the Keams families here today gathered for a party. The party was held at the Keams residence. The party was held at the Keams residence.

Yankees Retain 9 Palau Islets

The United States Navy today announced that it had retained nine of the Palau islets. The islets are located in the western Pacific. The islets are located in the western Pacific.

Engine Plant Strike Sees

The independent Brotherhood of Engine Drivers today announced a strike. The strike is being called in support of the workers' demands. The strike is being called in support of the workers' demands.

Production Resumed At Bath Iron Works

Production at the Bath Iron Works today resumed after a strike. The workers returned to work after a successful negotiation. The workers returned to work after a successful negotiation.

