

Youth Groups Pick Officers

Various Units Select Leaders at South Methodist Church Meeting

Very Large Class For Confirmation

One of the largest classes in the history of St. James' parish...

Rubber Sheeting Diaper Pails

ARTHUR DRUG STORES 415 Main St., Manchester

RANGE AND FUEL OIL

CALL 8560 MARIORY BROTHERS

WE'RE CLEANING UP!

Every day we're doing a grand job of cleaning up for you...

NEW SYSTEM LAUNDRY

HARRISON STREET - OFF EAST CENTER STREET

Repeat Per-form-ance 2 Way Stretch Girdles \$2.98

Leads Police On Long Chase

Rockville Man Charged With Almost Everything in Statute Books

Willkie Dies; His Body Will Lie in State

Ill. a throat specialist, Dr. Benjamin Salter, his personal physician...

Warships Shell Marcus Island

And fires started. Surprisingly there was no mention of participation by carrier planes...

Agencies Seen As Patchwork

Into its own hands the abolition of useless agencies.

10,000 Planes Hammer Nazis

German oil plants, tank works, aircraft factories and railway centers...

Public Records

Warships Deeds Sherwood G. Borers to the State of Connecticut...

Meter Readers To Vote Oct. 11

Hartford, Oct. 9.—Meter readers, produce and distribution employees of Hartford Gas company...

War II Veterans To Be Initiated

Approximately 40 World War II veterans will be initiated into membership in the District No. 1 Post, American Legion at the regular meeting of the post...

About Town

The meeting of the local branch of the Women's Christian Temperance Union...

Dewey Urges Greater Help For Chinese

China is Desperate Condition "We in this country, for the last time, are commended in arms to the people of China..."

Try Banker For Giving Nazis Gold

The Dewey men hinted that he was returning to his campaign thereafter with visits to states where the November vote out-

Plan to Organize Democratic Club

Letters were sent out today inviting all registered Democrats of the town to attend a meeting...

Agencies Seen As Patchwork

Into its own hands the abolition of useless agencies.

10,000 Planes Hammer Nazis

German oil plants, tank works, aircraft factories and railway centers...

Public Records

Warships Deeds Sherwood G. Borers to the State of Connecticut...

Meter Readers To Vote Oct. 11

Hartford, Oct. 9.—Meter readers, produce and distribution employees of Hartford Gas company...

To Preside

Mr. Ward picked out that what is true of the individual and his idealism is likewise true of our nation...

Nazis to Quit Athens Soon

concentration in the port including number of ferry type craft and several large ships.

Plan to Organize Democratic Club

Letters were sent out today inviting all registered Democrats of the town to attend a meeting...

Agencies Seen As Patchwork

Into its own hands the abolition of useless agencies.

10,000 Planes Hammer Nazis

German oil plants, tank works, aircraft factories and railway centers...

Public Records

Warships Deeds Sherwood G. Borers to the State of Connecticut...

Meter Readers To Vote Oct. 11

Hartford, Oct. 9.—Meter readers, produce and distribution employees of Hartford Gas company...

War II Veterans To Be Initiated

Approximately 40 World War II veterans will be initiated into membership in the District No. 1 Post, American Legion at the regular meeting of the post...

Must Live Up To An Ideal

Mr. Ward picked out that what is true of the individual and his idealism is likewise true of our nation...

Nazis to Quit Athens Soon

concentration in the port including number of ferry type craft and several large ships.

Plan to Organize Democratic Club

Letters were sent out today inviting all registered Democrats of the town to attend a meeting...

Agencies Seen As Patchwork

Into its own hands the abolition of useless agencies.

10,000 Planes Hammer Nazis

German oil plants, tank works, aircraft factories and railway centers...

Public Records

Warships Deeds Sherwood G. Borers to the State of Connecticut...

Meter Readers To Vote Oct. 11

Hartford, Oct. 9.—Meter readers, produce and distribution employees of Hartford Gas company...

War II Veterans To Be Initiated

Approximately 40 World War II veterans will be initiated into membership in the District No. 1 Post, American Legion at the regular meeting of the post...

GI Entertainers Doing Great Morale Building Job

This war is being won by GI Joe. And it is the GI entertainers, the "regulars" of the Frontline Circuit...

Walk Along River. Cost's Man's Life

Hartford, Oct. 9.—A walk along a footpath bordering the Connecticut river here cost George G. MacKenzie, 46, of West Hartford, his life.

Nazis to Quit Athens Soon

concentration in the port including number of ferry type craft and several large ships.

Plan to Organize Democratic Club

Letters were sent out today inviting all registered Democrats of the town to attend a meeting...

Agencies Seen As Patchwork

Into its own hands the abolition of useless agencies.

10,000 Planes Hammer Nazis

German oil plants, tank works, aircraft factories and railway centers...

Public Records

Warships Deeds Sherwood G. Borers to the State of Connecticut...

Meter Readers To Vote Oct. 11

Hartford, Oct. 9.—Meter readers, produce and distribution employees of Hartford Gas company...

Group Behind Dewey Rapped

Los Angeles, Oct. 8.—John Foster Dulles, Dewey's foreign relations assistant, Gerald L. K. Smith, chairman of the National Republican Finance Committee...

Walk Along River. Cost's Man's Life

Hartford, Oct. 9.—A walk along a footpath bordering the Connecticut river here cost George G. MacKenzie, 46, of West Hartford, his life.

Nazis to Quit Athens Soon

concentration in the port including number of ferry type craft and several large ships.

Plan to Organize Democratic Club

Letters were sent out today inviting all registered Democrats of the town to attend a meeting...

Agencies Seen As Patchwork

Into its own hands the abolition of useless agencies.

10,000 Planes Hammer Nazis

German oil plants, tank works, aircraft factories and railway centers...

Public Records

Warships Deeds Sherwood G. Borers to the State of Connecticut...

Meter Readers To Vote Oct. 11

Hartford, Oct. 9.—Meter readers, produce and distribution employees of Hartford Gas company...

Group Behind Dewey Rapped

Los Angeles, Oct. 8.—John Foster Dulles, Dewey's foreign relations assistant, Gerald L. K. Smith, chairman of the National Republican Finance Committee...

Walk Along River. Cost's Man's Life

Hartford, Oct. 9.—A walk along a footpath bordering the Connecticut river here cost George G. MacKenzie, 46, of West Hartford, his life.

Nazis to Quit Athens Soon

concentration in the port including number of ferry type craft and several large ships.

Plan to Organize Democratic Club

Letters were sent out today inviting all registered Democrats of the town to attend a meeting...

Agencies Seen As Patchwork

Into its own hands the abolition of useless agencies.

10,000 Planes Hammer Nazis

German oil plants, tank works, aircraft factories and railway centers...

Public Records

Warships Deeds Sherwood G. Borers to the State of Connecticut...

Meter Readers To Vote Oct. 11

Hartford, Oct. 9.—Meter readers, produce and distribution employees of Hartford Gas company...

THE BEAUTY NOOK

172 EAST CENTER STREET MRS. ANNIE I. SMITH, Proprietor. Announces the Addition to its Staff of HARRIET CHURCHILL CLARKE

Featuring Outstanding Values and Remarkably Low Prices. KEITH'S 45th. SIMMONS QUALITY FELT MATTRESS \$18.95. KEITH'S CUSTOM BUILT FELT MATTRESS \$24.50. WHITE HAVEN FELT MATTRESS, A SIMMONS \$29.95. 45th ANNIVERSARY CLEARANCE VALUES IN KEITH QUALITY BEDROOM SUITES. \$109. KEITH'S Furniture OF MANCHESTER

Manchester Evening Herald

Published Daily Except Sundays and Holydays, Entered at the Post Office at Manchester, Conn., as Second-Class Matter, October 1, 1911, under Post Office No. 102,345. Postmaster: J. H. B. Service.

SUBSCRIPTION RATES:
 One Year by Mail \$2.00
 Six Months by Mail \$1.25
 Three Months by Mail \$0.75
 Single Copies 10c

MEMBER OF:
 The Associated Press
 The United Press
 The American News Service
 The International News Service
 The Associated Business Publishers
 The National Newspaper Publishers' Association
 The Newspaper Guild

MANAGER: Wendell Wilkie
EDITOR: Wendell Wilkie
ASSOCIATE EDITOR: Wendell Wilkie
DEPUTY MANAGER: Wendell Wilkie
DEPUTY EDITOR: Wendell Wilkie

PRINTED AT: The Manchester Evening Herald Building, 100 North Main Street, Manchester, Conn.

Monday, October 10

Rockville Drive Is On In Rockville

War Fund Quota Set For \$11,470; Campaign Gets Good Start.

Rockville, Oct. 9.—(Special)—The Rockville-Vernon War Fund drive started today toward the \$11,470 quota. Ralph H. Gibson is chairman of the drive with others in charge as follows: Publicity, Howard C. Bates; Campaign secretary, Mrs. George Sumner; treasurer, Vernon W. Vernon; publicity, Mrs. Emily B. Swindell; business manager, Mrs. Everett North. The treasurer's headquarters will be at his office at the People's Savings Bank.

The drive in the local factories and the business section started today and in the homes on October 9. The drive will be covered by the factory and store pledges which will be canvassed.

The Vernon War Fund has received 100 per cent cooperation and endorsement from the management of all the mills in Rockville and the labor organization. The drive is being carried on in each mill with the hope of the authorities connected with the drive that a weekly basis has been suggested so that the workers spread their pledges over a four week period.

Committees representing labor will keep records in each mill of the progress of the drive and the amount of money collected. A hourly rate basis with six hours of work on each day will be used to meet the quota for the town of Rockville.

The Pullet Egg Campaign

This is the pullet season of year, which means that it is the time for marketing advisers to go into their respective annual calculations showing how smart a housewife can be.

It is a relatively simple calculation. All eggs are sold by the dozen. But, say the economy-wise, you can get more pounds of eggs for your money by buying the smaller eggs.

This was economy advice it gives every year at this time, and it is a lesson worth well learned.

But, say the economy-wise, you can get more pounds of eggs for your money by buying the smaller eggs.

But, say the economy-wise, you can get more pounds of eggs for your money by buying the smaller eggs.

Key Pay Case Being Tackled

(Continued from Page One)

ation of a change in basic policy shall include the AFL pick for realistic claims.

That is an Alex Gottlieb production, and was directed by Academy Award-winner Michael Curtiz. The screenplay by Agnes Christina Johnston and Charles Hoffman was adapted from the original stage play by Josephine Benson and Horace W. Williams, Jr., as produced by Brock Pemberton.

Rabbits Thrive On War

Canberra.—(6)—Rabbits are thriving under war conditions in Australia because manpower and wire netting are in short supply. Australia's rabbit war is carried on, sheep-ranchers fear they will lose ground to the war, rabbits before the war.

Given Surprise In New Home

Mr. and Mrs. Charles Kramer, formerly of Oak street, were surprised yesterday afternoon and evening by a party of 30 of their friends at their new home, 485 Hartford Road, to which they moved in the late summer. Guests at the housewarming came from all over the city and the surrounding area. The party was a most delightful affair, with a delicious buffet supper and also a fine music occasional choir and male quartet to match.

They were greatly interested in inspecting the new home, and expressed their good wishes for the health and happiness of its occupants. Everybody seemed to have a thoroughly enjoyable time.

The 'Teen-Age Problem'

Dark Side of Picture of Juvenile Delinquency Reveals That Manchester's Record Compares Favorably With Other Communities in Hartford County.

By Luke D. Phillips and Earl Yost

No survey of the 'teen-age problem' would present a correct picture unless the dark as well as the bright side of the picture is presented. For nearly a week The Herald has been gathering data on this aspect of the 'teen-age problem.' Responsible persons have been approached and the information obtained herein, we believe, gives a true picture of the minor offenders in Manchester at the present time.

Altogether the record is not bad. Truancy and tardiness in the local schools probably presents the most serious problem. Of course this situation cuts across the 'teen-age group. However, in the absence of reports running from eight to 10 daily, the problem for the year will run somewhere between 1,000 and 2,000 truants, a record which is not particularly high. However, only a minority of these truants are truants in the strict sense of the word. Many are children of parents who are unable to attend to their duties, or are children of parents who are unable to attend to their duties, or are children of parents who are unable to attend to their duties.

In general, the record is not bad. Truancy and tardiness in the local schools probably presents the most serious problem. Of course this situation cuts across the 'teen-age group. However, in the absence of reports running from eight to 10 daily, the problem for the year will run somewhere between 1,000 and 2,000 truants, a record which is not particularly high. However, only a minority of these truants are truants in the strict sense of the word. Many are children of parents who are unable to attend to their duties, or are children of parents who are unable to attend to their duties, or are children of parents who are unable to attend to their duties.

New Comedy Hit Coming to State

It's beginning to look as if the entertaining Warner Bros. picture "The Public Enemy" is the new comedy hit coming to the state. The picture is a comedy based on a healthy appreciation of what it means to be a juvenile delinquent. Their latest offering, "The Public Enemy," is a comedy based on a healthy appreciation of what it means to be a juvenile delinquent. Their latest offering, "The Public Enemy," is a comedy based on a healthy appreciation of what it means to be a juvenile delinquent.

Local Youths Can Take Advantage of Training For Services.

Local youths can take advantage of training for services. The local youths can take advantage of training for services. The local youths can take advantage of training for services. The local youths can take advantage of training for services.

German War Souvenirs Arrive in Manchester

German war souvenirs arrive in Manchester. The local youths can take advantage of training for services. The local youths can take advantage of training for services. The local youths can take advantage of training for services.

CAP Cadets Are Enrolled

Local Soldier, With Patton's Army in France Sends Big Nazi Flag Home to His Parents.

Local soldier, with Patton's Army in France sends big Nazi flag home to his parents. The local youths can take advantage of training for services. The local youths can take advantage of training for services. The local youths can take advantage of training for services.

Local Soldier, With Patton's Army in France Sends Big Nazi Flag Home to His Parents.

Local soldier, with Patton's Army in France sends big Nazi flag home to his parents. The local youths can take advantage of training for services. The local youths can take advantage of training for services. The local youths can take advantage of training for services.

Legal Notices

Legal notices section containing various court notices and public information.

German War Souvenirs Arrive in Manchester

German war souvenirs arrive in Manchester. The local youths can take advantage of training for services. The local youths can take advantage of training for services. The local youths can take advantage of training for services.

Legal Notices

Legal notices section containing various court notices and public information.

70th ANNIVERSARY FURNITURE SHOW

TOMORROW 9 to 9

You're invited to our Birthday Party --

It's our birthday party and you're invited. We've scrubbed our face and combed our hair in anticipation of the event! We're marking our 70th year of progress and want you to see what an excellent job the manufacturers and ourselves have done in making available in these times an unusually complete showing of finely styled home furnishings.

There'll be music from 2:30 to 5 and 7:30 to 9 with Mrs. Dorothy Sargent, organist of the Memorial Baptist Church of Hartford, at the Hammond Organ. Browse around to your heart's content. See the many famous Watkins Model Homes and room displays. Come for fresh decorating ideas. It's our party...making will be sold!

WATKINS BROTHERS, Inc.

Read Herald Adva.

