+2/52

Wills has him on the ropes and is sending in a fusilade of left FREDDIE MILLS KNOCKS OUT LEN HARVEY. and rights to the fading champion. One more shattering ounch and away goes Hervey through the ropes and headlong out of the The sensational Harvey-Mills fight packs Tottenham Football ground ring. for the world's, Empire and British light heavyweight championships. After four minutes of fighting time, Mills gave the Pilot Officer Len Harvey the holder, is scheduled to defend his titles pay-off punch that won him three titles, and no "Jankers" in a 15 round contest with the twenty two year old Bournemouth for hitting a superior officer. Challenger, Sergeant Freddie Mills also of the R.A.F. With the introductions over, more than 30,000 spectators settle down inn anticipation of a strengly fought slogging match. In the first round Harvey mixes punches, but most of the exchanges are at close quarters. One or two blows begin to creep round the back of Harvey's neak, but in the main, round one is just a lot of "in" fighting with both men adding up points.

> Harvey is thirteen years older than young Mills and it's just possible that these years are beginning to tell. Harvey entered the ring with the proud record of never having been knocked out in a fight.

And that's the end of round one. In a few seconds now, Harvey will come out of his corner for the "Mills-Bomb" finish. And here we go. Mills comes in like a bull at a Championship. Before Harvey can get set, Mills sends in a left book to the chin and drops Harvey for a count of nine. vFor the next few seconds. Harvey's who's defence was probably the finest in the world is mothing more than a punchbag for Mills.

P.T.O.

12/24

Mills has him on the ropes and is sending in a fusilade of lefts, and rights to the fading champion. One more shattering ounch

edt to twe gnelbaed ban segor edt dywordt vevrei seeg veve ban The sensational Harvey-Mills fight packs Tottenham Football ground for the world's, Ampire and British light heavyweight championships. edt eveg alli , emit gnitkgif to setunim ruot rett Filot Officer Len Harvey the holder, is scheduled to defend his titles "creakat" on ban, seltit serit mid now tast donug flo-yeg is a 15 round contest with the twenty two year old Bournemouth Challenger, Sergeant Freddie Mills also of the R.A.F. With the introductions over, more than 30,000 spectators settle down inn anticipation of a strongly fought slogging match. In the first round Harvey mixes punches, but most of the exchanges are at close quarters. One or two blows begin to creep round the back of Harvey's

neak, but in the main, round one is just a lot of "in" fighting with both men adding up points.

Harvey is thirteen years older than young Mills and it's just possible that those years are beginning to tell. Harvey entered the ring with the proud record of never having been knocked out in a fight.

And that's the end of round one. In a few seconds now, Harvey will come out of his corner for the "Mills-Bomb" finish. And here we go. Mills comes in like a bull at a Championship. Before Harvey can get set, Mills sends in a left book to the chin and drops Harvey for a count of nine. Wfor the most few seconds. Harvey's who's defence was probably the finest in the world is nothing more then a punchbag for Mills.

P.T.O.