

ABOUT TOWN

The Sunday school board of the Church of the Redeemer will meet tonight at 7:30.

Group of Center church women, Mrs. Rollin Hill, leader, will serve the supper at Center church on tomorrow night at 6:30 for the Manchester Girl Scout organization.

Pinehurst's Wednesday Apple Sale!
All Hand Picked Apples From A Nearby Orchard!

McINTOSH APPLES, fancy grade, 16-quart basket \$1.10
4 pounds 25c.

McINTOSH APPLES, good medium grade, basket 75c
6 pounds 25c.

ROLFE APPLES, large red apples, 16-quart basket 69c
For baking, sauce or eating, 6 pounds 25c.

SWEET CIDER.

Green Beans 2 qts. 33c

Fresh, Tender Genuine Calves' Liver, lb. 59c
1/2 pound 30c.

Spinach 39c lb.
Broilers 87c ea.
Fancy Ducks 24c lb.

RIPE TOMATOES 15c lb.
Large Link Sausage, lb. 37c

FRESH PEAS
Birdseye Raspberries, Special! 15c box

Pinehurst Grocery, Inc.
302 Main Street Dial 4151

'blue coal'

No substitute fuel for me
Thuy 'blue coal' from
The W. G. GLENNEY CO.
338 No. Main St. Phone 4144

The Manchester Public Market
SPECIAL ON FRESH GENUINE CALVES' LIVER 45c pound.

WEDNESDAY - SPECIAL STEAK SALE!
Sirloin Steaks 1 lb. to 2 pounds each 35c lb.
Tender Porter Steak 35c lb.
Best Porterhouse Steak 45c lb.
Fresh Made Cube Steak 35c lb.
Lean Rib Corned Beef 12 1/2c lb.
Fancy Boneless Brisket Corned Beef 29c lb.
Pocket Honeycomb Tripe 18c lb., 2 lbs. 35c
Freshly Ground Hamburg for a nice meat loaf 15c lb.
Nutmeg Beef Stew 15c and 20c lb.
Bottom Round Ground for Hamburg 35c lb.
Special On Fancy Shoulder Lamb Chops, cut from Premium Lamb 25c lb.
Nutmeg Beef Stew 15c lb.
Fresh Made Lamb Patties, wrapped in bacon 5 for 19c

FRUITS AND FRESH VEGETABLES
Fresh Cut Native Spinach 15c lb.
Native Yellow Globe Turnips 19c peck
Sun-kissed Orange 25c dozen
Crises 21c box
Nathan Hale Coffee on sale 29c lb.
Royal Scarlet Evaporated Milk 4 tall cans 25c
Kraft Cheese, White or Colored 27c lb.
Strictly Fresh, Large Pullet Eggs, 35c doz., 2 doz. for 65c

DIAL 5111

SPEND THRIFTS CAN AFFORD TO BUY CHEAP PAINT BUT THRIFTY FOLKS INSIST ON MCGILL'S BEST PAINTS--

AND THEY COST NO MORE

THOS. MCGILL, JR.
PAINTER AND DECORATOR
"Nothing but the best in Paints"
128 Cedar Street Phone 6887

BABE MACK
And Her
13 QUEENS OF RHYTHM
School St. Rec. Friday, Oct. 25
Admission 35c

Winners in the bridge tournament at the Masonic Temple last night were Arthur Knoff, and William Stevenson, first; Edward Noren and James Maher, second; and John Ritchie and Holger Bach, consolation.

The junior choir of the Emanuel Lutheran church will meet at rehearsal at 6:15 o'clock tonight.

ATLANTIC
No. 2 FURNACE OIL
6c per gallon
L. T. WOOD CO.

Circle Bill Says:
Are you busy during the day? Then come here at night to have your Perfecton Heater installed by experienced installation men.

PERFECTION HEATERS
Completely installed \$9.95, \$12.95, \$15.95 and \$19.95
Take Your Pick!
Phone 3845
Circle Service Station
36 Oak St., Cor. Cottage St.

Ashes Removed Weekly - - - 25c
Neat, Dependable Service. MOVING and TRUCKING Local and Long Distance. Modern Equipment.
Austin Chambers
Phone 6290

WATKINS BROS., Inc.
Robert K. Anderson
Funeral Director
142 East Center Street
Telephone: Office 5171 - House 7494

WEEKLY CARD PARTY
St. James's School Hall
Tomorrow Night
Bridge, Whist, Setback.
Prizes for Ladies and Gentlemen in Each Section. Also Door Prize. Play Begins At 8:15.
Admission 25 cents.

ANTIQUE EXHIBIT FOOD SALE AFTERNOON TEA
TOMORROW, 2 to 5
2d Congregational Church
Women's Service League, 4 P. M., Lecture On Old China and Old Glass, Mrs. H. S. Spencer.
Admission 25c.

RUMMAGE SALE
Thursday, Oct. 24, 9 A. M. on Store 985 Main Street
American Legion Auxiliary Unit.

PUBLIC BRIDGE - WHIST
Friday, October 25, 8 P. M.
Buckingham Church
Grocery Prizes!
Refreshments. Adm. 35c.
Everybody Welcome.

Used Furniture For Sale
Living room chairs, rugs, lamps, bed, Beautyrest mattress, dining room chairs, dishes, kitchen stove, all cooking equipment; four rooms complete.
PRICED LOW FOR QUICK SALE!
No Reasonable Offers Refused. Am Leaving Town.
Apply 12 MAIN ST.

DOUBLE STAMPS
In All Departments Of Both These Stores
The **J.W. HALE CORP.** MANCHESTER CONN.
The **C.E. HOUSE & SON, INC.**

SELF SERVE and HEALTH MARKET Specials for Wednesday

POTATOES Fancy No. 1
Buy Now, for Winter Prices Will Advance Very Considerably in a Few Weeks.
No orders taken for advance delivery.

BUTTER lb. 28c
Maxwell House

COFFEE lb. 25c
Gold Medal Kitchen Tested

FLOUR 5 lb. bag 31c
Campbell's

BEANS reg. size can 5 1/2c
Campbell's

TOMATO SOUP can 7c
Campbell's

PLUMS 2 doz. 9c

LAMB CHOPS lb. 27c

HAMBURG lb. 18c

BEEF STEW lb. 23c

BEEF lb. 13c

LOAF CHEESE lb. 27c

DRUG SPECIALS

50c Calox
Toilet Powder 34c

Giant Blades, for Gillette Razors. Five blades in package 5c

75c Listerine 50c

50c Bay Rum
Shaving Cream 10c

50c Brushless
Shaving Cream 10c

50c Johnson's Floor Dusting
Mop 50c

Window Ventilators, Adjustable 8" high to 38" wide 25c

50c Bamboo
Rakes 39c

25c Flower Pots 15c

Curtain Stretchers with easel back frame, regular size, adjustable to fit smaller curtains \$1.19

The J.W. HALE CORP.
MANCHESTER CONN.

Have You Got the Habit of Shopping Wednesdays at HALE'S

Hundreds of customers have been following our Wednesday Specials and besides getting unusually good bargains also receive DOUBLE STAMPS.

3-Pound, 72" x 90"
Quilted Cotton Batting
Large Comfortable Size. **59¢**

A real value in a comforter size cotton batting. Quilted, 100% new cotton fiber. Size 72" x 90". Make up your comforters now before real cold weather sets in.

Wednesday Only!
36" Good Quality Striped and White

6 yards 88¢
Regular 17c Yard

Make your own flannel pajamas and gowns. Your choice of white stripes in a good quality flannel that would ordinarily sell for 17c a yard.

MALONEY TO CONFER ON DIRT ROAD PLAN
Four Experts Now in This Country Making Contacts With Concerns Here—To Carry Passengers.

BABY SHOP SPECIALS
Heavy Cotton Regular \$1.19

UNION SUITS 69¢
Forest Mills union suits with trunk leg or knee length, for boys and girls. Sizes 3 to 6 years. A warm garment for the little folks.
Main Floor, Rear, Right.

COTTON DRESSES 89¢
Smart new patterns that will make the school dresses that are really in-demand. Sizes 7 to 14 years.
Main Floor, Center.

Underwear 39¢ ea.
Vests - Panties - Bloomers - Gowns, Plain and Fancy Trimmed.
Main Floor, Right.

Pure Silk Full Fashioned HOSE 31¢ pr.
Service or Chiffon
Main Floor, Right.

HOUSEWARES

Lamp Shades. An assortment of decorated parchment shades, for your bridge, table or floor lamp. Your choice. 50c

69c Johnson's Floor Dusting Mop 50c

Window Ventilators, Adjustable 8" high to 38" wide 25c

50c Bamboo Rakes 39c

25c Flower Pots 15c

Curtain Stretchers with easel back frame, regular size, adjustable to fit smaller curtains \$1.19

The J.W. HALE CORP.
MANCHESTER CONN.

AVERAGE DAILY CIRCULATION
For the Month of September, 1935
5,571
Manchester Evening Herald
Bureau of Circulation

STRONG DEFENSES IS BRITAIN'S AIM, BALDWIN ASSERTS

British Premier Tells Commons that He Will Place Rearmament Program Before People at Election.

London, Oct. 22.—(AP)—Prime Minister Stanley Baldwin told the House of Commons today that he would go to the people for support of a rearmament program and called national elections for November 14.

He announced that the interests of world peace it is essential our defensive services should be stronger than today. "I will not pursue a policy or be responsible for the government of this country if I am not given the power to remedy those deficiencies that have occurred in our defensive services since the war."

His declaration for strengthening the defenses was received with approval by the members of Parliament.

Baldwin said it seemed to him that the wisest thing to do was to get the elections over with. "Parliament will be prorogued and dissolved this coming Friday. The new Parliament will be summoned on Friday, November 22 for the election of a speaker and the wearing in of members. Its first meeting will be December 5."

"I am not speaking of any kind of unilateral rearmament directed either in reality or imagination against any particular country," said the prime minister. "It is a strengthening of the defensive services within the framework of the League of Nations for the sake of international peace and not for selfish ends."

Treasury admitted that Great Britain was running risks for peace that the other nations were not taking. Baldwin said he was confident, however, that the Parliament and the country were better equipped to meet the risks inherent to the "crisis."

Without mentioning the Italian situation, Baldwin said he was confident that the government is responsible for the peace and that it will be able to meet the risks inherent to the "crisis."

Referring to non-members of the League of Nations, he said, "I am not speaking of any kind of unilateral rearmament directed either in reality or imagination against any particular country."

Without mentioning the Italian situation, Baldwin said he was confident that the government is responsible for the peace and that it will be able to meet the risks inherent to the "crisis."

TOWNS BILLS FOR 2 MONTHS PAID BY BOARD
Checks Signed Last Night to Pay Accumulated Liabilities Since Aug. 1; Military Tax is Biggest.

The selection last night signed checks totaling \$54,035.70 in payment of 369 bills which accumulated against the town during the two months from August 1 to October 1. The payment of the bills left the town with \$10,000 in its treasury to finance municipal activities until the next meeting convenes again November 22.

The largest bills approved were State of Connecticut, \$10,156.19 for state military taxes; Eastern Electric company, \$4,730.19; Alexander J. Schlegel, printing, \$1,243.60; A. and F. stores, \$1,142.81; Alexander Jarvis, \$1,173.50, sand and stone; J. C. Chesnow company, \$1,000, repressing work; Air Force Air Engineering Machine company, \$832.16, plans for conducting library activities.

The largest bills approved were State of Connecticut, \$10,156.19 for state military taxes; Eastern Electric company, \$4,730.19; Alexander J. Schlegel, printing, \$1,243.60; A. and F. stores, \$1,142.81; Alexander Jarvis, \$1,173.50, sand and stone; J. C. Chesnow company, \$1,000, repressing work; Air Force Air Engineering Machine company, \$832.16, plans for conducting library activities.

PRESIDENT NEARING END OF HIS CRUISE
Arrives at Charleston, S. C., and Is Met by Farley and Members of Congress.

Charleston, S. C., Oct. 22.—(AP)—President Roosevelt was welcomed home today by a personal reception by intimates of "greatly improved" health.

Deputy Assistant Secretary of the Navy, Charles G. Brown, was also present. The president was met by intimates of "greatly improved" health.

Deputy Assistant Secretary of the Navy, Charles G. Brown, was also present. The president was met by intimates of "greatly improved" health.

GANGSTER LEADER FOUND MURDERED
Police Had Been Searching for Victim As a Suspect in Another Killing.

New York, Oct. 22.—(AP)—A gangster leader was found murdered today in a rooming house in New York City. Police had been searching for the victim as a suspect in another killing.

Latest X-Ray Apparatus Shows Defects in Textiles

Rechercher, N. Y., Oct. 22.—(AP)—A new X-ray apparatus has been developed by the National Research Council's textile research division. It shows defects in textiles that were previously undetectable.

Manchester Evening Herald

Council of War At Battlefront

The first steps toward bringing the newly acquired South Manchester Free library under town jurisdiction, along with the Manchester Public Library, were taken by the selectmen last night when they accepted the resignations of town librarians Edwin A. Lyman and William F. Deane, Jr., and appointed as their successors, William Woodruff and Miss Emily Cheney, former members of the Ninth School Board.

The town library committee, set up by the selectmen last night, was not enlarged. At a meeting earlier this week the committee decided that the town library should be made a part of the town government. The committee will meet in the near future to discuss plans for the new library building.

ATLANTIC AIR SERVICE STUDIED BY EUROPEANS
Four Experts Now in This Country Making Contacts With Concerns Here—To Carry Passengers.

New York, Oct. 22.—(AP)—Aviation authorities disclosed today that four European aviation experts, representing many nations, had been assigned to investigate the Atlantic Air Service, a proposed regular transatlantic air route.

MALONEY TO CONFER ON DIRT ROAD PLAN
Four Experts Now in This Country Making Contacts With Concerns Here—To Carry Passengers.

Hartford, Oct. 22.—(AP)—State Senator Francis T. Maloney in a few days from a conference with PWA officials at Washington will discuss with the Connecticut State Highway Department, and particularly, William E. Hulse of South Windsor, supervisor of state and town aid roads, a plan for a new building, and make other arrangements for conducting library activities.

SAYS HUMAN UNITY FAR FROM REALITY
Head of Mt. Holyoke College Talks on Future; Claims It Up to Educators.

Holyoke, Mass., Oct. 22.—(AP)—"Physical unity is a reality; human unity is far from reality," said Dr. May E. Woolley, president of Mt. Holyoke College, speaking here today at a meeting of the National Council of Education.

Swallows Leave for South On Same Day for 68 Years

San Juan Capistrano, Calif., Oct. 22.—(AP)—The swallows that have been nesting in the walls of the historic San Juan Capistrano mission were on their way south today, marking the 68th anniversary of their departure.

NEW HAVEN RAILROAD DENIED A NEW LOAN, SEEKS RECEIVERSHIP

Files Petition for Reorganization Under Federal Bankruptcy Act—Has Exhausted Every Means to Meet Obligations, Palmer Asserts—Penny Fails to Come to Rescue—Road Has Been Hardest Hit by Automotive Competition—Gross Revenues Cut in Half During Depression.

New York, Oct. 22.—(AP)—The New Haven & Hartford railroad announced today that it filed a petition for reorganization under Section 77 of the Federal Bankruptcy Act in the U. S. District Court of Connecticut.

EASTERN CUBA BEARS BRUNT OF BIG STORM
One Dead and 29 Injured by Hurricane; Jamaica Fruit Growers Report Loss of Over Two Millions.

Batavia, Cuba, Oct. 22.—(AP)—The Eastern Cuba cleared away today debris rolled up by a tropical hurricane which killed from one to four persons and injured 29.

EXPORTS TO ITALY BY U. S. INCREASE
Materials for Use in War Included But No Guns or Ammunition in List.

Washington, Oct. 22.—(AP)—Exports of materials useful for war, with large proportions going to Italy, were shown today by Department of Commerce figures comparing September against 7,001,000 pounds in the September total.

REUSE TO PICKET ITALIAN CONSULATE
Boston Church Official Says Resolution Was Forced On Peace Gathering.

Boston, Oct. 22.—(AP)—A resolution to picket the Italian consulate as a protest against the Ethiopian war was forced through by a bloc of 900 during a peace meeting in Boston today.

Swallows Leave for South On Same Day for 68 Years

San Juan Capistrano, Calif., Oct. 22.—(AP)—The swallows that have been nesting in the walls of the historic San Juan Capistrano mission were on their way south today, marking the 68th anniversary of their departure.

War Briefs

Port Said, Egypt, Oct. 22.—(AP)—The Italian steamer *Benedetto*, carrying troops to East Africa, collided with the entrance to the Suez Canal last night with the British tanker, *Briton*, Workman bound in ballast for Aden, Persia.

Both vessels were damaged, but the *Benedetto* succeeded this morning after being examined.

The French liner *D'Arctique* arrived here with Dr. Teede Hawari, an Ethiopian minister to Paris, and two crates of the Ethiopian minister to London.

They decided to visit Cairo before proceeding on their journey to Ethiopia to offer their services to the army of Emperor Haile Selassie against the Italians.

Amara, British, Oct. 22.—(AP)—The Italian engineering corps has paved one of the roads in Amara, Ethiopia, which was constructed by the British during the war.

The road is 10 miles long and is expected to be completed in a few days.

Spain's Acceptance of the Arms Embargo Was Expected to be forthcoming immediately.

Geneva, Oct. 22.—(AP)—The League of Nations today announced that Spain's acceptance of the arms embargo was expected to be forthcoming immediately.

THIS HOME STATE
Wealthy Publisher Says He Is Forced to Give Up Residence Because of Taxes.

Hollywood, Calif., Oct. 22.—(AP)—The tax-consumed movie colony today learned that William Randolph Hearst had announced his intention of leaving the state to avoid the payment of his estate taxes.

Swallows Leave for South On Same Day for 68 Years

San Juan Capistrano, Calif., Oct. 22.—(AP)—The swallows that have been nesting in the walls of the historic San Juan Capistrano mission were on their way south today, marking the 68th anniversary of their departure.

THE WEATHER
Forecast of U. S. Weather Bureau, Hartford.
Cloudy and cold tonight; heavy rain this afternoon and evening; probably early tonight; Thursday mild and cloudy.

MANCHESTER, CONN., WEDNESDAY, OCTOBER 23, 1935. (SIXTEEN PAGES) PRICE THREE CENTS

STRONG DEFENSES, IS BRITAIN'S AIM, BALDWIN ASSERTS

(Continued from Page One) League of Nations, Baldwin declared: "We must remember we are not dealing with the League in the plenitude of its strength as envisioned by its founders. It has been left to one side by three of the most important powers of the world and has enjoyed perhaps wavering support from some other members."

He advised his opponents to put a vote of confidence in the government, saying: "The government will do its best to meet it." Cheers greeted his statement.

Laborites had urged that the three-day debate on the international situation be curtailed to personal situation by the government. The government will do its best to meet it. Cheers greeted his statement.

European War Menace Ended

Rome, Oct. 27. (AP)—Sir Samuel Hoare's statement of British foreign policy, excluding military sanctions from Britain's response to the Italo-Ethiopian conflict, virtually banished from Italy today the dread of a European war.

A sense of relief spread through Italian quarters after Hoare's declaration. It was interpreted as a sign that Britain did not oppose Fascism.

The authorative newspaper, Il Popolo di Roma, said that Hoare's speech which it characterized as apparently for "home consumption" regarding Italy's right to expand.

Donkey Train Enroute To the Front

Alexandria, Egypt (AP)—Con- and practically worthless. Indeed communication from Alexandria to the Libyan frontier was had only over highly dangerous routes which furnished an indication of the desolation of this part of the country.

War Briefs

(Continued from Page One) For the international labor organization. Canada takes the place hitherto held by Germany which resigned from the labor organization as a result of the League of Nations.

Wesleyan Guild Plans Roast Turkey Supper

Ment to Be Offered in Connection With Church Building Anniversary Celebration. A turkey supper for the parishioners and friends of the South Methodist church will be one of the high spots of the observance of the tenth anniversary of the present edifice, which begins next week.

COUNTRY CLUB ANNUAL NOV. 6

J. C. Carey Renominated for President — Dinner to Precede. The annual meeting of the Manchester Country Club will be held Wednesday evening, November 4, at the club house.

ST. JAMES CHOIR HOLDS ITS HALLOWEEN PARTY

Members of St. James's church enjoyed a Halloween social at their church hall on Park street last night. Sixty attended, all of them in costume.

HEARST TO LEAVE HIS HOME STATE

(Continued from Page One) tory tax legislation. It seems likely that others will be obliged to follow, regardless of their political affiliations.

Ethiopian Chief Able Strategist

A veteran of wide experience, famed as a strategist, Ras Seyoum, king of the Tigray, leads the Ethiopian forces facing the Italians on the northern front.

LOOK!! We Offer You Rubber Heels For Men, Women's and Children's Shoes Attached

25c EXTRA SPECIAL! MEN'S WATERPROOF SOLES 75c Shoes Dried—All Colors 50c and 75c SAM YULYES 701 Main Street Johnson Block

Richard Stone OPTICIAN

720 Main St., State Theater Bldg. Phone 4720

Italian Troops Mass On Libyan Frontier

Alexandria, Egypt (AP)—Con- and practically worthless. Indeed communication from Alexandria to the Libyan frontier was had only over highly dangerous routes which furnished an indication of the desolation of this part of the country.

War Briefs

(Continued from Page One) For the international labor organization. Canada takes the place hitherto held by Germany which resigned from the labor organization as a result of the League of Nations.

Wesleyan Guild Plans Roast Turkey Supper

Ment to Be Offered in Connection With Church Building Anniversary Celebration. A turkey supper for the parishioners and friends of the South Methodist church will be one of the high spots of the observance of the tenth anniversary of the present edifice, which begins next week.

COUNTRY CLUB ANNUAL NOV. 6

J. C. Carey Renominated for President — Dinner to Precede. The annual meeting of the Manchester Country Club will be held Wednesday evening, November 4, at the club house.

ST. JAMES CHOIR HOLDS ITS HALLOWEEN PARTY

Members of St. James's church enjoyed a Halloween social at their church hall on Park street last night. Sixty attended, all of them in costume.

HEARST TO LEAVE HIS HOME STATE

(Continued from Page One) tory tax legislation. It seems likely that others will be obliged to follow, regardless of their political affiliations.

Ethiopian Chief Able Strategist

A veteran of wide experience, famed as a strategist, Ras Seyoum, king of the Tigray, leads the Ethiopian forces facing the Italians on the northern front.

LOOK!! We Offer You Rubber Heels For Men, Women's and Children's Shoes Attached

25c EXTRA SPECIAL! MEN'S WATERPROOF SOLES 75c Shoes Dried—All Colors 50c and 75c SAM YULYES 701 Main Street Johnson Block

Richard Stone OPTICIAN

720 Main St., State Theater Bldg. Phone 4720

3RD YOUNG G. O. P. SESSION NOV. 9-10

Community House in Rutland, Vt., to Be Scene of Next Conference. The Mead Community House in Rutland, Vermont, will respond from attic to cellar with political discussion when the Young Republican district conference is held here on November 9 and 10.

ROCKVILLE WILL TATTOO CHICKENS TO PREVENT THEFT

Necessary Equipment to Be Distributed at County Farm Bureau—Cost is Low. Rockville, Oct. 27.—Announcement has been made that the outfits for tattooing chickens are to be distributed by the Tolland County Farm Bureau office on Park street in the near future.

Wesleyan Guild Plans Roast Turkey Supper

Ment to Be Offered in Connection With Church Building Anniversary Celebration. A turkey supper for the parishioners and friends of the South Methodist church will be one of the high spots of the observance of the tenth anniversary of the present edifice, which begins next week.

COUNTRY CLUB ANNUAL NOV. 6

J. C. Carey Renominated for President — Dinner to Precede. The annual meeting of the Manchester Country Club will be held Wednesday evening, November 4, at the club house.

ST. JAMES CHOIR HOLDS ITS HALLOWEEN PARTY

Members of St. James's church enjoyed a Halloween social at their church hall on Park street last night. Sixty attended, all of them in costume.

HEARST TO LEAVE HIS HOME STATE

(Continued from Page One) tory tax legislation. It seems likely that others will be obliged to follow, regardless of their political affiliations.

Ethiopian Chief Able Strategist

A veteran of wide experience, famed as a strategist, Ras Seyoum, king of the Tigray, leads the Ethiopian forces facing the Italians on the northern front.

LOOK!! We Offer You Rubber Heels For Men, Women's and Children's Shoes Attached

25c EXTRA SPECIAL! MEN'S WATERPROOF SOLES 75c Shoes Dried—All Colors 50c and 75c SAM YULYES 701 Main Street Johnson Block

Richard Stone OPTICIAN

720 Main St., State Theater Bldg. Phone 4720

WALL ST. BRIEFS

Steel scrap prices have advanced somewhat, and Iron Age's composite price dipped this week to \$12.65 a ton from \$12.87. Heavy melting steel scrap at Pittsburgh declined 25 cents a ton. Iron Age's composite price for pig iron and finished steel, however, remained unchanged this week.

NOW I EAT Hamburger

Upper stomachs in New York City are being fed by the new hamburger. The hamburger is being sold in many places, and it is being sold in many places, and it is being sold in many places.

BELL-ANS FOR INDIGESTION

Read The Herald Advs. St. Paul, Minn. (AP)—The Bell-Ans, a new medicine for indigestion, is being sold in many places, and it is being sold in many places.

Can they find you

TO OFFER YOU A JOB? ONLY 10 DAYS MORE to get your name in the NEW Telephone Book—use coupon now!

PHILCO PERFORMS Anywhere!

10 DAYS ONLY ORDER YOURS NOW! PHILCO PERFORMS Anywhere! 43 MODELS TO CHOOSE FROM \$20.00 to \$600.00

Trade Your Old Set NOW!

BIG TRADES—EASY PAYMENTS THIS SPECIAL ON DISPLAY AT BOTH STORES BRUNNER'S 80 Oakland Street Manchester Phone 5191 Open Evenings Till 9

BENSON'S RADIO

And Furniture Company 711 Main Street Phone 8773

NEW 1936 PHILCO

BRINGS ALL THE WORLD TO YOUR HOME! See this new Philco 410T today! fully featured 12-tube type model with 100% vacuum tube radio reception—amplifier—superb volume—superb tone and superb world-wide reception. Satisfyingly complete in latest design.

ONLY 10 DAYS MORE to get your name in the NEW Telephone Book—use coupon now!

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY I want my name in the telephone book. My name is in the telephone book. Please call me on an extension telephone a handset—change in my listing an additional listing directory advertising My number is.

Keith's

Opposite High School South Manchester

Arcoins

OCT. FASHION SALES STARTING THURSDAY Richly Furred Coats \$25--\$38

Sports Coats

Trimmed with sealine, caracul, beaver and other smart furs of all wool fabrics, warmly interlined. \$16.98

Dresses

Our lighter priced models have been reduced for this sale. Every one of them is a brand new style from New York. \$7.85

Great Values In TWIN SETS! SWEATERS! SKIRTS!

Twin Sets of heavy angora yarn, link stitch, new football colors and extra heavy combinations. \$2.98

Woolrich Wool Jackets

Blowing belted back, wool fabric, lined. \$6.98

100% Wool Sno Suits

Field jacket, no pants and hat. Double service! Extra heavy! Weather proof. \$6.98

2-Piece Sno Suits

Size 3 to 6. \$2.98

Only 10 Pound Bombs Used by Italy's Planes

Amara, Entebbe, Oct. 22.—(The Associated Press.)—Count Ciano, Italian foreign minister, today said that only bombs weighing less than 10 pounds have been used in attacks on Ethiopian towns and villages.

"In the first place, we are anxious to do nothing to irritate the peaceful population," he said in an interview.

"We believe the majority of the people of Ethiopia are friendly to Italy and now we know this to be true."

In the second place, our reconnaissance permitted us to determine that the Ethiopian troops were in open country and they don't take refuge within the walls.

Count Ciano, who married Mussolini's daughter Edda on April 1, 1935, and who is seeing East Africa as a whole, said that the Italian bombers required a long run to take off because of the fortified air and high altitude of this tropical center in the interior of Ethiopia, but that once off the ground, they could rise to 20,000 feet.

"These cases panic," he said. "The enemy sees, revealing the position and number. Then, by swoop down to between 300 and 500 feet, bombing and machine-gunning simultaneously."

Count Ciano said the heavy Italian bombers required a long run to take off because of the fortified air and high altitude of this tropical center in the interior of Ethiopia, but that once off the ground, they could rise to 20,000 feet.

SAYS HUMAN UNITY FAR FROM REALITY

Count Ciano, who married Mussolini's daughter Edda on April 1, 1935, and who is seeing East Africa as a whole, said that the Italian bombers required a long run to take off because of the fortified air and high altitude of this tropical center in the interior of Ethiopia, but that once off the ground, they could rise to 20,000 feet.

"These cases panic," he said. "The enemy sees, revealing the position and number. Then, by swoop down to between 300 and 500 feet, bombing and machine-gunning simultaneously."

Count Ciano said the heavy Italian bombers required a long run to take off because of the fortified air and high altitude of this tropical center in the interior of Ethiopia, but that once off the ground, they could rise to 20,000 feet.

Hold High Italian Commands

Count Ciano, who married Mussolini's daughter Edda on April 1, 1935, and who is seeing East Africa as a whole, said that the Italian bombers required a long run to take off because of the fortified air and high altitude of this tropical center in the interior of Ethiopia, but that once off the ground, they could rise to 20,000 feet.

"These cases panic," he said. "The enemy sees, revealing the position and number. Then, by swoop down to between 300 and 500 feet, bombing and machine-gunning simultaneously."

Count Ciano said the heavy Italian bombers required a long run to take off because of the fortified air and high altitude of this tropical center in the interior of Ethiopia, but that once off the ground, they could rise to 20,000 feet.

MODERN AND OLD-FASHION DANCING

Thursday Night, October 24th, Quilley St. Hall, A. F. Bickley's Orchestra, Carl Wilbur's Band, Franchini. Admission 25c.

ABOUT TOWN

Captain and Mrs. Rothwell Stickleby of the Young People's League meeting at the local club at 7:30 tonight.

The dam now has fish ladders at each end, Bell said. He suggests a third in the center.

Lina Lodge, Knights of Pythias will confer the rank of page on a class of candidates at its regular meeting at Orange hall tonight at 8 o'clock.

The Junior Quast club will meet at 7 o'clock at the North Methodist church.

Chester Kosak and Henry Karkowski are co-chairmen of the committee on new members of the Polish society, sponsoring a masquerade dance for Thursday evening, October 31. The fund-raising for the Polish society is being held at the North street.

The Justus Bridge club will meet for the first time this season tomorrow afternoon at the home of Mrs. George W. House.

Tickets for the American Legion and Auxiliary installation banquet and the Golden Rule club will be held Monday evening, October 28 in the South Methodist church, are on sale until Friday night in Brava's, Metters and the State Soda shop. The committee in charge of the installation banquet is Mrs. Ida Woodhouse, Mrs. Edward Quinn, Mrs. Russell Pitkin, John G. Mahoney, Henry Weir and Francis Bray.

Thomas Danaher, chairman of the committee on new members of the Campbell Council, K. of C. has called a meeting of the committee of 25 which will have charge of the campaign in the September election.

Chicago—Public officials were heartened by the following ad which appeared in the personal column of a Chicago newspaper:

"I have a beautiful photograph of a young man who is a member of the American Legion, 18th Street Ward, for improvements made in his street."

AND HE WON'T BE MISLEADING—A 10-foot man, 25-year-old Robert Tiefert, bound to a store, with heavy twine, took 540 from a cash register and stole 100 from a store, the victim told police.

"Sorry to do this, pal," the robber said. "I had to give you credit to get up here and I can't get out of here because I haven't been in this county long enough."

TO CONTINUE LADDER FOR THE CLIMB

Washington, Oct. 22.—(AP.)—The Federal Reserve board has recommended earlier than expected to help them over the Rock Island on the Columbia river at Westport, Wash.

Unless the ladder is built, said Frank T. Ball, commissioner of fisheries, "thousands of salmon will never reach their birthplaces to spawn."

The dam now has fish ladders at each end, Bell said. He suggests a third in the center.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

COMMITTEE ARRANGING FAREWELL TO PRIEST

Rev. Leo Picher to Be Honored Guest at Party in St. Bridget's Hall October 29.

A committee composed of members of St. Bridget's parish are planning to arrange for a party to be given to Rev. Leo Picher, assistant pastor at the church for a little over a year, will meet in the parish hall tomorrow night. At the meeting of the committee to be held on the 29th, the invitation is extended to any member of the parish who is interested in the party.

The committee has set Tuesday, October 30 as the date for the party at the church hall. Rev. Picher is leaving for Hartford, Conn. on Wednesday, October 31.

SAVED 104 FROM ICE FLOE IN ARCTIC SEA

Translated Soviet Book About Famous Arctic Rescue Makes Good Reading.

By Bruce Catton.

One of the most remarkable stories in the desperate annals of the Far North is told in a book published in Moscow, "The Voyage of the Chelyuskin."

This book tells of the rescue of a Soviet government freight ship in the Arctic by the expedition of the ship "Chelyuskin" in August, 1934. The story is a true one, and it is a story of great interest and importance.

EXPORTS TO ITALY BY U. S. INCREASE

(Continued from Page One)

000 gallons—Italy taking nine of September's shipments, but nearly 2,000,000 of August.

Published in the personal column of a Chicago newspaper:

"I have a beautiful photograph of a young man who is a member of the American Legion, 18th Street Ward, for improvements made in his street."

GRATITUDE

Chicago—Public officials were heartened by the following ad which appeared in the personal column of a Chicago newspaper:

"I have a beautiful photograph of a young man who is a member of the American Legion, 18th Street Ward, for improvements made in his street."

ATLANTIC AIR SERVICE STUDIED BY EUROPEANS

(Continued from Page One)

from Europe to the Far East is all overland, while America was cut off from China by the widest ocean in the world.

China U. S. Partner

The establishment of air services in China itself, however, was hindered by the fact that the Chinese government went into partnership with Pan-American Airways to fly a national route.

Now the Pacific ocean no longer means a barrier to air travel. Flying clipper ships have already made experimental flights showing that Americans are capable of ready to start the China service at any time; a bid for a regular mail contract already has been received by the United States postoffice department.

This is the reason for the sudden interest in the routes by way of Greenland is indicated in the fact that Col. Charles A. Lindbergh two years ago made an intensive survey of that area with Mrs. Lindbergh.

Furthermore, the American line already is operating a service under suitable conditions similar to what would be encountered in flying the northern route.

Aviation authorities suggested that the present interest in European routes is due to the fact that the American line already is operating a service under suitable conditions similar to what would be encountered in flying the northern route.

DOG HOME

Scotchbluff, Neb.—Dogs of the St. Schlenker's neighbors had a surprise awaiting them today.

The American League Against War and Fascism, the Community church, the Women's International League for Peace and Freedom and the Boston students' Committee for Peace and Freedom sponsored the gathering.

The amendment, Bullock said, was the United States postoffice department on the part of a bloc, which came toward the conclusion of the meeting.

He estimated the number present as between four and five hundred.

REFUSE TO PICKET ITALIAN CONSULATE

(Continued from Page One)

ration of Independence, Mrs. Paul W. Kelley, president of the Massachusetts Parent-Teachers Association, who declared her organization would not support such a move and insisted her registration card be returned to her.

Mr. Hulse concurred in the idea of using town and state funds in the highway department for the road projects soon after Congress in June appropriated \$4,800,000,000 for work relief. For several weeks he has been selecting on a county basis and utilized the whole plan under the roads could be financed and built without cost to the taxpayer.

Department engineers made the surveys and estimates of costs and income. He furnished the towns with the necessary papers, even the resolution and minutes of town meetings were prepared in advance.

TRAPPED BEAR TRAPPER

Seattle—Jasper Birch knows how the bear feels. He stepped into his own bear trap and spent the frosty night in its jaws.

Next morning his yells attracted ranch hands a mile and a half away.

DOG HOME

Scotchbluff, Neb.—Dogs of the St. Schlenker's neighbors had a surprise awaiting them today.

The American League Against War and Fascism, the Community church, the Women's International League for Peace and Freedom and the Boston students' Committee for Peace and Freedom sponsored the gathering.

The amendment, Bullock said, was the United States postoffice department on the part of a bloc, which came toward the conclusion of the meeting.

He estimated the number present as between four and five hundred.

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

FOR FALL

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

See how smart a comfort shoe can be. Perfect fit in every pair.

4.95 AAAA to EEE SIZES 1 to 12

For Fall

BARGAIN HOUND

Thursday afternoon at two o'clock Mrs. Marion E. Rowe will give the third cooking demonstration this season in the demonstration room in the Old Fellows club at the Center. The menu chosen for tomorrow consists of individual courses of meat with vegetables, orange and apple salad and apricot suppers will be served at 6:30.

Remove cream from a box of sand-wich bread. Slice bread lengthwise. Butter slices on both sides except top and bottom slices. Make filling as follows: 4 slices ham, finely chopped, 3 slices crisp bacon, cut up, 2 slices Swiss cheese, 1 slice tomato, 1 slice onion, 1 slice lettuce, 1 slice pickles and 5 sprigs water cress or parsley finely chopped.

The women's dress and matching jacket, lavishly trimmed with fur, is the ideal of winter suit. One handsome outfit of this type includes a green wool dress with softly draped neckline and 3/4 length skirt and shawl collar, deep cuffs and patch pockets of beaver. An ensemble of this type consists of a matching wool dress and mole cape, lined with the raspberry woolen.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

PLAYERS TO OPEN SEASON TONIGHT

"The Family Upsairs" to Be Presented at Whiton Memorial Auditorium.

Tonight at the Whiton Memorial Community Players will offer "The Family Upsairs," a comedy, in three acts.

Attempting to play describes the trials and tribulations of a mother trying to marry off her 21 year old daughter, for the simple reason that any girl of such advanced age will soon lose her attractiveness and undoubtedly become an "old maid."

Imagine the embarrassment of the daughter when she brings a gentleman home to dinner to find her mother in the parlor with a complex—in her zealousness to improve the "marriage prospect," the mother wanders so far from the truth that even her husband has to blush himself to make certain he is not dreaming.

The result of the diabolical scheming of the mother will surprise you. It is a rare occasion, and one certainly not to be missed, where a hilarious humor is packed into a three-act play.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

TO RECEIVE ROGERS MEMORIAL GIFTS

Trust Company Agrees to Act as Agent of Fund for Manchester.

In co-operation with banking institutions throughout the country, the Manchester Trust Company has accepted the appointment as agent for the Rogers Memorial Commission for Manchester and will receive donations from residents of Manchester and vicinity from Nov. 4 until Thanksgiving, Nov. 27.

The Rogers Memorial Commission was formed for the purpose of erecting a memorial to the late Rogers Memorial Commission, which was a nationally prominent and responsible organization headed by President John D. Rogers. The formation of this memorial committee will enable individuals in the small towns and rural sections to contribute to the fund being raised for the Rogers Memorial.

BILLS ORDERED PAID BY SELECTMEN

Table listing bills ordered paid by selectmen, including items like 'Kittler's Market, meats and groceries', 'Wm. M. Manufacturing Company, repairs', and 'Wright, Elizabeth, rent'.

MODEL AIRPLANE CLUB RALLY TOMORROW NIGHT

Lectures and Movies to be Presented at Y. M. C. A.—Hartford Expert in Charge. Every young man in Manchester who is interested in model airplane flying is invited to attend...

"SHIPMENTS FOREVER" IS GLAMOROUS FILM

Picture at the State Taken at Annapolis, One of Most Picturesque Spots in Country. One of the loveliest and quaintest spots in the United States is the home of the late-known-ship to inhabitants of the United States...

WAPPING

The Hartford Players, sponsored by the Little Theater of the Hartford Players, presented a three-act comedy, "Shipments Forever," which was staged at the Hartford Players...

NO ANYMAN RACE

"Two-Fisted" featuring Les Tracy is the second feature in the show. Mr. and Mrs. Ansel Christensen have gone to New Jersey to live for the present as Mr. Christensen is a mail clerk and has been transferred...

WTRC

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

MODEL AIRPLANE CLUB RALLY TOMORROW NIGHT

Lectures and Movies to be Presented at Y. M. C. A.—Hartford Expert in Charge. Every young man in Manchester who is interested in model airplane flying is invited to attend...

"SHIPMENTS FOREVER" IS GLAMOROUS FILM

Picture at the State Taken at Annapolis, One of Most Picturesque Spots in Country. One of the loveliest and quaintest spots in the United States is the home of the late-known-ship to inhabitants of the United States...

WAPPING

The Hartford Players, sponsored by the Little Theater of the Hartford Players, presented a three-act comedy, "Shipments Forever," which was staged at the Hartford Players...

NO ANYMAN RACE

"Two-Fisted" featuring Les Tracy is the second feature in the show. Mr. and Mrs. Ansel Christensen have gone to New Jersey to live for the present as Mr. Christensen is a mail clerk and has been transferred...

WTRC

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

WDR

Hartford, Conn. 50,000 W. 1040 R. C. 2828 M. Traveling Salesmen, Wholesale (Eastern Standard Time).

DAILY RADIO PROGRAM

Table listing daily radio programs for Wednesday, October 23, including stations like WTRC, WDR, and WBZ-WBZA with their respective times and program titles.

MAIN ST. CHANGES MOVING RAPIDLY

Work On Main Street and Brainerd Place Building Well Underway. Little time has been lost in getting work underway for changes that are to be made in the brick building located at Main street and Brainerd place.

CONCLUDE Y. M. C. A. DRIVE TONIGHT

All Workers Asked to Be Present; Women's Division to Serve Supper. A meeting of all captains and team workers of the Y. M. C. A. campaign fund will be held in the "Y" tonight.

DEATHS LAST NIGHT

Hamburg, Germany—Max Obousier, 47, member of the arbitration board of the North Atlantic freight shipping conference and former chief of the Hamburg American Line.

OVERNIGHT A. P. NEWS

Bridgeport—Officials of the Sikorsky Aircraft Corp., said the two giant amphibians they have built for the Navy are ready for flight to Honolulu within a few days.

RADIO DAY

New York, Oct. 23.—(AP)—An American Radio Day will be observed in New York City on Monday, Oct. 27.

ST. MARGARET'S CIRCLE HAS HALLOWEEN PARTY

Large Turnout of Members of Daughters of Isabelle in K. of C. Home Last Night. St. Margaret's circle, Daughters of Isabelle, held a Halloween party at the Knights of Columbus home on Main street last night.

RAILWAY POSTAL EXAM EXAM IS ANNOUNCED

The United States Civil Service Commission has announced an open competitive examination for Railway Postal Clerk. Applications may be filed with the civil-service district office near the applicant, or with the U. S. Civil Service Commission at Washington, D. C., after October 28, 1936.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

RED LEADER SENTENCED TO DEATH FOR TREASON

Redhead, U.S.R.H. Oct. 23.—(AP)—George Whitehead, an officer and hero of the Red Army, was sentenced to death today for treason against the United States. He was convicted of leading a band of 100 men to the execution of 10 American soldiers in 1920.

SALE OF HATS STARTING TOMORROW

Turban—Brims—On-the-Face—Toblers—Etc. In Bust—Jungle—Kent Green and Many Other Colors. Other Hats At \$1.29. MARY CARNEY HAT SHOP, Opp. St. James's Church.

SAVING GOODYE

TO OLD-FASHIONED COOKING METHODS WHEN YOU MOVE. An electric range, you see, has no flame to use up the oxygen in the air and makes your kitchen hot and stuffy.

ST. MARGARET'S CIRCLE HAS HALLOWEEN PARTY

Large Turnout of Members of Daughters of Isabelle in K. of C. Home Last Night. St. Margaret's circle, Daughters of Isabelle, held a Halloween party at the Knights of Columbus home on Main street last night.

RAILWAY POSTAL EXAM EXAM IS ANNOUNCED

The United States Civil Service Commission has announced an open competitive examination for Railway Postal Clerk. Applications may be filed with the civil-service district office near the applicant, or with the U. S. Civil Service Commission at Washington, D. C., after October 28, 1936.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

For Quality RANGE OIL Dial 4129 CAMPBELL Service Station

SALE OF HATS STARTING TOMORROW

Turban—Brims—On-the-Face—Toblers—Etc. In Bust—Jungle—Kent Green and Many Other Colors. Other Hats At \$1.29. MARY CARNEY HAT SHOP, Opp. St. James's Church.

SAVING GOODYE

TO OLD-FASHIONED COOKING METHODS WHEN YOU MOVE. An electric range, you see, has no flame to use up the oxygen in the air and makes your kitchen hot and stuffy.

ST. MARGARET'S CIRCLE HAS HALLOWEEN PARTY

Large Turnout of Members of Daughters of Isabelle in K. of C. Home Last Night. St. Margaret's circle, Daughters of Isabelle, held a Halloween party at the Knights of Columbus home on Main street last night.

RAILWAY POSTAL EXAM EXAM IS ANNOUNCED

The United States Civil Service Commission has announced an open competitive examination for Railway Postal Clerk. Applications may be filed with the civil-service district office near the applicant, or with the U. S. Civil Service Commission at Washington, D. C., after October 28, 1936.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

DAILY ACCIDENT REPORT

Table listing daily accident reports for October 23, 1936, including categories like Accidents, Fatalities, Injuries, and Property Damage.

Advertisement for Storm Sash by G. E. Willis & Son, Inc. featuring an illustration of a man in a sash and text describing the product's benefits for winter weather.

Advertisement for Manchester Electric Co. promoting electric ranges with modern rental charges. Includes text about energy savings and contact information for the company.

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING COMPANY, INC., 15 Broad Street, MANCHESTER, CONNECTICUT.
 Founding October 1, 1881.
 Published Every Evening Except Sundays and Holidays. Circulation 10,000.
 Post Office at Manchester, Conn., as Second Class Mail Matter, October 1, 1911.
 Authorized Second Class Postage Paid at Manchester, Conn., October 1, 1911.
 Member of the Associated Press.
 The Associated Press is exclusively authorized to disseminate for all news dispatches credited to it or not credited to it, and for all news articles, features, columns, and other material published in this paper and also the local news published in this paper.
 Copyright, 1935, by the Herald Printing Company, Inc., 15 Broad Street, Manchester, Conn.
 Full Service Station of E. E. BAYNE, INC., 15 Broad Street, Manchester, Conn.

of natural demand the restriction must be enormous.
 It may be a bit beside the case, but it is hardly conceivable that in any instance the inventor, or anybody who holds the patent laws as originated, is a monopolistic right. It is a right of the public to use the invention, and it is a right of the inventor to be paid for his invention. The patent laws are not intended to give a monopoly to the inventor, but to give him a right to be paid for his invention. The patent laws are not intended to give a monopoly to the inventor, but to give him a right to be paid for his invention.

TEAROT TEMPEST
 Possibly because this country hasn't enough fear of its own to keep it from worrying about its health the agitators are putting a few more under the American flag. A controversy, raging for weeks, over whether the United States should withdraw from the Olympic Games to be held at Berlin next spring, and what we can't understand is why the agitators have expressed their doubts. The agitators have expressed their doubts. The agitators have expressed their doubts.

PATENTS, JOBSNESS
 There is one factor in the American industrial set-up which has never, so far as we know, come under the microscope of the economist who for several years have been applying themselves so closely—regrettably without success—to the business of discovering what fundamental thing or things it is that so grievously gumming up the works of our system of production and distribution.

IN NEW YORK
 By GEORGE ROSS
 New York, Oct. 23.—No night club in New York is smoother than the Rockefeller mansion. The mansion is smoother than the Rockefeller mansion. The mansion is smoother than the Rockefeller mansion.

HEALTH-DIET ADVICE
 By DR. FRANK MCELROY
 Questions on diet will be answered by Dr. Mcelroy who will be addressed in care of this paper. Enclosed is a coupon for reply.

THE IMPORTANCE OF EMOTIONAL SUPPORT
 In the article for today, I am going to explain to you in what way we give each other emotional support but at the beginning to go on the way back to the smallest form of life, the amoeba. The amoeba supports itself by eating up food from any part of its body. It is able to discharge wastes from any part of its body. It is able to absorb oxygen from any part of its body.

PASSAMAQUODDY
 There could scarcely be a better illustration of the middle class in the administration's great spending program has fallen than the case of the Passamaquoddy enterprise. Estimated to cost for the expenditure of \$30,000,000, the tide harvesting project was begun with an allotment of \$10,000,000. Carried on along with the tide harvesting project, it has cost \$30,000,000.

QUESTIONS AND ANSWERS
 Question: Miss Wilma G. wants to know: "What does it mean to be a vegetarian? I am a vegetarian and I am interested in your article on the subject of diet. I am a vegetarian and I am interested in your article on the subject of diet."

QUESTIONS AND ANSWERS
 Question: "What does it mean to be a vegetarian? I am a vegetarian and I am interested in your article on the subject of diet. I am a vegetarian and I am interested in your article on the subject of diet."

BEHIND THE SCENES IN WASHINGTON
 BY RODNEY DUTCHER

HOOPER FOR HOOPER IN 1936
 There's a possibility of Cleveland in 1936. There's a possibility of Cleveland in 1936. There's a possibility of Cleveland in 1936.

POOR MR. HEARST!
 The great Mr. Hearst is about to lose the California place and live almost entirely in New York because of California's tax laws.

CONDENMED
 E. Kent Hubbard thinks it is a disgrace to Connecticut that she is represented in Congress by such men as the Rockefeller family.

HEALTH-DIET ADVICE
 By DR. FRANK MCELROY
 Questions on diet will be answered by Dr. Mcelroy who will be addressed in care of this paper. Enclosed is a coupon for reply.

QUESTIONS AND ANSWERS
 Question: "What does it mean to be a vegetarian? I am a vegetarian and I am interested in your article on the subject of diet. I am a vegetarian and I am interested in your article on the subject of diet."

QUESTIONS AND ANSWERS
 Question: "What does it mean to be a vegetarian? I am a vegetarian and I am interested in your article on the subject of diet. I am a vegetarian and I am interested in your article on the subject of diet."

QUESTIONS AND ANSWERS
 Question: "What does it mean to be a vegetarian? I am a vegetarian and I am interested in your article on the subject of diet. I am a vegetarian and I am interested in your article on the subject of diet."

QUESTIONS AND ANSWERS
 Question: "What does it mean to be a vegetarian? I am a vegetarian and I am interested in your article on the subject of diet. I am a vegetarian and I am interested in your article on the subject of diet."

QUESTIONS AND ANSWERS
 Question: "What does it mean to be a vegetarian? I am a vegetarian and I am interested in your article on the subject of diet. I am a vegetarian and I am interested in your article on the subject of diet."

FREE
 Ten volumes of O. HENRY's 250 incomparable stories... 2,500 thrilling pages!

Quotations--
 "It is the people who make the issues and not the political leaders on either side."
 —Louis McHenry Howe, President Roosevelt's secretary.

with the new GLOBE-WERNICKE BOOKCASES
 Here is great news for book lovers... "double value" for your money. The bookcases are splendid examples of Globe-Wernicke craftsmanship... \$20.50

WATKINS
 81 MANCHESTER, CONN.

1. We are discontinuing our Hartford warehouse for an ever increasing music business.
2. We have just combined our various departments under one single, three-story, modern building with a new roof, proof roof, and odds-and-ends have been cleared out.

SALE
FINE BEDDING

(All the following list of mattresses, springs and quilts were on hand the first of the week with this advertisement. All are subject to prior sale.)

(8) Innerspring mattresses; samples and slightly soiled, full and single sizes, \$22.50 to \$35.00 values... \$16.95

WATKINS
 81 MANCHESTER, CONN.

Sh-h-h! Join Watkins Christmas Club - Today
 Surprise the folks Christmas day with a big, worthwhile gift for the home!

HIGH COURAGE
 by Jeanne Bowman

SYNOPSIS: Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is. Anne Farnsworth is the daughter of a Finnish fisherman.

Chapter 1
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

Chapter 2
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

Chapter 3
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

Chapter 4
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

Chapter 5
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

Chapter 6
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

Chapter 7
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

Chapter 8
 Anne Farnsworth was found dead in the room of Lynne and Lucinda Farnsworth, because she is not there last night. The answer came in the form of a letter from Lynne Farnsworth, who had been in Portland to find out who she really is.

LEGION HALLOWEEN PARTIES THURSDAY
 Children Invited to Go to One of Three Places for Evening of Fun.

Due to a misunderstanding, it was incorrectly announced in last night's Herald that the three Halloween parties for children, sponsored by the American Legion and the Auxiliary, would be held next week. The parties will be held on Thursday night, Oct. 24, at the East Side Room, 100 West Side Road, at the Y. M. C. Club.

TO BEGIN CARD GAME SERIES AT THE GREEN
 Community Club to Run Five Bridge and Setback Socials Starting Friday Evening.

HIGHWAY DEPARTMENT AWARDS EIGHT JOBS
 Commissioner John A. Macdonald announced today the awarding of eight road jobs for which were received on October 7. The awards are: Town of Groton: 11,846 feet of concrete pavement; Town of Groton: 11,846 feet of concrete pavement; Town of Groton: 11,846 feet of concrete pavement.

MARLBOROUGH
 Mrs. Cora Keating of New York has been visiting her cousin, Mrs. Charles M. Keating, at the Marlborough Hotel, 100 West Side Road, at the Y. M. C. Club.

LOOK! TAKE ADVANTAGE OF OUR SPECIAL!
 Any PLAIN GARMENT 50c FOR FREE DELIVERY SERVICE CALL 4836

PEERLESS CLEANING WORKS
 93 Wells Street South Manchester

Must Be Sold!!
 Our Stock of Clean, Second-Hand Furniture Must Be Sold To Make Room for New Furniture That is Arriving Daily.

They Say "Imitation Is The Sincerest Form Of Flattery"
 However, for your own benefit, without flattering anyone—you can well afford to imitate the other fellow's habit of SAVING. As you watch your account increase you will congratulate yourself that you were smart enough to do this.

THE SAVINGS BANK of Manchester

RECREATION CENTER Items of Interest

WEDNESDAY
 The women's gym class will meet from 7 to 7:45. The girls' saving class will meet from 7 to 7:45. The girls' saving class will meet from 7 to 7:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

WEDNESDAY
 The women's afternoon swimming class will start at 3:45. The girls' afternoon swimming class will start at 3:45.

HIS EXCELLENCY--

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

J. MARION FURTELL
 The Governor of Arkansas. J. Marion Furtell, 63, is a native Arkian. He was elected in 1931. He was elected in 1931.

Westclox

Starts More People To Work Every Morning Than Any Other Alarm Clock!

Big Ben Chime Alarm... \$3.50
 Same Clock with Radium Dial... \$4.50
 Big Ben Loud Alarm, plain dial... \$2.95
 Same Clock with Radium Dial... \$3.95

R. DONNELLY
 815 Main Street JEWELER Manchester

KEMP'S

13th Anniversary Sale

ENGLISH CLUB SUITE
 \$99.50

Duncan Phyfe Table

THE MANCHESTER ELECTRIC CO.
 773 Main Street Phone 3151

KEMP'S, Inc.
 FURNITURE AND MUSIC

