

ABOUT TOWN

Adjutant William Valentine of the Salvation Army will be the guest speaker at the meeting of the Evening's Bible class, Sunday at 8:30 p. m. at the Second Congregational church. His subject will be "Christ and the Law." He will sing a solo accompanied by one of the members who will furnish instrumental music. All men of any church affiliation are welcome to attend these gatherings.

CHARITY COMMITTEE WILL MEET TONIGHT

To Discuss Plans for Year With G. H. Waddell, Superintendent of Charity Department

The members of the new charity sub-committee of the Board of Selectmen will meet tonight with Charity Superintendent George H. Waddell to discuss plans for the department this year.

TOWN TO BE CHARGED FOR CARE OF INMATE

Adoption Council No. 14, R. and A. M., will hold their regular session in the Masonic Temple in Rockville tonight. Important business will be transacted and the Royal Master degree will be conferred. Refreshments will be served.

State Comptroller Charles C. Swartz is making a survey of the inmates of state institutions with the expectation that cases for which the state or towns are paying now should be charged to relatives of the inmates.

Cost Assessed Against Manchester After Being Paid by the State 21 Years.

State Comptroller Charles C. Swartz is making a survey of the inmates of state institutions with the expectation that cases for which the state or towns are paying now should be charged to relatives of the inmates.

Manchester was visited this week by an investigator interested in an inmate of the State Hospital in Middletown whose cost has been born by the state since 1914.

TURKEY DINNER

Sunday, Oct. 27, 12:15 to 1:30

Simple Simon's SANDWICH SHOP

Dennis Street, Oakland

ATLANTIC No. 2 FURNACE OIL 6c per gallon

L. T. WOOD CO.

For Quality RANGE OIL Dial 4129 CAMPBELL Service Station

Compare Our Prices! All Work Guaranteed. No Deposit Necessary. 83 Chestnut Street Phone 8588 or 7845

J. SALA All Kinds of Furniture Reupholstered and Refinished

BLUE FLAME KEROSENE RANGE OIL 8c gal.

We Deliver 50 gals. \$4.00

PHONE STATION—3877 W. S. GRANT HOME—6033

ADVERTISMENT—

Girls' white dresses for Holy Communion Sizes 10 to 16. \$2.95

PROPERTY OWNERS of MANCHESTER Your Attention Please!

Give the Assessors Your Co-operation and Save a Penalty of 10% Which Will Be Charged You For Failure To Make Proper Return On Your Tax List Within the Time Allowed By Law.

Remember! THERE ARE ONLY 7 DAYS LEFT

Rev. Karl Stolz of the Hartford Sunday School will be the speaker at the Sunday morning service at the Second Congregational church.

BOARD OF ASSESSORS, TOWN OF MANCHESTER.

SATURDAY—LAST DAY OF HALE'S

DRESSES

You will enthuse just as much as we did when you see these new dresses we secured for this Saturday selling. They look worth twice the money. Every one of them has been picked for their individual charm and style features. Specially priced at

\$7.95

Other Dresses

\$3.98 to \$10.95

We are also featuring an excellent selection of other models in dresses at a wide range of prices.

ATLANTIC No. 2 FURNACE OIL 6c per gallon

L. T. WOOD CO.

CONORR TO ENFORCE NEW AUTO TAX LAW

State Motor Vehicle Commissioner Seizes License Plates in Danbury As He Launches His Campaign.

Workers Present Brief Case to Hayden L. Griswold.

Hayden L. Griswold, local supervising engineer for the FERA who has just been appointed senior engineer of the WPA for Hartford County, was greatly surprised and somewhat indignant when the FERA laborers met at their own expense to present a brief case to him. The case was signed by them and carried by the workers in the FERA, in appreciation of your constant and understanding during your administration. We wish you the greatest success in your new job in the FERA.

MILLINERY

Don't let this week-end pass without getting a new hat. Our new displays this week-end include New Velours, New Felts and Velvet Turbans that are just too tricky for words.

One Group of HATS Values From \$1.19 to \$1.98

Reduced For Saturday **\$1.00**

NEW WINTER Coats

3 Pc. Girls' Fur Trimmed Coats

All wool faced coats, well made and warmly lined. Colors include: Cr. child, Open, Blue, Wine, Rust and Green.

Sizes 2-4 **\$7.98**

Sizes 4-6 **\$9.98**

Regular 69c Pure Silk M.K.M.

Full Fashioned HOSE 63c pair

2 pair **\$1.20**

Sheer chiffon and semi-sheer chiffon. 7-thread service weight. New-fall shades including Caribou, High Noon, Durban, London Mist and Hibernian.

DRUG DEPT. SPECIALS

35c GLEENEX 29c
50c-51.00 MENNEN'S 34c, 67c
BABY OIL 1.00
5c LADY ESTHER 1.00
CREAM 37c
50c DR. WEST 35c
TOOTH BRUSHES 35c
50c BARBASOL 35c
2-QUART 25c
HOT WATER BOTTLES 25c
10c WOODBURY'S 15c
FACIAL SOAP, 2 for 30c-50c VICK'S 20c, 34c
NOSE DROPS

CANADIAN HAND HOOKED RUGS

From Quebec, Nova Scotia and Prince Edward Island. They have been carefully washed before shipping. Quaint antique and modern patterns in approximately 18" x 36" size.

\$1.19

The J. W. HALE & CO. CORP. MANCHESTER, CONN.

AVERAGE DAILY CIRCULATION

For the Month of September, 1935

5,571

Member of the Audit Bureau of Circulations

Manchester Evening Herald

MANCHESTER, CONN., SATURDAY, OCTOBER 26, 1935. (TWELVE PAGES)

THE WEATHER Forecast of U. S. Weather Bureau, Hartford: Partly cloudy and slightly colder tonight and Sunday.

PRICE THREE CENTS

CONORR TO ENFORCE NEW AUTO TAX LAW

State Motor Vehicle Commissioner Seizes License Plates in Danbury As He Launches His Campaign.

Workers Present Brief Case to Hayden L. Griswold.

Schultz's Escape From Justice

Washington, Oct. 26 (AP)—Decentralized methods borrowed from the old Civil Works Administration are being adopted by Harry L. Hopkins in his drive to create more than 2,000,000 new relief jobs in the next few months.

CUT RED TAPE TO MAKE WORKS RELIEF OPERATE

Hopkins to Give Freer Hand to WPA State Administrators in Selecting Projects As Program Lags.

BRITAIN LOSING HOPE OF ENDING THE WAR

London Believes Stalemate Has Been Reached in Peace Negotiations; Financial Sanctions Against Italy to Be Soon Placed in Operation.

ENGINEER OF FERA GIVEN TESTIMONIAL

Hayden L. Griswold, local supervising engineer for the FERA who has just been appointed senior engineer of the WPA for Hartford County, was greatly surprised and somewhat indignant when the FERA laborers met at their own expense to present a brief case to him.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Two Thousand Men Battling Blaze in California; Homes of Film Celebrities in Path of Fire.

ARREST PAIR HERE AFTER AUTO THEFT

Tree On Oakland Street Last Night.

ITALY'S NEXT OBJECTIVE Occupation of Makale

Rome, Oct. 26 (AP)—The government announced today that the Italian army is moving forward to occupy the valley of the Farsa river.

LINK MORE CRIMES TO KILLING OF SIX

Hall, Suspect in Oregon Mass Murder, Questioned On Two Other Homicides.

CLOUTIER GUILTY IN GRENIER MURDER

Maine Man Gets Life Imprisonment for Killing of 17-Year-Old Girl.

BONDSMAN SOUGHT IN SCHULTZ CASE

Newark Police Wish to Question Max Silverman About the Gangland Killing.

FOREIGNERS IN WEST

Officials explained that Hopkins' order, which became known following the morning of August 20, is the amount of money, and the amount of projects, approved by McClure.

SEE TORRIO HEAD OF SCHULTZ'S FOES

New York Police Name Capone's Mentor as Chief of "Big Six" Racketeers.

WILL OF HANSON IS CONTEST SUBJECT

Brothers Question Validity of Document If Not Drawn in Solonica Consulate.

PETITION IS FILED FOR BRYAN RECALL

5,850 at Lincoln Ask Removal of Commoner's Brother as Mayor.

ITALY'S NEXT OBJECTIVE Occupation of Makale

Rome, Oct. 26 (AP)—The government announced today that the Italian army is moving forward to occupy the valley of the Farsa river.

Boys Throw Into Sewer Jewels Valued at \$8,000

Southington, Oct. 26 (AP)—with a party of friends. A brief Mallet's leaves, and other details were given for the first time.

WILL OF HANSON IS CONTEST SUBJECT

Brothers Question Validity of Document If Not Drawn in Solonica Consulate.

PETITION IS FILED FOR BRYAN RECALL

5,850 at Lincoln Ask Removal of Commoner's Brother as Mayor.

ITALY'S NEXT OBJECTIVE Occupation of Makale

Rome, Oct. 26 (AP)—The government announced today that the Italian army is moving forward to occupy the valley of the Farsa river.

Boys Throw Into Sewer Jewels Valued at \$8,000

Southington, Oct. 26 (AP)—with a party of friends. A brief Mallet's leaves, and other details were given for the first time.

WILL OF HANSON IS CONTEST SUBJECT

Brothers Question Validity of Document If Not Drawn in Solonica Consulate.

PETITION IS FILED FOR BRYAN RECALL

5,850 at Lincoln Ask Removal of Commoner's Brother as Mayor.

ITALY'S NEXT OBJECTIVE Occupation of Makale

Rome, Oct. 26 (AP)—The government announced today that the Italian army is moving forward to occupy the valley of the Farsa river.

INSTALL LEGIONS OFFICERS MONDAY

Victor W. Bronke, of This Town, District Commander, to be in charge.

The committee in charge of the installation ceremony is headed by Victor W. Bronke, district commander.

JUNIOR MACCABEES TOMORROW EVENING

Walter G. Dawley of Hartford to give concert at the Rockville Baptist church.

FOR SALE

ABOUT 3 ACRES, 1-room single house, garage, barn, etc.

George L. Graziadio

Real Estate

Parish Supper

SOUTH M. E. CHURCH WEDNESDAY, OCT. 30 8 P. M.

IT'S YOUR NIGHT!

CENTER TAVERN

STEAMED CLAMS

THIRD ANNUAL ENTERTAINMENT AND DANCE

All Star Radio and Stage Performers

Marc Williams—W. T. J. C. Singing Cowboy

Billie Brennan

Marie Gormley

The Bradleys

Bob Chaney, Stage Comedian

COLONIAL OLD TIMERS—8 Pieces

REFRESHMENTS

ROCKVILLE DEDICATE NEW ORGAN

Walter G. Dawley of Hartford to give concert at the Rockville Baptist church.

The committee in charge of the installation ceremony is headed by Victor W. Bronke, district commander.

FOR SALE

ABOUT 3 ACRES, 1-room single house, garage, barn, etc.

George L. Graziadio

Real Estate

Parish Supper

SOUTH M. E. CHURCH WEDNESDAY, OCT. 30 8 P. M.

IT'S YOUR NIGHT!

CENTER TAVERN

STEAMED CLAMS

THIRD ANNUAL ENTERTAINMENT AND DANCE

All Star Radio and Stage Performers

Marc Williams—W. T. J. C. Singing Cowboy

Billie Brennan

Marie Gormley

The Bradleys

Bob Chaney, Stage Comedian

COLONIAL OLD TIMERS—8 Pieces

REFRESHMENTS

TELEPHONE COMPANY TO CHANGE NUMBERS

No Operators in Manchester After Route Number Change.

Added in the telephone directory to be issued December 1 will be the new numbers.

DEATHS

Ellis Bush Cooper, 44, of Thibodeau, died at 10:30 p. m.

FUNERALS

C. Julius Hoff, of 111 North Main street, died at 10:30 p. m.

POLICE COURT

In Police Court this morning the case of Harry F. Constock, 42, 1650 Main street, East Hartford.

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

OBITUARY Plays Good Samaritan Finds It a Poor Role

William Dougherty, a former policeman of the New Britain force, died at 10:30 p. m.

Temporarily, there is a new meaning, and there is a new meaning for them at an hour when such a man is needed.

GUARDSMEN GIVE CABARET TONIGHT

Armory Decorated in Fall Colors for Second Event

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

SELF-CONTROL

That apply to one evil are applicable to all evils. There are penalties that follow evil.

Belshazzar was ruler of a great and powerful empire. He was a man of great ability.

GUARDSMEN GIVE CABARET TONIGHT

Armory Decorated in Fall Colors for Second Event

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

BELSHAZZAR'S FEAST

That apply to one evil are applicable to all evils. There are penalties that follow evil.

Belshazzar was ruler of a great and powerful empire. He was a man of great ability.

GUARDSMEN GIVE CABARET TONIGHT

Armory Decorated in Fall Colors for Second Event

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

ARMY WILL SPEAK

Army will speak, and there will be a special music.

Belshazzar was ruler of a great and powerful empire. He was a man of great ability.

GUARDSMEN GIVE CABARET TONIGHT

Armory Decorated in Fall Colors for Second Event

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

ARMY WILL SPEAK

Army will speak, and there will be a special music.

Belshazzar was ruler of a great and powerful empire. He was a man of great ability.

GUARDSMEN GIVE CABARET TONIGHT

Armory Decorated in Fall Colors for Second Event

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

BIG HUSKING BEEF TO BE HELD TONIGHT

All committees working on the Husking Beef to be given tonight at the Hollister street hall.

Belshazzar was ruler of a great and powerful empire. He was a man of great ability.

GUARDSMEN GIVE CABARET TONIGHT

Armory Decorated in Fall Colors for Second Event

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

ALLOCATE WPA FUNDS FOR NEARBY LOCALITIES

Windham, Colchester and Marlborough Included in List of Endorsed Projects.

Belshazzar was ruler of a great and powerful empire. He was a man of great ability.

GUARDSMEN GIVE CABARET TONIGHT

Armory Decorated in Fall Colors for Second Event

WEDDINGS

Murphy-Muldoon. Miss Doris Fuller Muldoon, of 111 Westmain street, Hartford.

AFTER 'COON, HUNTERS HERE GET WILD CAT

Highland Park Party Bring Down 15 Pounds in Norfolk

STUDENTS OF MUSIC TO PRESENT RECITAL

Those in Parsons' Studio Classes to Be Heard at 8 P. M. Tomorrow Afternoon.

ABOUT TOWN

Miss Charlotte Rubinow and Jay Rubinow, with Miss Rubinow's guests, Miss Ruth Rubinow, Mrs. Rubinow and Mrs. Rubinow.

REACHES 81ST YEAR

Given Dinner Party Mrs. George Simmons, of Garden street, East Hartford.

CATHOLIC LADIES HOLD BIG HALLOWEEN PARTY

Gibbons Assembly Has Affair Last Night at the K. of C. Clubrooms.

LINK MORE CRIMES TO KILLING OF SIX

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

DUPLICATE CONTRACT BRIDGE LAST NIGHT

First places in the duplicate, contract-bridge tournament at the Marlborough Hotel.

LOCAL WOMAN'S FATHER DEAD IN MONTREAL

John McFarland, Father of Mrs. John M. McFarland, Passed Away After Long Illness.

FOREST FIRES IN WEST CAUSE 10 MILLIONS LOSS

Several severe CCC youths were sent in to back-fire the property.

RECREATION CENTER ITEMS OF INTEREST

The men's plunger period will be held from 7 to 8 o'clock.

ONE USE FOR THEM

Chicago—One use has been found for the old tin cans.

MISTAKEN IDENTITY

Roller skating in the gym started at 8:30.

HONOR DR. T. H. WELDON PRACTISING FOR 50 YEARS

Dr. Thomas H. Weldon, Manchester's oldest practicing physician, was last night the guest of honor of the Manchester Medical Association at the meeting held at the home of Mrs. Frederick L. Clark, chairman of the association.

Dr. Weldon, who has been practicing medicine in Manchester for 50 years, was presented with a gold watch and a bouquet of flowers by the association members.

GOVERNMENT LAWYER IS FINED FOR CONTEMPT

St. Louis, Oct. 26. (AP)—Federal Judge George Moore has announced he will not permit a lawyer to represent a defendant in a motion picture case.

TRUCK WRECK KILLS 2

Two men were killed and several others injured when a truck carrying a load of eggs overturned on a highway near Pennsylvania.

TRUCK WRECK KILLS 2

Two men were killed and several others injured when a truck carrying a load of eggs overturned on a highway near Pennsylvania.

TRUCK WRECK KILLS 2

Two men were killed and several others injured when a truck carrying a load of eggs overturned on a highway near Pennsylvania.

TRUCK WRECK KILLS 2

Two men were killed and several others injured when a truck carrying a load of eggs overturned on a highway near Pennsylvania.

TRUCK WRECK KILLS 2

Two men were killed and several others injured when a truck carrying a load of eggs overturned on a highway near Pennsylvania.

TRUCK WRECK KILLS 2

Two men were killed and several others injured when a truck carrying a load of eggs overturned on a highway near Pennsylvania.

HIGH COURAGE

Called in during the early hours of the girl's life to draw up papers for her adoption, the mother of a child named Robert was named for her courage.

THE PAPERS

Called in during the early hours of the girl's life to draw up papers for her adoption, the mother of a child named Robert was named for her courage.

SPLEEN IMPRESSED

Chicago, Oct. 26. (AP)—The scene in the Stevens Hotel in the largest ballroom in the world was a scene of confusion.

WITH CONVENTION

Chicago, Oct. 26. (AP)—The scene in the Stevens Hotel in the largest ballroom in the world was a scene of confusion.

K. OF C. PICKS LARGE MEMBERSHIP GROUP

Campbell Council K. of C. committee on new members met in the evening at the home of Mrs. M. J. Conroy.

JUNIOR FIFE AND DRUM CORPS PROGRESSES FAST

Comra's Junior Fife and Drum Corps held their regular session at the home of Mrs. M. J. Conroy.

SOME ONE LEFT THEIR

James Quinn of Buckland street was in South Manchester last evening when he was going to work.

GROCERIES IN HIS CAR

James Quinn of Buckland street was in South Manchester last evening when he was going to work.

WTIC DAILY RADIO PROGRAM

- 10:00-10:15—News, Weather, Market Report
- 10:15-10:30—The Battle of Britain
- 10:30-10:45—The Battle of Britain
- 10:45-11:00—The Battle of Britain
- 11:00-11:15—The Battle of Britain
- 11:15-11:30—The Battle of Britain
- 11:30-11:45—The Battle of Britain
- 11:45-12:00—The Battle of Britain

WBZ WBZA RADIO Day

- 10:00-10:15—News, Weather, Market Report
- 10:15-10:30—The Battle of Britain
- 10:30-10:45—The Battle of Britain
- 10:45-11:00—The Battle of Britain
- 11:00-11:15—The Battle of Britain
- 11:15-11:30—The Battle of Britain
- 11:30-11:45—The Battle of Britain
- 11:45-12:00—The Battle of Britain

WDRC

- 10:00-10:15—News, Weather, Market Report
- 10:15-10:30—The Battle of Britain
- 10:30-10:45—The Battle of Britain
- 10:45-11:00—The Battle of Britain
- 11:00-11:15—The Battle of Britain
- 11:15-11:30—The Battle of Britain
- 11:30-11:45—The Battle of Britain
- 11:45-12:00—The Battle of Britain

Thanksgiving Day Race Is Abandoned

DWYER GIVES VIEWS ON ENCLOSED FIELD

For the first time this season, the Thanksgiving Day race at Center Springs was abandoned. Jack Dwyer, who has been in charge of the race, gave his views on the enclosed field.

High Booters Late Rally Ties West Hartford, 2-2

For the first time this season, the Thanksgiving Day race at Center Springs was abandoned. Jack Dwyer, who has been in charge of the race, gave his views on the enclosed field.

Fran Leary Near Record As M. H. S. Harriers Top Hartford High by 21-34

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

Famous Brother and Bill Murch in Taking Event 15:15 But Is Five Seconds Over Best Mark

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

WRESTLING

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

DRAWING HORSES

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

IN IRISH SWEEPS

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

Berlin Maroons To Supply Stiff Test For Marriarts

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

Closing of Rec Centers Would Be A Severe Loss Say Two Officials

Realizing that the loss of the two of our admission to the movies for the closing of the recreation centers would be a severe loss, two officials of the Twilight Baseball League have expressed their views.

Football Pickers Due For Headache On Clashes Today

Teams of might to meet foes of equal calibre in all sections of the country, Yale-Army tops East.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Mahoney Attacks Nazism In Address On Olympics

Many clubs to which he (Sherill) belongs and in which he is most prominent, not only are Jews and Catholics barred, but also are American citizens not of the blood of the Aryan race.

Discovery to Run Final Race Today

Discovery faced his certain call for the year here today in the 1100-yard Washington Handicap, climax of the current meet.

Bowling

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

Racing Notes

By ASSOCIATED PRESS. A couple of bodies monopolized the proceedings at Agawam Park yesterday.

By ASSOCIATED PRESS

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

By ASSOCIATED PRESS

At a real playground could be constructed. The M. H. S. Harriers topped Hartford High by a score of 21-34.

DOUBT OVER FUTURE OF REC CENTERS AS CAUSE FOR DROPPING FIXTURE

Realizing that the loss of the two of our admission to the movies for the closing of the recreation centers would be a severe loss, two officials of the Twilight Baseball League have expressed their views.

Leads Harriers

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

Tommy Danaher

Tommy Danaher has been named captain of Manchester High's cross country team for the coming season.

