

Average Daily Circulation For the Month of September, 1940: 6,441

Manchester—A City of Village Charm

MANCHESTER, CONN., SATURDAY, OCTOBER 5, 1940 (FOURTEEN PAGES)

The Weather: Fair and warmer tonight; heavy, cloudy, followed by showers late Sunday and Monday night.

About Town

The Everyman's Community class will hold its first meeting...

The New England Conference Brotherhood will meet at the Concordia Lutheran church Sunday afternoon at three o'clock...

Dr. Alfred B. Sundquist of Princeton street will be the guest speaker at the monthly meeting of the Manchester Green Parsonage association...

Building Boom Is Keeping Up

Eight Permits Issued in Last 24 Hours; Homes Valued at \$32,000.

started off with a rush as a new month opens. Within the past 24 hours eight permits with a value of over \$32,000 have been requested...

Saturday Specials: Sheet Music 4 Copies for \$1.00, Bluebird Records 3 for \$1.00, KEMP'S

The first of the winter series of "Jingles" will be played in St. James's hall on Park street tonight...

The Senior Epworth League of the South Methodist Church will have a business meeting and social at the church tomorrow night...

Baby Shop

At St. John's church on Galloway street tomorrow morning, Oct. 5, at 10 o'clock...

Dresses: Fall and Winter models in velvet, wool serge, wool plaids and corduroy jumpers. Colors: Red, navy, open, blue and aqua. Sizes 3 to 6 years. \$1.98

Miss Jean Woodruff, daughter of Rev. and Mrs. Watson Woodruff, has been appointed medical technician at the Connecticut General Hospital at Olney, Md.

The first of the winter series of "Jingles" will be played in St. James's hall on Park street tonight...

The Senior Epworth League of the South Methodist Church will have a business meeting and social at the church tomorrow night...

Snow Suits

Why not shop while the stocks are low and you have the "pick-of-the-crop"? Buy warm fleeces in one-piece models with hood or helmet to match. Colors: Rose blue and aqua. Sizes 1 to 3 years. \$2.98 to \$5.98

Boys' Suits: Boys' Donmor suits in supreme colors knit in plain colors or assort in plain colors or assort in stripes. This suit will not sag or shrink when laundered. Sizes 8 to 12 years. \$1.25 and \$1.98

Emma Jetticks' expert cutlery has long been known for its quality and durability. Now available in a new design for \$5.96.

Miss Jean Woodruff, daughter of Rev. and Mrs. Watson Woodruff, has been appointed medical technician at the Connecticut General Hospital at Olney, Md.

The Senior Epworth League of the South Methodist Church will have a business meeting and social at the church tomorrow night...

Junior Department

Sweaters: Long or short sleeved cardigans, slip-on models with crew-neck and long sleeves. Hand knit coat styles. Sizes 34 to 40. \$1.98 to \$2.98

Winter Coats: Featuring the new double and single-breasted models with plain or velvet trim—you'll like the new side opening which will only one of many styles in our selection. \$19.75

PRINCESS RESTAURANT: SPECIAL LUNCHEON 40c. Dinners 65c.

This General Electric Washer: A REGULAR \$99.95 VALUE. NOW ON SALE AT ONLY \$64.95

Handbags: Genuine leather handbags in calf, seal, or goat skin. Top handle styles with zipper or button. Colors: Navy, black, wine and brown. \$1.95-\$4.95

Coat Sweaters: All wool sweaters so warm and durable that they're a joy to wear. Colors: Lustrous, navy, blue, wine and natural. \$3.29 to \$3.98

Hosiery: Hite's 2-thread, extra strong chisols, all silk legging with semi sandal foot reinforced at heel and toe. 79c pr.

FLORENCE: Dual-Oven Combination Range For Oil and Gas. Factory Built-In Florence Burner; guaranteed satisfaction. \$169.50

Scranton's Restaurant: Serving Home Cooked Food. Facilities Available Exclusively for Parties and Banquets. 178 Tolland Turnpike.

New Fall Hats: 94c. FELTS, CORDUROYS, VELVETS, ANTELOPES. BIG VARIETY OF ALL THE BEST STYLES!

Handbags: Genuine leather handbags in calf, seal, or goat skin. Top handle styles with zipper or button. Colors: Navy, black, wine and brown. \$1.95-\$4.95

KEMP'S, Inc.: BINGO BINGO. ORANGE HALL—TOMORROW NIGHT! 20 Games for \$2.50. Special Prizes: Orders Valued At \$5.00, 3 Free Games!

Chase the CHILLS with 'blue coal'. More heat for your money.

Loft Candy Sale: 25c Old Dutch Chocolates, 19c Assorted Cream Patties, 24c Peanut Brittle, 24c Milk Chocolate Cherries, 39c Hand Rolled Chocolates, 34c 55c Milk Chocolate Parlays, 49c Double Dipped Chocolates, 35c Chocolate Thymifils, 29c 35c Brazil Cream, 29c 69c Fruit & Nuts, 39c Assorted Mixed Salted Nuts, 39c lb.

Handkerchiefs: New Fall prints in pure linen. Your handkerchief of the moment! "Harper's Razor." Waxed street shades. \$7.95 and \$10.98

THE W. G. GLENNEY CO.: Coal, Lumber, Mason's Supplies, Paint. 238 No. Main St. Tel. 4118

THE W. G. GLENNEY CO.: Coal, Lumber, Mason's Supplies, Paint. 238 No. Main St. Tel. 4118

FREE PARKING IN REAR OF STORE. THE W. G. GLENNEY CO. MANCHESTER CONN.

Modess 68's: Regular \$1.00 Value. Modess 68 89c

Critics of Labor Ruling May Spike Plans for Recess

Fresh Demands Made in Washington to Deal With Foreign Policy and Defense Problems May Affect Vote.

3,000 Planes As 1942 Goal

Whole Aircraft Industry's Capacity to Be Tripled; Financing to Be Federal, Private.

Indiana Chemical Factory Blast Wrecks

Indiana Chemical Factory Blast Wrecks: Blast Wrecks Big Solvents Plant, Kills 1.

Democrats to Choose 3 Congress Nominees

Expect Political Week-End to Be One of Bustiest of Campaign; 400 Attend Willkie Rally.

Willkie Says Can't Defend

Tells Big Quaker City Crowd He Knows How to Get Production; Gets Cheers and Boos.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Flashes!

(Late Bulletin of the AP Wire)

Happy Refugees Bring Battle Mementoes

These smiling British lads, arriving in New York city as refugees from the war, hold mementoes of the battle of Britain.

Chief Justice Loses Rally Ticket; Sits in Stands

Pittsburgh, Oct. 5.—(AP)—Chief Justice William L. Taft, 70, of the Pennsylvania Supreme Court is the authority for this one.

Victory, Not Peace, Said Dominant Not at Conference

Victory, Not Peace, Said Dominant Not at Conference: Speaker Emphasizes Importance of Parley by Calling Attention to Fact Leaders Alone Part Time.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Kills Postman, Beats Mother

Albany, Oct. 5.—(AP)—A bachelor member of a wealthy family who terrorized a residential section, killed a postman and beat his aged mother, was jailed today on a murder charge.

Siam's Planes Ignore Border

Vichy, France, Oct. 5.—(AP)—Thailand (Siam) planes, the Ptain government charges, are violating the French Indo-China frontier "systematically" in groups of 20 to 40 to back up territories.

Board Maps Defense Plan

Yarmouth, N. S., Oct. 5.—(AP)—The board of directors of the Canada-U.S. permanent Joint Defense Board were on their way here today after a meeting in Washington.

Negro Metal Worker Held For Murder in Bridgeport

Bridgeport, Oct. 5.—(AP)—A 42-year-old negro metal worker was held on a charge of murder today in the aftermath of a shooting at a South End restaurant.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Scranton's Restaurant

Serving Home Cooked Food. Facilities Available Exclusively for Parties and Banquets. 178 Tolland Turnpike.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Parish Jobs Face a Winter of Hardships

600,000 Exist on Charity or Tiny Dole; Stores Have Few Staples, Many Luxuries.

Rockville Takes Part In Communion Sunday

Protestant congregations to hold special services tomorrow. The schedules...

Rockville, Oct. 5.—(Special)—The church will be marked by all of the churches in Rockville and...

There will be special services at the Rockville Methodist church at 9:30 o'clock and at the Rockville Episcopal church...

Children of Mary of the Immaculate Conception, which is the first Sunday in the month...

Children of Mary of the Immaculate Conception, which is the first Sunday in the month...

Children of Mary of the Immaculate Conception, which is the first Sunday in the month...

Children of Mary of the Immaculate Conception, which is the first Sunday in the month...

NEW 1941 RCA Victor 9995 Master Model Automatic Record Changer 5 Point Tone Control 12" Speaker - Push Pull

Potterton's The Radio Center! 530 Main St. Phone 3743

THE TEA ROOM 885 MAIN STREET UNEXCELLED ESSENCE RANGE and FUEL OILS BOLDAN OIL CO.

3,000 Planes A Month Seen As 1942 Goal

\$83,000,000 in a reserve for aircraft factories which would add 1,000,000 square feet more, at the above rate.

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

Mr. Gen. George H. Brett, chief of the Army Corps of Engineers, division, told a House Appropriations Subcommittee recently that the \$180,000,000 would enable the industry to meet the program for...

APPLICATION BLANK HERALD-STATE THEATER "Gene and Glenn Quiz"

Servile? Says Gayda of Turks

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Other Pacific commentators on the division of the Balkans are the patriots and indicated a German attempt to land troops on the British Isles might require months of preparation.

Blast Wrecks Big Solvents Plant, Kills 1

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Managers, said however he did not suspect sabotage. He said the firm was not connected directly with any work on the national defense program.

Loomis Homestead at Bolton Center Bought by Hartford Man

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Bolton, Oct. 5.—(Special)—The Loomis homestead at Bolton Center has been sold after being in the hands of the Loomis family for nearly sixty years.

Churches

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

Manchester Methodist Church, Rev. William T. Wallen, Minister. 9:30 a. m. Regular service of the church school with classes for all ages.

The Story of Your Newspaper

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Success, Oct. 5.—(Special)—The story of your newspaper is a story of the lives of the men who have made it what it is today.

Music Like Extra Actor In Opinion of Composer

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

Success, Oct. 5.—(Special)—The screen, a sort of re-creating of the actor in a town whose whole action in music just in case the audience couldn't figure it out from the picture.

ALASKA WELCOMES First Air Unit States to Vote On Amendments

New Gift Is Announced At Hospital Ceremony

Third Floor of the New Addition to Be Fully Equipped; Comes as Surprise to Trustees.

Town Election Here Monday Expect Big Vote Due to National Election Interest in Both Parties.

Manchester voters will go to the polls Monday to elect their town officials. Because of the general election, interest in the town election is expected to be very high.

Oldest Volunteer Fireman Still on Roll, Passes Away in Granby

Edwin T. Ferris, 85, of 290 Oak street, the oldest volunteer fireman in the state still carried on the rolls of the Granby Fire Department, died at his home in Granby, N. H., on Friday afternoon.

Willkie Says The New Deal Can't Defend (Continued From Page One)

Mr. Willkie said that the new deal is a failure and that the country needs a new direction. He criticized the administration's policies and called for a return to traditional values.

Blow at Britain Planned by Axis (Continued From Page One)

German high command is planning a major offensive against Britain. The attack is expected to be a surprise and will involve a combination of air and sea forces.

Blow at Britain Planned by Axis (Continued From Page One)

The Axis powers are planning a surprise attack on Britain. This move is seen as a major escalation of the conflict and is expected to have significant consequences.

Blow at Britain Planned by Axis (Continued From Page One)

The Axis powers are planning a surprise attack on Britain. This move is seen as a major escalation of the conflict and is expected to have significant consequences.

Blow at Britain Planned by Axis (Continued From Page One)

The Axis powers are planning a surprise attack on Britain. This move is seen as a major escalation of the conflict and is expected to have significant consequences.

Blow at Britain Planned by Axis (Continued From Page One)

The Axis powers are planning a surprise attack on Britain. This move is seen as a major escalation of the conflict and is expected to have significant consequences.

Speaker Tells About Royalty

Mr. Speaker told the House about the royal family and their activities. He mentioned the recent visit of the royal family to the United States and their reception.

Hartford Woman Gives Address Before the Cosmopolitan Club.

Miss Josephine Marie Stephens, daughter of Mr. and Mrs. Thomas Stephens, gave an address before the Cosmopolitan Club in Hartford.

Weddings

Several weddings were celebrated in the city. The ceremonies were held at various churches and were attended by family and friends.

Public Records

Records of births, deaths, and marriages were filed. The records show a steady flow of vital events in the community.

British Down 5 Nazi Planes

The British Royal Air Force shot down five German bombers. The victory was a significant one and showed the effectiveness of the RAF's defenses.

Arrange Program For Rally Day

Plans for a rally day were being made. The event is expected to be a major one and will attract a large number of participants.

Funerals

Funeral services were held for several individuals. The services were conducted with dignity and respect.

Democrats to Pick Congress Choices

The Democratic Party is preparing to select its candidates for Congress. The process is ongoing and will involve a series of meetings and votes.

Democrats to Pick Congress Choices (Continued From Page One)

The Democratic Party is preparing to select its candidates for Congress. The process is ongoing and will involve a series of meetings and votes.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Wedges Weimer Case Differences Which Led To Assault Are Patched Up; Other Court Cases

The Weimer case is being reviewed by the court. The differences between the parties are being resolved, and other court cases are also being handled.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

Serial Story This Could Be Your Story

A serial story about a woman's life. The story is told in a series of chapters and is designed to be relatable to the reader.

MANCHESTER BUSINESS. Advertisement for business services, including legal and financial advice.

John Wolcott and Son Give Good Landscaping Advice. Advertisement for landscaping services, highlighting the expertise of John Wolcott and Son.

Metalf Glass For Every Need. Advertisement for Metalf Glass, offering a wide range of glass products for various applications.

THE NEW POMPADOUR!!!. Advertisement for Pompadour hair care products, featuring a woman's face and the brand name.

Weldon Beauty Salon. Advertisement for Weldon Beauty Salon, offering a variety of beauty treatments and services.

MOVING. Advertisement for moving services, including local and long-distance relocations.

Philgas. Advertisement for Philgas, a brand of fuel gas, highlighting its quality and availability.

COMPLETE BUILDING SERVICE. Advertisement for a complete building service, offering construction and renovation work.

W.M. E. KRAH. Advertisement for W.M. E. Krah, a business or service provider, with contact information.

Quality Paint. Advertisement for quality paint products, including various colors and finishes.

JOHNSON PAINT CO. Advertisement for Johnson Paint Co., offering a wide selection of paint products.

T. P. Holloran FUNERAL HOME. Advertisement for T. P. Holloran Funeral Home, providing funeral and burial services.

G. E. WILLIS & SON, INC. Advertisement for G. E. Willis & Son, Inc., offering a complete line of building materials.

Novel Contest Is Announced. Advertisement for a novel contest, inviting writers to submit their work.

Hartford Gas Co. Gives Out News of Kitchen Camera Prize Offer. Advertisement for Hartford Gas Co., offering a kitchen camera as a prize.

HAVE YOUR CAR THROUGHLY GREASED AND OIL CHANGED. Advertisement for car maintenance services, including greasing and oil changes.

Adamy Service Station. Advertisement for Adamy Service Station, offering a variety of automotive services.

HIGH GRADE PRINTING. Advertisement for high grade printing services, including business cards and brochures.

W. S. Dairy Sells Homogenized Milk. Advertisement for W. S. Dairy, offering homogenized milk products.

Nazi Doctor Will Testify Oct. 10. Advertisement for a news item regarding a Nazi doctor's testimony.

Perrett, Glenney Stresses Safety. Advertisement for Perrett, Glenney, emphasizing safety in their services.

SEE FOR YOURSELF! MORE POWER. Advertisement for a power-related product or service, encouraging customers to see for themselves.

John S. Wolcott & Son. Advertisement for John S. Wolcott & Son, offering various services.

COOK'S SERVICE STAL. Advertisement for Cook's Service Stal, providing food and catering services.

Jumbo Ice Cream Cones. Advertisement for jumbo ice cream cones, highlighting their size and quality.

Hot Water. Advertisement for hot water services, ensuring customers have a steady supply of hot water.

USED CAR SPECIALS. Advertisement for used car specials, offering a variety of vehicles at discounted prices.

OLSON MOTOR SALES. Advertisement for Olson Motor Sales, offering a wide selection of cars and trucks.

Buy or Build the Building & Loan Way. Advertisement for building and loan services, offering flexible financing options.

THE MANCHESTER BUILDING & LOAN ASSOCIATION, INC. Advertisement for The Manchester Building & Loan Association, Inc., providing financial services.

Don't Run. Advertisement for a product or service, with the slogan 'Don't Run'.

QUALITY PRINTING. Advertisement for quality printing services, ensuring high-quality results.

WILLIAM H. SCHLEIDGE. Advertisement for William H. Schleidge, a business or service provider.

BRAITHWAITE. Advertisement for Braithwaite, offering various services and products.

8812. Advertisement for a business or service, with the number 8812.

Then Came Wallace

OVER almost the identical route taken by Republican President Nominée, Wilkie last week stump...

He whirled through the Southwest, Far West, the North...

"The question remains as to whether or not Wilkie does what he says? Does he understand the meaning of a Democracy that is for...

He completed his junket from the nation's major oil companies...

Industries are permitted to subtract from their gross income...

In New York: Barton vs. Mead

the people and not just for the leaders...

He tickled a Mexican-American crowd at Albuquerque...

McNary "is not a bad lot but he excels those who are 'hooked up' with big financial interests in the East."

Wilkie's Pleads

Eastward, Mr. Wilkie had the checks made by Congress...

He promised to "be better to live in than any work which anyone has imagined."

He pledged a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

The World This Week

Washington

That Tax On Profits Passes

The last congressional obstacle to passing the bill...

An excess profits tax of from 25 to 30 per cent...

Industries are permitted to subtract from their gross income...

In New York: Barton vs. Mead

the people and not just for the leaders...

He tickled a Mexican-American crowd at Albuquerque...

McNary "is not a bad lot but he excels those who are 'hooked up' with big financial interests in the East."

Wilkie's Pleads

Eastward, Mr. Wilkie had the checks made by Congress...

He promised to "be better to live in than any work which anyone has imagined."

He pledged a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

He promised to "be better to live in than any work which anyone has imagined."

He promised a "new world" of an expanding, an impregnable democracy.

He promised for the first time during his campaign, critics extended hostilities beyond heckling...

'Not Over The Last Fight Yet' . . . Spain's Ramon Suner Still Stood Off The Bull

When Padley: The Man Who Said 'No To The Axis'

WHEN padley Francisco Franco took victorious in scorched and shattered Madrid...

Ramon Suner, until then almost unknown, stepped forward to offer his services as Dictator Franco's brother-in-law...

But on Tuesday it became clear that Suner was going to hook up formally with Germany and Italy...

To Avoid 'The Right Moment'

The truth is that Spain, still scarred from her civil war, is in no shape to join the European fray...

But on Tuesday it became clear that Suner was going to hook up formally with Germany and Italy...

To Avoid 'The Right Moment'

The truth is that Spain, still scarred from her civil war, is in no shape to join the European fray...

But on Tuesday it became clear that Suner was going to hook up formally with Germany and Italy...

To Avoid 'The Right Moment'

The truth is that Spain, still scarred from her civil war, is in no shape to join the European fray...

But on Tuesday it became clear that Suner was going to hook up formally with Germany and Italy...

To Avoid 'The Right Moment'

The truth is that Spain, still scarred from her civil war, is in no shape to join the European fray...

But on Tuesday it became clear that Suner was going to hook up formally with Germany and Italy...

To Avoid 'The Right Moment'

The truth is that Spain, still scarred from her civil war, is in no shape to join the European fray...

But on Tuesday it became clear that Suner was going to hook up formally with Germany and Italy...

To Avoid 'The Right Moment'

The truth is that Spain, still scarred from her civil war, is in no shape to join the European fray...

But on Tuesday it became clear that Suner was going to hook up formally with Germany and Italy...

To Avoid 'The Right Moment'

The truth is that Spain, still scarred from her civil war, is in no shape to join the European fray...

The Japanese Sign Then Wonder

TO SET the stage for quick victory Adolf Hitler last fall dismissed as past history his tirades against Russia...

Now his second war Winter approaches, England still confronts him and he has moved quickly to immobilize another big neutral...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

His surprise move this time was a pact with Japan, intended to immobilize America.

The document didn't mention the United States, but it specified that Germany, Italy and Japan would fight as one if any of them were attacked by a power not involved in either the European or Chinese war...

Tigers Short of Goalkeepers as They Face Reds in Fourth Game

High Losses Thriftier to East Hartford, 26-20

But Passing Barrage Almost Cops Victory

Red and White Strikes Back Through the Air As Vincek, Brown and Genoffi Score; Invaders Counter in Final Period Settles Issue

Goal lines at Mt. Nebo's gridiron were crossed nine times yesterday afternoon but only seven of them were in the current gridiron progress...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Backyard Grid Armstron, Blinded and Battered, Gives Up Welter Diadem to Zivic

Contests Hold Major Interest

Take Attention Away From Intersectional Games on Collegiate Front; the Program

New York, Oct. 5.—Only a few seasons back any game between two rival high schools...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Even at this early stage in the 1940 season there are plenty of high school football players who are interested in the game...

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

Box Score

Briggs Stadium, Detroit, Oct. 4.—Official box score of the third World Series game.

Trout, Thompson Vie As the Bengals Seek To Protect 2-1 Edge

About Town

The regular monthly meeting of the Follen-American Athletic Club will be held Monday night at 8 o'clock at the Clinton street club...

Bride Gets Gifts At Shower Party

Mrs. Harry Rudden was the guest of honor last night at a miscellaneous shower at the home of Mrs. George Rudden of 26 Division street...

To Hold Dance At V.F.W. Home

Anderson-Shea Post, V.F.W. will hold a dance for members of the post and club this evening at 8:30 at the Green Home...

Adults School To Be Opened

Hartford, Oct. 5.—The Catholic School for Adults sponsored by the Confraternity of Christian Doctrine will open Monday evening...

Burgess Sure To Be Elected

With town elections being held in nearly all of the towns and cities in Connecticut next Monday there is one candidate for first selectman who is assured of his election...

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING. CLEAN, CAREFREE, LOW-COST—LIKE ELECTRIC LIGHT.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

St. James' Choir Singer For Over Fifty Years

Arthur Keating tells of his first time that he took part in the services; oldest member.

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Manchester Date Book

Oct. 6.—Coom trials at Manchester Court House. Oct. 7.—First fall meeting of the Manchester Musical Club.

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Fly away!

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Manchester Date Book

Oct. 6.—Coom trials at Manchester Court House. Oct. 7.—First fall meeting of the Manchester Musical Club.

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Manchester Date Book

Oct. 6.—Coom trials at Manchester Court House. Oct. 7.—First fall meeting of the Manchester Musical Club.

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Manchester Date Book

Oct. 6.—Coom trials at Manchester Court House. Oct. 7.—First fall meeting of the Manchester Musical Club.

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Manchester Date Book

Oct. 6.—Coom trials at Manchester Court House. Oct. 7.—First fall meeting of the Manchester Musical Club.

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Manchester Date Book

Oct. 6.—Coom trials at Manchester Court House. Oct. 7.—First fall meeting of the Manchester Musical Club.

Safe Electric Water Heating

NO WORRIES AT HOME WHEN YOU HAVE SAFE ELECTRIC WATER HEATING.

Fun For All! Dance at Pulaski Hall

MODERN—OLD FASHIONED—HOPS Admission 25c.

Dine and Dance

EVERY SATURDAY NIGHT At the Olde New England House

One Day Special

Monday Only! MEN'S SUITS Regularly 75c Each. 2 for \$1.00

Flashies!

(Late Bulletins of the UP Wire) Hope to Reopen Service.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.

Town Election Results

The Herald will give telephone service on the results of the Town Election after the vote has been tallied at 8 o'clock.

British Raid

London, Oct. 7.—(AP)—British bombers attacked Nazi coastal objectives and shipping yesterday, and some of the 450 planes were estimated to have been used in penetrating the raiders' air defenses.

Local Voting Light

As usual, heavy balloting in early evening predicted—many women at the polls.

Army Arsenal To Be Viewed

By Roosevelt Starts Today on Seventh Inspection of National Defense Facilities; Using Special Train.

Recs Seen Fading

Leaders in House Say Resolution Will Go Over for Day or Two.