

Commission's Plans for Re-arranging Congressional and State Senatorial Districts

Above is the Upton plan for Congressional districts which, if adopted would place Manchester in District 1 which would include New London, Windham, and Tolland counties and part of Hartford county.

Redistricting Removes Population Inequality

Plan Advanced by Election Laws Commission To Correct Changes Made 40 Years Ago.

Waterbury, Nov. 15.—(Special)—The State's Commission on Election Laws has today announced a plan to correct changes made 40 years ago.

Table with 2 columns: Proposed New Senatorial Districts (with 1940 Population) and Population. Lists districts 1 through 20 with their respective populations.

Home Lighting Contest Again

C. of A. Auxiliary Announces Annual Event For Christmas Season.

The second annual Christmas Home Lighting Contest will be held in the Chamber of Commerce...

How Nations Get Things Done.—(By Dr. Abraham L. Sachar, Illinois University educator offers this contrast in how nations operate...

Above is the proposed layout of State Senatorial districts. Manchester would be in District 2 along with Marlborough, Glastonbury, Rocky Hill and Wetherfield.

To Take Vote On Accountant

South End Fire District To Decide This Next Thursday.

Three Sections in Call. There are six sections in the call. The first is to hear the reports and recommendations of the district officers...

Letters Still Coming In About Buttermilk Paint

Ferdinand Klein, of 49 Buckland street, who introduced buttermilk as the principal part of paint he is covering his barn and house...

3 Car Crash; No One Hurt

But Autos Considerably Damaged at Center And Linden Streets.

Bazaar Is Opened At St. Bridget's

Some property damage to three automobiles was caused yesterday afternoon as two cars collided at the curb at Linden street...

Fire Boosted Value Of Booster Tank

The advantage of the booster tank is the last piece of fire fighting apparatus purchased in Manchester...

Coughs Up Tax Taken Too

Salt Lake City.—Dr. David E. Oeller, Richmond, Utah, reports the following in a letter to the State Tax Commission...

Vast Air Raid Shelter Available in New York

System of Underground Chambers, Corridors Operations Center of Rockefeller Center.

To Give Data On Axis Aides

Dies Committee Preparing 'White Paper' on Consular Officials.

Spending Seen At New High

Appropriations Next Year May Exceed Current Record for Peace.

Expulsion Seen Nazi Plan For Absorbing Lorraine

Washington, Nov. 15.—(Special)—The expulsion of French-speaking residents from France's province of Lorraine was regarded as reported in informed circles...

Army Housing Costs Higher

Construction Program To Exceed Tentative Original Estimate.

Radio Comedian Sued for Divorce

Los Angeles, Nov. 15.—(Special)—Los Angeles radio comedian, R. Pollock, has invented a trap which he says can eliminate the ant.

Premature Baby Parley Subject

Washington, Nov. 15.—(Special)—The British have been flying Lockheed Hudson bombers from Canada to England for several weeks...

Legion Will Do Worrying

Minneapolis.—A perplexed man called up draft headquarters and confessed that on registration day he celebrated so much he ended up registering in two places.

Week-End Liquor Specials

WILSON'S WHISKEY, qt. \$1.98. GILBEY GIN, qt. \$1.89. Teacher's Scotch, 5th \$2.69.

ARTHUR DRUG STORES

845 MAIN STREET RUBINOW BUILDING. PERSONAL LOANS On Your Signatures.

Richard Stone

891 Main Street MASTERS OPTICIAN. Consult Your Eye Physician. PRESCRIPTIONS FILLED GLASSES REPAIRED.

FOR THE BIGGEST OCTOBER SALE'S WE'VE EVER KNOWN!

Thank You... FOR THE BIGGEST OCTOBER SALE'S WE'VE EVER KNOWN!

THE U.S.A. PICKS CHEVROLET! Sales of new 1941 Chevrolets in October topped all previous marks for the month in Chevrolet's 29-year history...

Against CHEVROLET'S the LEADER RILEY CHEVROLET CO., Inc. CORNER CENTER AND KNOX STREETS MANCHESTER

Man! Oh Man! It's a wonderful relief to know that your family is riding on America's Foremost Safety Tire... THE Extra SAFETY OF ROYAL MASTERS COSTS Less THAN YOU THINK!

THE BANTLY OIL CO.

Center Street Telephone 3298. Advertise in the Herald—It Pays.

Peak Looms In CIO Ranks

Executive Board Meets To Prepare for National Convention.

Atlantic City, N. J., Nov. 15.—A serious break today in the labor organization's Executive Board met to prepare for the national CIO convention which opens here next Monday.

The first indication of a rift came last night when Frank Hillman of Chicago and Murray Weinstein of New York, both vice-presidents of the powerful Amalgamated Clothing Workers, announced they had refused to serve on convention committees.

Another development was the announcement by Sidney Hillman, member of the National Executive Board and vice president of the CIO, that he would not attend the convention.

Hillman said his time would be taken up with the sessions of the Amalgamated Executive Board. Hillman is president of the Amalgamated Clothing Workers of America.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

One of the leaders of Hillman's faction in the CIO, also said he would not attend the convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Another one of the organizers of the CIO, also said he may not attend the CIO convention because of an amputation of a leg.

Ford Recipient Of Holland Medal

New York, Nov. 15.—Henry Ford is the 1940 recipient of the gold medal of the Holland Society of New York because of his "contribution to the nation in industrial advancement."

The medal, which went to Wendell L. Willkie last year, was presented to Ford at the society's 56th annual dinner last night.

Harold O. Voorhis, secretary of the Holland Society, paid tribute to Ford in an address as "the pre-eminent leader of the nation in industrial advancement."

"What we see in Mr. Ford," he said, "is the originator of a system which, whatever its transitory shortcomings, has given this country such of its material glory and social betterment who has set the pace for the humane and enlightened advancement of our vast industrial population."

Dr. Alexander London, the Netherlands minister, told the society the Dutch are putting up increasing resistance against the "German soldiers, nowadays," he said, "hardly dare to go out after sunset because so many of their number have been pushed into camps and drowned."

State's Picture Is Brisk Entertainment

Brian Aherne, Robert Benchley and Rosalind Russell in Under-27's exciting romantic comedy, "Hired Wife" at the State theater here Sunday and Monday.

Brian Aherne, Robert Benchley and Rosalind Russell in Under-27's exciting romantic comedy, "Hired Wife" at the State theater here Sunday and Monday.

3 1/2 miles of reinforced concrete pavement on Hartford road.

Route No. U. S. 6—Hampden Drainage system on approximately 1/2 mile of Route U. S. 6 at Hampton.

Route No. U. S. 7—North Chatham Contracting bridge about 500 feet south of junction of Route U. S. 7 and U. S. 44. Open to traffic.

Route No. 9—Salisbury Three-span bridge over the Connecticut river, north branch of Salinity brook and approaches on Salisbury road.

Route No. 11—Syracuse and Granby, 2 1/2 miles of macadam surface and bituminous macadam surface and bituminous macadam surface and bituminous macadam surface.

Route No. 12—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 13—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 14—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 15—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 16—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 17—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 18—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 19—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 20—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

Route No. 21—Waterbury Waterbury road, north end of Waterbury road, north end of Waterbury road.

The Manchester Public Market

QUALITY MEATS for Discriminate Housewives

Finest Milk Fed Poultry Special for Saturday

Home Dressed Chickens from Coventry, extra fancy, large size, 6 to 8 pounds each, lb. 33c

Fancy Chickens for Roasting, 4 1/2 to 6-pound size, lb. 29c

Fresh Cut-up Fowl for a nice chicken soup or salad, 2 for \$1.50, Each 79c

Chickens for Frying or Roasting, medium size, each 98c

Fancy Milk-fed Young Poultry, about 5 pounds each, lb. 25c

Native Turkeys, little young Hens, 8 to 10 lbs. each, lb. 35c

FRESH DRESSED PORK CUTS FIRST PRIZE QUALITY!

First Prize Pork to Roast, Rib Cut, Bladeless, lb. 23c

Fresh Pig's Hocks, lb. 15c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

GOAL TO GO

By W. H. Pears

Yesterday, Bill Dreyer and Helen suddenly awoke from the Board on Buck's job. Buck had been in the room, but he had not seen them.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

"I don't know any American stars," the police officer said. "But I want to."

So she sat with the rest of the hundreds of star guests in the wooden bleachers outside the theater, breathless and excited.

DOUBLE "A" Green Stamps

From the First and Original Store in New England

Featuring the Savings and Value of Serving Yourself

HALE'S SELF-SERVE and MARKET

DOUBLE "A" Green Stamps Given With Cash Sales Saturday

Hale's Family Loaf Special 5c

Extra Large Jelly Doughnuts and Crullers Doz. 15c

Treet 2 cans 41c

Quaker All Purpose 2 1/2 lb. bag 79c

ANTI-FREEZE, 2 qts. 31c

Baking Powder 1 1/2-Lb. Can 19c

CAKE FLOUR SWANSDOWN pkg. 20c

Salada Tea Bags 15c

Maxwell House Coffee 2-lb. can 45c

SPRY 3 lb. can 47c

1 lb. can 17c

Overnight News Of Connecticut

By Associated Press

ALL FOR 15c

HEALTH MARKET

Sunday Treat!

Rib Roast Beef 29c

Pot Roast 29c

Turkeys 29c

Chickens 29c

Spiced Ham 29c

Ground Beef 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

POPULAR FOOD MARKET

855 MAIN STREET RIBUNOV BUILDING

"WHERE THRIFTY SHOPPERS SHOP"

Week-End Super Values

LEAN-FRESH Shoulders lb. 13c

ROASTING VEAL lb. 12c

FRESH PORK FEET 5c

SMALL LINK SAUSAGE lb. 19c

Sliced Bacon lb. 10c

Muenster Cheese lb. 21c

Madonna Tomato Paste 6 cans 25c

CRISCO 47c 17c

Oxydol 47c 17c

Ivory Soap 47c 17c

Sunkist Oranges 17c doz.

Florida Grapefruit 6 for 25c

Whipped Cream Pies 35c each

Chocolate Eclairs 3 for 10c

SHIRLOIN STEAKS lb. 32c

CENTER CUT PORK CHOPS lb. 23c

LOIN LAMB CHOPS lb. 29c

STEER-BRISKET CORNED BEEF lb. 25c

RIB PORK ROAST lb. 16c

FRANKFURTERS MINCED HAM VEAL LOAF POLISH RINGS lb. 12 1/2c

MACHINE SLICED BOILED HAM lb. 33c

MACHINE SLICED HONEY HAM lb. 29c

MACHINE SLICED JELLIED TONGUE lb. 25c

CANADIAN BACON, by piece lb. 39c

CREAM CHEESE, lb. 25c

AMERICAN SARDINES 4c can

SPAGHETTI AND MACARONI 5c lb. pkg.

FRIENDS BAKED BEANS 2 Tall Cans 25c

OLD DUTCH CLEANSER 3 Cans 20c

TOMATOES Tall Can 5c

CUT UP FOWL 53c Each

MILK-FED VEAL LEGS 19c Pound

FRESH SPARERIBS 15c Pound

ITALIAN SAUSAGE 19c Pound

PORK LIVER 9c Pound

COTTAGE CHEESE, lb. 7c

PEACHES 2 No. 2 1/2 Cans 23c

PURE EGG NOODLES 3 12-oz. Pkgs. 25c

FRIENDS BAKED BEANS 2 Tall Cans 25c

OLD DUTCH CLEANSER 3 Cans 20c

TOMATOES Tall Can 5c

PEAS Phillip's Delicious 3 Tall Cans 25c

STRINGLESS BEANS White or Yellow Globe TURNIPS 5c quart

CELERY HEARTS 2 bunches 19c

AT OUR PRODUCE DEPARTMENT

Prime Rib Roast, Best of Beef, standing or boned and rolled if you wish, 33c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

Small Pork Shoulders, lb. 15c

Our Own Make Pure Pork Sausage Meat, lb. 19c

Meatly Veal Shank, lb. 25c

McIntosh Apples, extra fancy, 4 pounds, 2 for \$1.10

Fancy Green Beans, 2 quarts, 15c

Native Carrots or Beets, 2 quarts, 10c

Brussels Sprouts, extra fancy, large, quart, 17c

Florida Juice Oranges, U. S. No. 1, dozen, 21c-25c-29c

COFFEE SPECIALS

Beech-Nut, Drip or Regular grind, 2-pound, 49c

Royal Scarlet, 1-lb. can, 24c

Royal Scarlet, 1-pound bags, ground as desired, 33c

FREE! 2 Crystal Candy Dishes with purchase of a large package of Bisquick for 28c

Minute Tapioca, 2 pkgs., 23c

Baker's Chocolate, 1-lb. cake, 15c

Green Peas, 12-oz. pkg., 21c

Broccoli, 16-oz. pkg., 29c

HEALTH MARKET

Sunday Treat!

Rib Roast Beef 29c

Pot Roast 29c

Turkeys 29c

Chickens 29c

Spiced Ham 29c

Ground Beef 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

HEALTH MARKET

Sunday Treat!

Rib Roast Beef 29c

Pot Roast 29c

Turkeys 29c

Chickens 29c

Spiced Ham 29c

Ground Beef 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Spiced Ham 29c

Condition Of State Roads

Construction in force in the State of Connecticut announced by the Connecticut Highway Department November 13, 1940 for the week ending November 23, 1940.

Reports of efforts to seek peace between the CIO and the American Federation of Labor also came from the Amalgamated Hillman stated today that he wanted peace between the two labor organizations.

"I would not comment now on any Amalgamated statement," he said.

"I would not comment now on any Amalgamated statement," he

PA Toy Center
New Branches
The four are Horace Chambers, Thomas Wiggert, Milton Schube and Stanley Majewski, Jr.

All Is Ready For Banquet
Details Completed for Army and Navy Club Affair Tomorrow
Preparations for the annual banquet of the Army and Navy club will be held at the clubhouse tomorrow night.

See Long Session Of Police Court
A large docket of cases, most of them continuances from past sessions, awaits disposition at the opening of court tomorrow.

Real Estate Deals By Wasley Agency
The following real estate transactions are reported by the Stuart J. Wasley Agency:

Barker Puts Finger on Georgetown to Beat BC
Tags Michigan To Turn Back Northwestern
Seniors Entitled To This Battle of Gridiron Giants

Seniors Entitled To This Battle of Gridiron Giants
Boston College-Georgetown Victor Should Tackle Texas Aggies in Bowl

Indians Held to Tie; Players in Slugfest
Expect 85,000 Fans for Game At Ann Arbor

Sports Roundup
Boston College-Georgetown Victor Should Tackle Texas Aggies in Bowl

Expect 85,000 Fans for Game At Ann Arbor
Michigan-Northwestern Likely to Attract Season's Largest Crowd; Both Lost to Gophers

PINEHURST
GREEN BEANS 10c qt.
PINEHURST TELEPHONE SERVICE UNTIL 7:00 TONIGHT

Mahieu's
183 Spruce Street
Granulated Sugar, 48c
Lamb, 25c

Nation-Wide Stores
WEEK-END SPECIALS
Coffee, Red Bag pound 21c
Maxwell House Coffee lb. 24c

PATTERSON'S MARKET
101 CENTER STREET
THE PRINCIPLE ITEM FOR THE MEAL IS MEAT. GET THE BEST AT PATTERSON'S, 101 CENTER STREET!

Red & White Features
This Week's Specials
JELLO WHEATIES SHORTENING RED BAND COFFEE EVAPORATED MILK

Hawks Retain Lead on Rink
Score 2-2 Tie with Amerks as Montreal Bows to Toronto, 6-2

Sports Writer Chosen Cubs General Manager
James T. Gallagher Is Named to New Post on Chicago Club; Manager Remains in Doubt

Davis to Test Zivic Tonight
New Welter Champion In Non-Title Affair; Is 5 to 7 Favorite

PINEHURST QUALITY MEATS
W.D. STAR MARKET
47 NORTH STREET
WEEK-END SPECIALS

W.D. STAR MARKET
47 NORTH STREET
WEEK-END SPECIALS
VAN CAMP'S MILK MAXWELL HOUSE COFFEE SUGAR LAND O'LAKES BUTTER

W.D. STAR MARKET
47 NORTH STREET
WEEK-END SPECIALS
TURKEYS
CHOOSE YOUR TURKEYS HERE

State Sports
By The Associated Press
New Haven, Nov. 15.—(AP)—Red Mottel, 143, Devon, used Mike Mottel's 144, Sprague, for a punching bag in the feature bout at the New Haven arena.

Win-Lose
WIN LOSER
WIN LOSER
WIN LOSER

Schoolboy Grid Ace Gains 11 Yards Per Try in Texas Games
Crowell, Tex., Nov. 15.—(AP)—As an end, Haseloff is a star ballplayer and vice versa.

Fight Tonight
Tune In Adam Hat Sports Parade
WNBC - 9:45 O'Clock
Fritz Zivic vs. Al Davis

Glenney's
"Where The Good Men Wear Comes From"
789 MAIN STREET

MAN AT WORK

Manchester Evening Herald

...and Worthy of Your Trust

May we introduce a rising young business man? He is the Herald carrier in your neighborhood—the young man who delivers the Herald to homes of regular subscribers every evening. He is off to a good start in life—following in the footsteps of many successful men who started in exactly the same way. He is in business for himself—an enterprise that is both a source of income and a training for the future. While still attending school regularly, this young man is learning his way 'round in the world of business. He is learning the "whys" and "wherefores" of the fundamental laws of business success: fair-dealing, sincerity, efficiency. And that the basic rules of fair play which govern his several sports activities also apply to his job. He observes those rules in his daily routine. If you are not now a regular Herald subscriber, he will probably call at your home sometime soon. He will tell you of the merits of his newspaper—its complete pres-

entation of the news—its many world-famous feature writers—its sports section—women's pages—comic and entertainment content. He will explain that a Herald subscription is a value too good to miss. He will try to add you to his list of customers. But there are some things—often practiced by so-called "agents"—that your Herald carrier will not do. He will not ask for your subscription on a "sob-story" basis. He will not beg or wheedle. He will not play on your sympathies. . . tell you, for example, that a job—or the welfare of his family—depends on his getting a certain number of subscriptions. He does not do business that way. As an independent young merchant, your neighborhood Herald carrier wants your subscription—since it will help his business and increase his earnings. But you will find—if you haven't already done so—that he deals in sincerity and sells on merit. He is worthy of your trust.

Manchester Evening Herald

Draft Quota May Be Cut

Manchester May Only Have to Send Two Men into Service. The increasing number of volunteer enlistments in the various branches of the U. S. military service may serve to reduce Manchester's selective service quota...

Sanson Slated For C. C. Post To Be Nominated for Presidency at Meeting On December 4th.

Jack Sanson, manager of the State Theater here, will be nominated for the presidency of the Chamber of Commerce at the 40th annual meeting of the Chamber on Wednesday evening, Dec. 4, it was announced today by the nominating committee, consisting of...

Obituary Deaths

Moses P. Linnell. Moses P. Linnell died suddenly this morning at the home of his son, John M. Linnell, 75 Oak street. Mr. Linnell was born in Manchester, N. H., June 28, 1854, the son of Perry W. and Mary Sullivan Linnell. He leaves his wife, Janet, and two daughters, Mrs. Andrew Johnson, 207 Main street, and Mrs. William Krueck, Harold Levine, Alfred Scheibel and William Quinn.

Funerals

John Humphries. The funeral of John Humphries who died Wednesday was held this afternoon at two o'clock at his home, 10 Lily street. Rev. Dr. Earl E. Story, pastor of the South Methodist church of which he was a member, conducted the service, assisted by Adjutant Newman J. Curtis of the Salvation Army. David Addy sang two numbers.

1,000 Dead, Hurt In Coventry Ruins

(Continued From Page One) Publicity for this year's Caledonia Market will be in charge of the following members of the committee: Mrs. John Boyce, Mrs. Raymond Hagerston, Mrs. John Smith, Mrs. John Allison, Mrs. Thomas Burke, Mrs. John Shea, Mrs. Leslie Kenney, Mrs. Joseph McDiuff.

United Will Is Best Defense

(Continued From Page One) comparable resources of men, materials and money. The united will of our citizens directed to that end is the best defense. The message was read by Rev. Dr. Proctor, former governor of Vermont and former president of the Council.

Walkout Is First To Hamper Plant On Defense Work

(Continued From Page One) another \$11,000,000 worth for export. The United Automobile Workers Union claims a membership of "more than 3,000" of the 8,700 production workers in the plant, which has a payroll of some \$3,500,000.

League Will Hold Thanksgiving Tea

The Women's League of the Salvation Army will hold its annual Thanksgiving tea and sale on the 20th of this month in the lower hall of the Citadel. The doors will open at seven o'clock, and the tea will be served under the direction of Albert Richardson.

Center Church Club Chairman

Charles Kenneth Burnham is chairman of the "Thousand Dollar Club" of the Center Congregational church, which group has been making progress in reducing the mortgage on the parish house which resulted from the blow of the depression at the time the new building was finished.

Laval Trying To Prevent Final Break

(Continued From Page One) German Armistice Commission over the explosion. Urgent cabinet sessions have been summoned for today and tomorrow. Laval had assured his cabinet colleagues that he would find a solution before returning to Vichy tomorrow.

Barber Session Scheduled Here

A meeting of all local barbers in this town has been called by state authorities of the Board of Examiners of Barbers for November 25 in Tinker hall, it was learned today. Notice of the meeting has been mailed to all in the business here. It will open at 8 p. m. It is stated by the board that the reason for the meeting call is the fact that the examiners desire to acquaint barbers more fully with the state laws and regulations governing the trade. It is noted that many barbers do not seem to know the law and violations persist in spite of warnings. It is understood that the meeting is compulsory, but it appears to be of advantage to barbers who attend.

Speaker Secured For Church Group

The monthly meeting of all groups of the Women's Society of Christian Service of the South Methodist church will take place Monday evening at 7:45 with the Epworth Circle as hostesses. The guest speaker will be Edna Seminary Foundation, who is the second superintendent of the Second Congregational church school here.

Palace Windows Shattered

Palace windows shattered here today, Nov. 15—16—17, by a bomb struck the grounds of Buckingham Palace recently, shattering picture glass windows on the palace picture gallery.

COMING P. A. C. DANCE

NOVEMBER 23 AT SUB-ALPINE CLUB

TONIGHT AND EVERY FRIDAY STEAMED CLAMS

With Delicious Broth. COME - SEE US TONIGHT! RUPPERT'S - HANLEY'S - HULL'S ON TAP! NORTH ST. TAVERN 69 North Street

For the REST of Your Life! FAULTLESS PAJAMAS

by WILSON BROTHERS NOBELT WAIST An excellent Wilson Brothers' feature - holds trousers snugly in place without pressure. Madras, Flannel and Seersucker in all-pink or color models with buttons or Grippies. \$2.00 KELLER'S MEN'S WEAR 87 Main Street Next to Green & Gold Bake Shop

WEEK-END Liquor Specials

CARSTAIR'S WHITE SEAL WHISKEY \$1.99 qt. CARSTAIR'S HARMONY WHISKEY \$1.79 qt. HIRAM WALKER'S TEN HIGH RYE OR BOURBON Qt. \$1.79 Pr. \$1.00 1/2 Pr. 50c Hiram Walker's White Swan Gin Qt. \$1.45 5th \$1.20 Pr. 75c 1/2 Pr. 40c Peter's Beer or Ale, 12 oz. bottle 5c Plus Deposit. FREE DELIVERY - PHONE 4685 FOREST PACKAGE STORE 1071 Main Street Opposite Army & Navy Club

Center Church Club Chairman

Charles Kenneth Burnham is chairman of the "Thousand Dollar Club" of the Center Congregational church, which group has been making progress in reducing the mortgage on the parish house which resulted from the blow of the depression at the time the new building was finished.

Laval Trying To Prevent Final Break

(Continued From Page One) German Armistice Commission over the explosion. Urgent cabinet sessions have been summoned for today and tomorrow. Laval had assured his cabinet colleagues that he would find a solution before returning to Vichy tomorrow.

Barber Session Scheduled Here

A meeting of all local barbers in this town has been called by state authorities of the Board of Examiners of Barbers for November 25 in Tinker hall, it was learned today. Notice of the meeting has been mailed to all in the business here. It will open at 8 p. m. It is stated by the board that the reason for the meeting call is the fact that the examiners desire to acquaint barbers more fully with the state laws and regulations governing the trade. It is noted that many barbers do not seem to know the law and violations persist in spite of warnings. It is understood that the meeting is compulsory, but it appears to be of advantage to barbers who attend.

Speaker Secured For Church Group

The monthly meeting of all groups of the Women's Society of Christian Service of the South Methodist church will take place Monday evening at 7:45 with the Epworth Circle as hostesses. The guest speaker will be Edna Seminary Foundation, who is the second superintendent of the Second Congregational church school here.

Palace Windows Shattered

Palace windows shattered here today, Nov. 15—16—17, by a bomb struck the grounds of Buckingham Palace recently, shattering picture glass windows on the palace picture gallery.

COMING P. A. C. DANCE

NOVEMBER 23 AT SUB-ALPINE CLUB

TONIGHT AND EVERY FRIDAY STEAMED CLAMS

With Delicious Broth. COME - SEE US TONIGHT! RUPPERT'S - HANLEY'S - HULL'S ON TAP! NORTH ST. TAVERN 69 North Street

For the REST of Your Life! FAULTLESS PAJAMAS

by WILSON BROTHERS NOBELT WAIST An excellent Wilson Brothers' feature - holds trousers snugly in place without pressure. Madras, Flannel and Seersucker in all-pink or color models with buttons or Grippies. \$2.00 KELLER'S MEN'S WEAR 87 Main Street Next to Green & Gold Bake Shop

WEEK-END Liquor Specials

CARSTAIR'S WHITE SEAL WHISKEY \$1.99 qt. CARSTAIR'S HARMONY WHISKEY \$1.79 qt. HIRAM WALKER'S TEN HIGH RYE OR BOURBON Qt. \$1.79 Pr. \$1.00 1/2 Pr. 50c Hiram Walker's White Swan Gin Qt. \$1.45 5th \$1.20 Pr. 75c 1/2 Pr. 40c Peter's Beer or Ale, 12 oz. bottle 5c Plus Deposit. FREE DELIVERY - PHONE 4685 FOREST PACKAGE STORE 1071 Main Street Opposite Army & Navy Club

Center Church Club Chairman

Charles Kenneth Burnham is chairman of the "Thousand Dollar Club" of the Center Congregational church, which group has been making progress in reducing the mortgage on the parish house which resulted from the blow of the depression at the time the new building was finished.

Laval Trying To Prevent Final Break

(Continued From Page One) German Armistice Commission over the explosion. Urgent cabinet sessions have been summoned for today and tomorrow. Laval had assured his cabinet colleagues that he would find a solution before returning to Vichy tomorrow.

Barber Session Scheduled Here

A meeting of all local barbers in this town has been called by state authorities of the Board of Examiners of Barbers for November 25 in Tinker hall, it was learned today. Notice of the meeting has been mailed to all in the business here. It will open at 8 p. m. It is stated by the board that the reason for the meeting call is the fact that the examiners desire to acquaint barbers more fully with the state laws and regulations governing the trade. It is noted that many barbers do not seem to know the law and violations persist in spite of warnings. It is understood that the meeting is compulsory, but it appears to be of advantage to barbers who attend.

Speaker Secured For Church Group

The monthly meeting of all groups of the Women's Society of Christian Service of the South Methodist church will take place Monday evening at 7:45 with the Epworth Circle as hostesses. The guest speaker will be Edna Seminary Foundation, who is the second superintendent of the Second Congregational church school here.

Palace Windows Shattered

Palace windows shattered here today, Nov. 15—16—17, by a bomb struck the grounds of Buckingham Palace recently, shattering picture glass windows on the palace picture gallery.

COMING P. A. C. DANCE

NOVEMBER 23 AT SUB-ALPINE CLUB

TONIGHT AND EVERY FRIDAY STEAMED CLAMS

With Delicious Broth. COME - SEE US TONIGHT! RUPPERT'S - HANLEY'S - HULL'S ON TAP! NORTH ST. TAVERN 69 North Street

For the REST of Your Life! FAULTLESS PAJAMAS

by WILSON BROTHERS NOBELT WAIST An excellent Wilson Brothers' feature - holds trousers snugly in place without pressure. Madras, Flannel and Seersucker in all-pink or color models with buttons or Grippies. \$2.00 KELLER'S MEN'S WEAR 87 Main Street Next to Green & Gold Bake Shop

WEEK-END Liquor Specials

CARSTAIR'S WHITE SEAL WHISKEY \$1.99 qt. CARSTAIR'S HARMONY WHISKEY \$1.79 qt. HIRAM WALKER'S TEN HIGH RYE OR BOURBON Qt. \$1.79 Pr. \$1.00 1/2 Pr. 50c Hiram Walker's White Swan Gin Qt. \$1.45 5th \$1.20 Pr. 75c 1/2 Pr. 40c Peter's Beer or Ale, 12 oz. bottle 5c Plus Deposit. FREE DELIVERY - PHONE 4685 FOREST PACKAGE STORE 1071 Main Street Opposite Army & Navy Club

Center Church Club Chairman

Charles Kenneth Burnham is chairman of the "Thousand Dollar Club" of the Center Congregational church, which group has been making progress in reducing the mortgage on the parish house which resulted from the blow of the depression at the time the new building was finished.

Laval Trying To Prevent Final Break

(Continued From Page One) German Armistice Commission over the explosion. Urgent cabinet sessions have been summoned for today and tomorrow. Laval had assured his cabinet colleagues that he would find a solution before returning to Vichy tomorrow.

Barber Session Scheduled Here

A meeting of all local barbers in this town has been called by state authorities of the Board of Examiners of Barbers for November 25 in Tinker hall, it was learned today. Notice of the meeting has been mailed to all in the business here. It will open at 8 p. m. It is stated by the board that the reason for the meeting call is the fact that the examiners desire to acquaint barbers more fully with the state laws and regulations governing the trade. It is noted that many barbers do not seem to know the law and violations persist in spite of warnings. It is understood that the meeting is compulsory, but it appears to be of advantage to barbers who attend.

Speaker Secured For Church Group

The monthly meeting of all groups of the Women's Society of Christian Service of the South Methodist church will take place Monday evening at 7:45 with the Epworth Circle as hostesses. The guest speaker will be Edna Seminary Foundation, who is the second superintendent of the Second Congregational church school here.

Palace Windows Shattered

Palace windows shattered here today, Nov. 15—16—17, by a bomb struck the grounds of Buckingham Palace recently, shattering picture glass windows on the palace picture gallery.

COMING P. A. C. DANCE

NOVEMBER 23 AT SUB-ALPINE CLUB

TONIGHT AND EVERY FRIDAY STEAMED CLAMS

With Delicious Broth. COME - SEE US TONIGHT! RUPPERT'S - HANLEY'S - HULL'S ON TAP! NORTH ST. TAVERN 69 North Street

For the REST of Your Life! FAULTLESS PAJAMAS

by WILSON BROTHERS NOBELT WAIST An excellent Wilson Brothers' feature - holds trousers snugly in place without pressure. Madras, Flannel and Seersucker in all-pink or color models with buttons or Grippies. \$2.00 KELLER'S MEN'S WEAR 87 Main Street Next to Green & Gold Bake Shop

WEEK-END Liquor Specials

CARSTAIR'S WHITE SEAL WHISKEY \$1.99 qt. CARSTAIR'S HARMONY WHISKEY \$1.79 qt. HIRAM WALKER'S TEN HIGH RYE OR BOURBON Qt. \$1.79 Pr. \$1.00 1/2 Pr. 50c Hiram Walker's White Swan Gin Qt. \$1.45 5th \$1.20 Pr. 75c 1/2 Pr. 40c Peter's Beer or Ale, 12 oz. bottle 5c Plus Deposit. FREE DELIVERY - PHONE 4685 FOREST PACKAGE STORE 1071 Main Street Opposite Army & Navy Club

Center Church Club Chairman

Charles Kenneth Burnham is chairman of the "Thousand Dollar Club" of the Center Congregational church, which group has been making progress in reducing the mortgage on the parish house which resulted from the blow of the depression at the time the new building was finished.

Laval Trying To Prevent Final Break

(Continued From Page One) German Armistice Commission over the explosion. Urgent cabinet sessions have been summoned for today and tomorrow. Laval had assured his cabinet colleagues that he would find a solution before returning to Vichy tomorrow.

Barber Session Scheduled Here

A meeting of all local barbers in this town has been called by state authorities of the Board of Examiners of Barbers for November 25 in Tinker hall, it was learned today. Notice of the meeting has been mailed to all in the business here. It will open at 8 p. m. It is stated by the board that the reason for the meeting call is the fact that the examiners desire to acquaint barbers more fully with the state laws and regulations governing the trade. It is noted that many barbers do not seem to know the law and violations persist in spite of warnings. It is understood that the meeting is compulsory, but it appears to be of advantage to barbers who attend.

Speaker Secured For Church Group

The monthly meeting of all groups of the Women's Society of Christian Service of the South Methodist church will take place Monday evening at 7:45 with the Epworth Circle as hostesses. The guest speaker will be Edna Seminary Foundation, who is the second superintendent of the Second Congregational church school here.

Palace Windows Shattered

Palace windows shattered here today, Nov. 15—16—17, by a bomb struck the grounds of Buckingham Palace recently, shattering picture glass windows on the palace picture gallery.

COMING P. A. C. DANCE

NOVEMBER 23 AT SUB-ALPINE CLUB

TONIGHT AND EVERY FRIDAY STEAMED CLAMS

With Delicious Broth. COME - SEE US TONIGHT! RUPPERT'S - HANLEY'S - HULL'S ON TAP! NORTH ST. TAVERN 69 North Street

For the REST of Your Life! FAULTLESS PAJAMAS

by WILSON BROTHERS NOBELT WAIST An excellent Wilson Brothers' feature - holds trousers snugly in place without pressure. Madras, Flannel and Seersucker in all-pink or color models with buttons or Grippies. \$2.00 KELLER'S MEN'S WEAR 87 Main Street Next to Green & Gold Bake Shop

WEEK-END Liquor Specials

CARSTAIR'S WHITE SEAL WHISKEY \$1.99 qt. CARSTAIR'S HARMONY WHISKEY \$1.79 qt. HIRAM WALKER'S TEN HIGH RYE OR BOURBON Qt. \$1.79 Pr. \$1.00 1/2 Pr. 50c Hiram Walker's White Swan Gin Qt. \$1.45 5th \$1.20 Pr. 75c 1/2 Pr. 40c Peter's Beer or Ale, 12 oz. bottle 5c Plus Deposit. FREE DELIVERY - PHONE 4685 FOREST PACKAGE STORE 1071 Main Street Opposite Army & Navy Club

Center Church Club Chairman

Charles Kenneth Burnham is chairman of the "Thousand Dollar Club" of the Center Congregational church, which group has been making progress in reducing the mortgage on the parish house which resulted from the blow of the depression at the time the new building was finished.

Laval Trying To Prevent Final Break

(Continued From Page One) German Armistice Commission over the explosion. Urgent cabinet sessions have been summoned for today and tomorrow. Laval had assured his cabinet colleagues that he would find a solution before returning to Vichy tomorrow.

Barber Session Scheduled Here

A meeting of all local barbers in this town has been called by state authorities of the Board of Examiners of Barbers for November 25 in Tinker hall, it was learned today. Notice of the meeting has been mailed to all in the business here. It will open at 8 p. m. It is stated by the board that the reason for the meeting call is the fact that the examiners desire to acquaint barbers more fully with the state laws and regulations governing the trade. It is noted that many barbers do not seem to know the law and violations persist in spite of warnings. It is understood that the meeting is compulsory, but it appears to be of advantage to barbers who attend.

Speaker Secured For Church Group

The monthly meeting of all groups of the Women's Society of Christian Service of the South Methodist church will take place Monday evening at 7:45 with the Epworth Circle as hostesses. The guest speaker will be Edna Seminary Foundation, who is the second superintendent of the Second Congregational church school here.

Palace Windows Shattered

Palace windows shattered here today, Nov. 15—16—17, by a bomb struck the grounds of Buckingham Palace recently, shattering picture glass windows on the palace picture gallery.

COMING P. A. C. DANCE

NOVEMBER 23 AT SUB-ALPINE CLUB

TONIGHT AND EVERY FRIDAY STEAMED CLAMS

With Delicious Broth. COME - SEE US TONIGHT! RUPPERT'S - HANLEY'S - HULL'S ON TAP! NORTH ST. TAVERN 69 North Street

For the REST of Your Life! FAULTLESS PAJAMAS

by WILSON BROTHERS NOBELT WAIST An excellent Wilson Brothers' feature - holds trousers snugly in place without pressure. Madras, Flannel and Seersucker in all-pink or color models with buttons or Grippies. \$2.00 KELLER'S MEN'S WEAR 87 Main Street Next to Green & Gold Bake Shop

WEEK-END Liquor Specials

CARSTAIR'S WHITE SEAL WHISKEY \$1.99 qt. CARSTAIR'S HARMONY WHISKEY \$1.79 qt. HIRAM WALKER'S TEN HIGH RYE OR BOURBON Qt. \$1.79 Pr. \$1.00 1/2 Pr. 50c Hiram Walker's White Swan Gin Qt. \$1.45 5th \$1.20 Pr. 75c 1/2 Pr. 40c Peter's Beer or Ale, 12 oz. bottle 5c Plus Deposit. FREE DELIVERY - PHONE 4685 FOREST PACKAGE STORE 1071 Main Street Opposite Army & Navy Club

MANCHESTER EVENING HERALD

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940 (TWELVE PAGES) PRICE THREE CENTS

THE W. G. GLENNEY CO. THE BLUE COLOR LABELS IT AMERICA'S FINEST ANTHRACITE!

AND SEND ME 'blue coal' THIS TIME - THEN I'LL KNOW I'M GETTING THE BEST

THE BLUE COLOR LABELS IT AMERICA'S FINEST ANTHRACITE!

THE W. G. GLENNEY CO. THE BLUE COLOR LABELS IT AMERICA'S FINEST ANTHRACITE!

ALICE COVYAN (Known As Queen Alice) ARTISTICAL MEDIUM

PRINCESS RESTAURANT Cor. Main and Front Streets

LUNCHEON 40c Dinners... 65c

A. R. Wilkie 16 Walker St. Tel. 8365

Pasteurized Milk and Cream From Selected Farms

Why Lower Heating Costs Because Koppers Coke is practically all pure best-producing carbon...

T. WOOD CO. ALL FOOTWEAR FITTED - X-RAY EQUIPMENT

Club to Work Master Degree

Employees of Travelers Insurance Co. to Be at Masonic Temple Here

On Tuesday, November 19, at Manchester Lodge No. 73 A. F. A. M.

Chapman Court, Order of Amaranth, will precede its regular meeting this evening in the Masonic Temple with a spaghetti supper at 8:30, served by the present officers.

DOUBLE GREEN STAMPS Given With Cash Sales In Both These Stores All Day Saturday.

THE JW. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON, INC.

SHOP TOMORROW at HOUSE'S For Winter Clothing And Furnishings

Make EXTRA SAVINGS with DOUBLE D. & S. GREEN STAMPS

Given With Cash Sales All Day SATURDAY

DOUBLE D. & S. GREEN STAMPS

Given With Cash Sales All Day SATURDAY

DOUBLE D. & S. GREEN STAMPS

WE ISSUE 2% GREEN DISCOUNT STAMPS

C.E. HOUSE & SON, INC. "THE STORE OF QUALITY"

Heavy Rain Halts Red Cross Drive

Three successive days of heavy rain served to put a damper on the start of the annual Red Cross drive for Manchester Chapter of the American Red Cross.

Another report meeting will be held Saturday night and all cash and workers are urged to attend and bring in the funds they have collected to date.

Others taking part are Fellowcraft under the direction of Fred J. Linka of St. Johns Lodge No. 4, Hartford, W. J. Dobbie, J. A. Frost, F. J. Hoffner, E. F. Wilby, A. Grant, W. P. Noble, D. E. Tucker, H. E. Moore, R. A. Benka, F. J. Patel, Jr., P. Korner, R. E. Steele, W. J. Schutte, J. A. Krow, F. W. E. Gates, E. J. Fuller, D. M. Bidmeade, F. J. Linka.

Chapman Court, Order of Amaranth, will precede its regular meeting this evening in the Masonic Temple with a spaghetti supper at 8:30, served by the present officers.

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

Secure Rogers For Men's Club

To Be Guest Speaker Next Tuesday Evening At the Center Church.

Willard B. Rogers, of East Center street will be the guest speaker at the monthly meeting of Center Church Men's Club, Tuesday evening at 7:30.

Another report meeting will be held Saturday night and all cash and workers are urged to attend and bring in the funds they have collected to date.

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

DOUBLE GREEN STAMPS Given With Cash Sales Saturday

Average Daily Circulation For the Week of October, 1940

6,498 Number of the Adult Bureau of Circulations

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER EVENING HERALD

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER EVENING HERALD

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER EVENING HERALD

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER EVENING HERALD

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER EVENING HERALD

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER EVENING HERALD

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940

MANCHESTER, CONN., SATURDAY, NOVEMBER 16, 1940