

Average Daily Circulation For the Month of January, 1941 6,626

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau Fair, colder tonight; Wednesday fair, not much change in temperature.

VOL. LX, NO. 107

(Classified Advertising on Page 10)

Manchester—A City of Village Charm

MANCHESTER, CONN., TUESDAY, FEBRUARY 4, 1941

(TWELVE PAGES)

PRICE THREE CENTS

Hurley Advocates Greatest Budget In State History

Swelled by Increases Which Governor Says Reflects Realistic View Of Present Needs Within Our Ability To Finance Them. State Capitol, Hartford, Feb. 4.—(P)—Gov. Robert A. Hurley recommended today a General Fund budget of \$60,826,349 for the next biennium, the biggest in the state's history. It was swelled by increases of \$7,083,816 which he said reflected a "realistic view of our present needs within our ability to finance them."

Hurley Tells Of Increase In Spending

Unavoidable Expenditures in Last Ten Years Without Corresponding Boost in Revenue. State Capitol, Hartford, Feb. 4.—(P)—Highlights in Governor Hurley's budget message: "Government in our country at large and here in Connecticut, has entered into broad programs of social and economic welfare designed to establish a sound basis for the operation of a democratic society."

Engine Boiler Blast Hurts 22 Persons

Several Motorists Who Stopped at Intersection of Thirtieth and Orange Streets Were Injured. Denver, Feb. 4.—(P)—At least 22 persons were injured, some seriously, by the explosion of a large Denver & Rio Grande Western Railroad passenger locomotive today as it was being pushed into the rail yard in the southwest industrial section.

Flashes!

Admits Striking Death. Waterbury, Feb. 4.—(P)—John Saitkowski, 24, of Pawtucket, R. I., admitted to Criminal Superior Court today that he struck John Beal, 46, street cleaner at the Chelsea Reformatory, and Mrs. Beal with a hammer in escaping from the reformatory on Oct. 28, 1940. Saitkowski is on trial before Judge Robert L. Minger and a jury on a charge of the first degree murder of Beal. He has also been indicted for the first degree murder of Mrs. Beal. Saitkowski, a study failed inmate of the reformatory, was the fourth witness called in his defense in trial of the case entered the third week.

Seek Wreck Of Bomber

Soldiers and Officials Trek to Wooded Area In Quest of Plane. Morton, Wash., Feb. 4.—(P)—Surrounded by military secrecy, a force of soldiers with state and county officials undertook a trek today into a thickly wooded region in quest of a wrecked Army bomber which two rancher-woodsmen reported sighting yesterday.

Manchester's Tax List

The Herald will publish tomorrow a list of all property owners in Manchester who are assessed for \$10,000 or more.

Mother Burned Saving Children

Although swathed in bandages, 25-year-old Mrs. Jack Arland of Des Moines, Ia., was happy with her four children—she had saved them from death in their burning home. Mrs. Arland was burned as she watched 18-month-old Jerry from his crib. Left to right: Jerry; Jack; 8; Joyce; 6; and July 2.

Darlan Takes Petain Reply From Laval

Message Contains Conditions for Returning to Position in Government at Vichy Now. Vichy, France, Feb. 4.—(P)—Navy Minister Admiral Jean Darlan arrived here alone from Paris tonight and west immediately to see Chief of State Marshal Petain, presumably with a message from former Vice Premier Pierre Laval. Although Laval was not with Darlan, it was understood that negotiations with him were well advanced and needed only the marshal's approval for Laval's return to the cabinet.

Batista Arrests Pair To Suppress Sedition

Cuban President Tells Army, Navy and Police Force Heads Detained In Overthrow Plot. Havana, Feb. 4.—(P)—President Fulgencio Batista told the Cuban Army, Navy and police forces today that he had arrested their chiefs to suppress a seditious plot. Authorities declared that the group conspired to overthrow Batista and that he had feared for his own safety. Because of the serious charges and to internal crisis involved in the government, he said no casualties were reported in the arrested plot. Batista suspended constitutional guarantees for 15 days.

Famed Pastor Changes Faith

Niemoller Converted to Catholicism; Studying Writings for Months. Berlin, Feb. 4.—(P)—Protestant circles received reports today that the Rev. Martin Niemoller, fighting Lutheran pastor and World War submarine commander who has been in prison or concentration camp for the past 43 months, had become converted to Catholicism. It was understood that Niemoller had been studying Catholic writings for months in his cell at the Buchenwald concentration camp and had told friends that he believed Catholicism was the best form of Christianity.

Hungarians Approve Two Pacts Unanimously Today

Budapest, Hungary, Feb. 4.—(P)—Hungary's adherence to the "non-belligerent pact" at Moscow and the conclusion of a special friendship treaty with Yugoslavia Dec. 15 were approved unanimously without debate today by the lower House of Parliament. Hungarian expressed belief that Yugoslavia agreement would assure peace between the two nations. It is understood that German authorities have constantly made but one demand upon him as a condition for his release—namely, membership in the Axis might march again. Obviously, as a married man and the father of a large family, he is a very important person.

Beard Views Aid Bill Bringing War Entry; Eliot Urges Passage

Historian Urges Defeat Of Measure; Writer Argues for Enacting Bill with 'Certain Proper Limitations' Because of World Situation; Eight Southern Governors Support Act. Washington, Feb. 4.—(P)—Describing the administration's British aid legislation as "a war bill" Gen. Robert H. Wood declared today it would turn over to the president the blood and resources of our entire nation. Wood, a quartermaster corps officer in the World War, chairman of Sears Roebuck & Co. and acting chairman of the American First Committee, testified before the Senate Foreign Relations Committee that he favored aiding Great Britain and expediting our own defense.

Brest Twice Under Attack During Night

British Planes Carry Out Raid in Heavy Weather; Assaults Reported Successful. London, Feb. 4.—(P)—Two attacks on Brest, in German-occupied France, were carried out by aircraft of Britain's coastal command during the night. It was announced today. A British statement issued here said: "A small scale attack was carried out last night by aircraft of the coastal command on Brest, followed by a further attack of the same scale just before dawn."

Army Planes Called Unfit For Combat

Wheeler Says He Has 'Absolutely Reliable' Information on Capabilities of Aircraft. Washington, Feb. 4.—(P)—Senator Wheeler (D., Mont.), said today he had "absolutely reliable" information that the Army "does not now have a single plane suitable for combat service in modern warfare."

Willkie Visits Ireland Head; Mum on Talk

Reveals Intention to Question De Valera on Subject of Ports and Bases: Britain Seeks. Dublin, Feb. 4.—(P)—Wendell L. Willkie on a whirlwind visit to Ireland today talked with Prime Minister Eamon De Valera at night to get the position of the subject of the interview. Before meeting De Valera, the 1940 Republican presidential candidate had intended to question De Valera on the subject of Irish ports and bases—repeatedly sought by Great Britain for defense against the German counter-blockade.

Claim Heavy Ship Losses

Nazi Warship Reports Sinking 29,000 Tons; 43,000 Sent to Bottom. Bulletin! Berlin, Feb. 4.—(P)—A 10,000-ton merchant vessel was hit by German bombers off the east coast of England at noon today, DNB, official German news agency, said. The attack was made by planes on armed reconnaissance, the agency said, and the ship was listing heavily after a hit amidships. Another bomb started a fire in her stern, DNB said.

Italian Forces Establish New Positions to East of Agordat

Rome, Feb. 4.—(P)—Italian forces established in new positions east of Agordat and Barentu in Eritrea were reported today by the Fascist High command to have repulsed an attack by British armored cars. (The British announced yesterday that the Italians had withdrawn from Barentu Sunday under a heavy aerial bombardment. Agordat, important station on the railway line to the capital at Addis Ababa, and the Red Sea coast, were reported to have fallen the previous day.)

Claim Control Of Mountains

Italian Attacks Fail As Greeks Wipe Out Resistance of Foes. Athens, Feb. 4.—(P)—Greek troops piercing central Albania claimed control today of the Trebenish mountains which extend a third of the way north of captured Kilastra toward Berat. A returning submarine reported sinking 11,000 tons of this tonnage. Force bombers were credited with sinking a 3,000-ton ship off Rangoon. These sources said today.

Manchester's Tax List

The Herald will publish tomorrow a list of all property owners in Manchester who are assessed for \$10,000 or more.

News From Manchester's Neighbors

Court Reserves Decision in Wilcox Case Appeal

Move Made in Tolland Superior Court to Set Aside Verdict in Suit Against Rockville.

Rockville, Feb. 4.—(Special)—Judge John H. King, of Williamsburg, has reserved decision on the motion to set aside the verdict in the suit of the Wilcox family against the city of Rockville. This case was tried three weeks ago in a jury trial which gave a verdict in favor of the city when Mrs. Wilcox sought \$25,000 for injuries suffered in a fall on an alleged icy sidewalk.

Attorney Julius B. Schatz of Hartford argued the merits of the case in the motion to set aside the verdict. He felt it was not admissible. The city was represented by Attorney George W. Ackerman.

Mr. Schatz argued that the verdict was against the public interest and that the city was not liable for the fall. He also argued that the jury was misled by the evidence and that the verdict was against the law.

The city's attorney, Mr. Ackerman, argued that the city was liable for the fall and that the verdict was in favor of the public interest. He also argued that the jury was not misled by the evidence and that the verdict was in favor of the law.

The court will reserve its decision on the motion to set aside the verdict until after the next hearing. The next hearing is scheduled for February 11, 1941.

Tolland

Mrs. John H. Steele, 1178 S. Rockville, will hold a covered dish supper this evening at the home of Mrs. Peter Lawrence. The supper will be held at 7 o'clock and will be for the benefit of the Tolland County Hospital.

Stafford Springs

The transfer of the Knights of the road through Stafford Springs is decreasing, according to a report of the Stafford Springs Police department.

The meeting of the Red Cross workers will be held at the home of Mrs. Light Lord, who has been ill with grip and is recovering. Mrs. Marietta G. Horton was with her during her illness.

Mrs. Walter Wright is just getting over her illness and is able to go to work. She has been ill with grip and is recovering.

A group of ladies were scheduled to meet Tuesday afternoon at the home of Mrs. Vorus Nickerson in the town of Stafford Springs. The meeting was for the purpose of discussing the needs of the town.

Gilead

Hebron Farmers Exchange held its annual meeting and supper at the Gilead Community Hall last night. The following officers were elected: President, C. W. Schwartz; Secretary, C. W. Schwartz; Treasurer, C. W. Schwartz.

Ellington

The following committee will have charge of the Santa Trummi celebration in Ellington, Conn., on Saturday, February 16, 1941. The committee members are: Chairman, C. W. Schwartz; Secretary, C. W. Schwartz; Treasurer, C. W. Schwartz.

Wapping

A birthday party was given for Mrs. Harold Snow on Saturday evening at her home, with young friends from Hartford, East Hartford and Wapping present. The party was a very successful one.

Studio Abides By Board Rule

Federation Demands Units Boycott All Productions of Disney.

Hollywood, Feb. 4.—An AFL demand that its unit boycott all productions of Walt Disney Studios was met by a studio official that it simply was abiding by a National Labor Relations Board ruling in its union dealings.

The accident-claims problem in Manchester came in for discussion last night with the Board of Selectmen. The Board is considering a plan to set up a fund to cover the cost of accidents.

Town Asks Insurance Against Further Suits

Board of Selectmen to Call for Bids; Another Claim Put on Record; Ordinance Discussed.

The Board of Selectmen is considering a plan to set up a fund to cover the cost of accidents. The fund would be financed by a tax on the town's property.

Stafford Springs

The transfer of the Knights of the road through Stafford Springs is decreasing, according to a report of the Stafford Springs Police department.

Gilead

Hebron Farmers Exchange held its annual meeting and supper at the Gilead Community Hall last night. The following officers were elected: President, C. W. Schwartz; Secretary, C. W. Schwartz; Treasurer, C. W. Schwartz.

May Settle Music Dispute by Decree

Washington, Feb. 4.—Representatives of the American Society of Composers, Authors and Publishers (ASCAP) arranged to confer today with Department of Justice officials on the possibility of settling the current music copyright dispute.

The dispute is over the payment of royalties to composers and authors. The ASCAP representatives are offering a plan to settle the dispute.

Urges Improving Docks at Boston

Boston, Feb. 4.—A proposal that Boston docks, wharves and other waterfront structures be improved through a \$2,000,000 project has been submitted by the Massachusetts WPA Administration.

The project would include the construction of new docks and the improvement of existing ones. The WPA Administration is offering to fund the project.

South Coventry

The Fire Company was called to a fire in South Coventry on Saturday night. The fire was caused by a gas leak and was extinguished by the fire department.

Wapping

A birthday party was given for Mrs. Harold Snow on Saturday evening at her home, with young friends from Hartford, East Hartford and Wapping present. The party was a very successful one.

Curb Stocks

Mr. Moore announced that a check for \$100 was made to the Red Cross. The check was for the benefit of the Red Cross.

Daily Radio Programs

WABC-CBS 6:30, 8:45, 9:30, 10:45, 11:30, 12:30; WJTB 6:30, 8:45, 9:30, 10:45, 11:30, 12:30; WJTB 6:30, 8:45, 9:30, 10:45, 11:30, 12:30; WJTB 6:30, 8:45, 9:30, 10:45, 11:30, 12:30.

Honor Ethel Barrymore On 40th Anniversary

New York, Feb. 4.—Helen Hayes, actress, Louis B. Mayer, producer, and Herminie Stirling, producer of the Broadway success "The Corn Is Green," will tonight in a program of congratulations to Ethel Barrymore on her 40th anniversary as a star.

Chicago Police to Finger Print All Seized in Handbook Raids

Chicago, Feb. 4.—The game of wits between hoodlums and police in Chicago's Loop and law officers who want to put them out of business has taken a new twist. Police Commissioner James P. Allene has ordered the fingerprinting of every betting parlor.

Retired Printing Firm Executive, Only Survivor, to Dine Alone

Indianapolis, Feb. 4.—The last man of the Frankfort, Ind., No. 10 club will dine tonight with nine empty chairs and toast nine dead cronies in old champagne to keep a pace made more than 74 years ago.

Five Tugs Get Liner Off Bar

West Palm Beach, Fla., Feb. 4.—Five tugs and six barges tied up in the harbor off the shore of West Palm Beach, Fla., were freed by the tugboat "The Lincoln" after a long struggle.

Three Pull Mightily as Others Churn Up Sand to Free Manhattan.

West Palm Beach, Fla., Feb. 4.—Three tugs and six barges tied up in the harbor off the shore of West Palm Beach, Fla., were freed by the tugboat "The Lincoln" after a long struggle.

WUTC 1040 K. 288 M.

WUTC 1040 K. 288 M. WUTC 1040 K. 288 M. WUTC 1040 K. 288 M. WUTC 1040 K. 288 M.

Bestors Face Long Ordeal

Chicago Police to Finger Print All Seized in Handbook Raids. Chicago, Feb. 4.—The game of wits between hoodlums and police in Chicago's Loop and law officers who want to put them out of business has taken a new twist.

Chicago Police to Finger Print All Seized in Handbook Raids

Chicago, Feb. 4.—The game of wits between hoodlums and police in Chicago's Loop and law officers who want to put them out of business has taken a new twist. Police Commissioner James P. Allene has ordered the fingerprinting of every betting parlor.

Retired Printing Firm Executive, Only Survivor, to Dine Alone

Indianapolis, Feb. 4.—The last man of the Frankfort, Ind., No. 10 club will dine tonight with nine empty chairs and toast nine dead cronies in old champagne to keep a pace made more than 74 years ago.

Five Tugs Get Liner Off Bar

West Palm Beach, Fla., Feb. 4.—Five tugs and six barges tied up in the harbor off the shore of West Palm Beach, Fla., were freed by the tugboat "The Lincoln" after a long struggle.

Three Pull Mightily as Others Churn Up Sand to Free Manhattan.

West Palm Beach, Fla., Feb. 4.—Three tugs and six barges tied up in the harbor off the shore of West Palm Beach, Fla., were freed by the tugboat "The Lincoln" after a long struggle.

WUTC 1040 K. 288 M.

WUTC 1040 K. 288 M. WUTC 1040 K. 288 M. WUTC 1040 K. 288 M. WUTC 1040 K. 288 M.

Galleries Full For Debate

Crowds Stand in Line Awaiting Admittance Few on Floor at End. Washington, Feb. 4.—The "R.O." sign is out for the House Democrats and the legions of interest groups.

Galleries Full For Debate

Crowds Stand in Line Awaiting Admittance Few on Floor at End. Washington, Feb. 4.—The "R.O." sign is out for the House Democrats and the legions of interest groups.

Being Sent Nazis

Tokyo, Feb. 4.—Koh Ichi Bito, Japanese foreign minister, said today that the Japanese government is sending a large number of Japanese to Germany.

Being Sent Nazis

Tokyo, Feb. 4.—Koh Ichi Bito, Japanese foreign minister, said today that the Japanese government is sending a large number of Japanese to Germany.

Being Sent Nazis

Tokyo, Feb. 4.—Koh Ichi Bito, Japanese foreign minister, said today that the Japanese government is sending a large number of Japanese to Germany.

Being Sent Nazis

Tokyo, Feb. 4.—Koh Ichi Bito, Japanese foreign minister, said today that the Japanese government is sending a large number of Japanese to Germany.

Being Sent Nazis

Tokyo, Feb. 4.—Koh Ichi Bito, Japanese foreign minister, said today that the Japanese government is sending a large number of Japanese to Germany.

To Give Party For Guardsmen

Selectmen Vote \$200 For a Farewell Social For Two Local Units. The Board of Selectmen last night voted to give \$200 for a farewell party for two local units.

To Give Party For Guardsmen

Selectmen Vote \$200 For a Farewell Social For Two Local Units. The Board of Selectmen last night voted to give \$200 for a farewell party for two local units.

To Give Party For Guardsmen

Selectmen Vote \$200 For a Farewell Social For Two Local Units. The Board of Selectmen last night voted to give \$200 for a farewell party for two local units.

To Give Party For Guardsmen

Selectmen Vote \$200 For a Farewell Social For Two Local Units. The Board of Selectmen last night voted to give \$200 for a farewell party for two local units.

To Give Party For Guardsmen

Selectmen Vote \$200 For a Farewell Social For Two Local Units. The Board of Selectmen last night voted to give \$200 for a farewell party for two local units.

To Give Party For Guardsmen

Selectmen Vote \$200 For a Farewell Social For Two Local Units. The Board of Selectmen last night voted to give \$200 for a farewell party for two local units.

To Give Party For Guardsmen

Selectmen Vote \$200 For a Farewell Social For Two Local Units. The Board of Selectmen last night voted to give \$200 for a farewell party for two local units.

More Queries Mailed Today

Another Batch of Questionnaires Sent Out by Selective Service Board

Young Screen Star Coming

Donald O'Connor to Appear in Person on Police Show Sunday

Wilkie Visits Ireland Head; Mum on Talk

Seek Wreck Of Bomber

About Town

Sunset Council Seats Officers

Hospital Notes

Engagements

Local Meeting Well Attended

Grand Officers Present

Young Screen Star Coming

Donald O'Connor to Appear in Person on Police Show Sunday

Wilkie Visits Ireland Head; Mum on Talk

Seek Wreck Of Bomber

About Town

Sunset Council Seats Officers

Hospital Notes

Local Meeting Well Attended

Grand Officers Present

Young Screen Star Coming

Donald O'Connor to Appear in Person on Police Show Sunday

Wilkie Visits Ireland Head; Mum on Talk

Seek Wreck Of Bomber

About Town

Sunset Council Seats Officers

Hospital Notes

Dimes' March Nearing \$700

Four More Days to Go in Campaign; Expect \$1,000 Before End

March of Dimes (Daily Report)

Thomas Conran, chairman of the Red Cross, announced today that the march of Dimes is nearing its goal of \$1,000.

March of Dimes (Daily Report)

March of Dimes (Daily Report)

March of Dimes (Daily Report)

March of Dimes (Daily Report)

March of Dimes (Daily Report)

March of Dimes (Daily Report)

Finish Quota For Red Cross

Local Severs Are Now Starting on New Items For War Sufferers

Start New Quota

Work has already commenced on the new quota of garments which is to be finished by the end of the month.

Start New Quota

Work has already commenced on the new quota of garments which is to be finished by the end of the month.

Start New Quota

Work has already commenced on the new quota of garments which is to be finished by the end of the month.

Start New Quota

Work has already commenced on the new quota of garments which is to be finished by the end of the month.

Elmer Layden Leaves Notre Dame to Become Commissioner of Pros

Signs 5-Year Contract At \$20,000 Annually In the National Grid League; Won Last Year, Tied 3 in 7

By Tom Miller

Chicago, Feb. 4.—Professional football has a new boss—Elmer Layden.

By Tom Miller

Chicago, Feb. 4.—Professional football has a new boss—Elmer Layden.

By Tom Miller

Chicago, Feb. 4.—Professional football has a new boss—Elmer Layden.

By Tom Miller

Chicago, Feb. 4.—Professional football has a new boss—Elmer Layden.

High and Trade to Meet State's Leading Powers At Bristol and Windham

Offer Cage Benefit at East Side Rec Tonight

Luster Signed As Grid Coach At Oklahoma

Appear in Paralysis Benefit Tussle

Minor Player Purchased by Majors Can't Be Returned on Option without Obtaining Waivers

Bruno's Center Far in Front as Point-Getter in Hockey Loop

Assists Keep Cowley Ahead

Wrestling

Wrestling

Wrestling

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

More Queries Mailed Today

Another Batch of Questionnaires Sent Out by Selective Service Board

Young Screen Star Coming

Donald O'Connor to Appear in Person on Police Show Sunday

Engagements

Local Meeting Well Attended

Grand Officers Present

Young Screen Star Coming

Local Meeting Well Attended

Grand Officers Present

Young Screen Star Coming

Donald O'Connor to Appear in Person on Police Show Sunday

Dimes' March Nearing \$700

Four More Days to Go in Campaign; Expect \$1,000 Before End

March of Dimes (Daily Report)

March of Dimes (Daily Report)

Finish Quota For Red Cross

Local Severs Are Now Starting on New Items For War Sufferers

Start New Quota

Work has already commenced on the new quota of garments which is to be finished by the end of the month.

Elmer Layden Leaves Notre Dame to Become Commissioner of Pros

Signs 5-Year Contract At \$20,000 Annually In the National Grid League; Won Last Year, Tied 3 in 7

By Tom Miller

Chicago, Feb. 4.—Professional football has a new boss—Elmer Layden.

High and Trade to Meet State's Leading Powers At Bristol and Windham

Offer Cage Benefit at East Side Rec Tonight

Luster Signed As Grid Coach At Oklahoma

Appear in Paralysis Benefit Tussle

Minor Player Purchased by Majors Can't Be Returned on Option without Obtaining Waivers

Bruno's Center Far in Front as Point-Getter in Hockey Loop

Assists Keep Cowley Ahead

Wrestling

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

McCluskey Gains 2nd In Seton Hall 2-Mile

Local Sport Chatter

Pushes Greg Rice Hard But Fades on the Final Lap to Trail Winner By 20-Yard Margin

Local Sport Chatter

About Town

The regular meeting of the general committee of the Manchester...

The British-American club will hold its monthly meeting tonight...

The North Methodist church council will meet tonight at 7:30...

Mrs. Miriam Terry who has just returned from the mission...

The Women's Home League of the Salvation Army is making...

The regular meeting of the Anderson-Shea Post, V. F. W. will be held...

The Lutheran church will hold a birthday party at its regular...

The Ladies Society of the Congregational church will meet...

The Emblem Club will have a members' social tomorrow afternoon...

The Zion Lutheran Ladies Aid Society will meet tomorrow afternoon...

Mrs. Mabel C. Cole, formerly of 33 Chestnut street...

Mrs. Mabel Kennedy, of 63 Wetherill street, is recovering...

Emergency Doctors

Dr. D. C. Y. Moore and Dr. Mortimer Moriarty are the physicians of the Manchester...

Miss Lovella E. Oida, whose marriage to Howard Doane of South Windsor will take place...

The Women's Home League of the Salvation Army is making...

The regular meeting of the Anderson-Shea Post, V. F. W. will be held...

The Lutheran church will hold a birthday party at its regular...

The Ladies Society of the Congregational church will meet...

The Emblem Club will have a members' social tomorrow afternoon...

The Zion Lutheran Ladies Aid Society will meet tomorrow afternoon...

Mrs. Mabel C. Cole, formerly of 33 Chestnut street...

Mrs. Mabel Kennedy, of 63 Wetherill street, is recovering...

No. End Couple Honor Guests

Over 300 Present at Celebration of Silver Wedding Anniversary.

Mr. and Mrs. Felix Goddard, of 445 North Main street, were the guests of honor at a surprise anniversary party...

The hostesses, Mrs. Ann Dulanski, Mrs. Thea Parciak and Mrs. C. Rose served a delicious turkey dinner...

The Women's Home League of the Salvation Army is making...

The regular meeting of the Anderson-Shea Post, V. F. W. will be held...

The Lutheran church will hold a birthday party at its regular...

The Ladies Society of the Congregational church will meet...

The Emblem Club will have a members' social tomorrow afternoon...

The Zion Lutheran Ladies Aid Society will meet tomorrow afternoon...

Mrs. Mabel C. Cole, formerly of 33 Chestnut street...

Mrs. Mabel Kennedy, of 63 Wetherill street, is recovering...

Mammoth Egg Laid Here Had Another One Inside

When is an egg not an egg? That's easy. When it's two eggs.

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

The original or outer egg measured nine inches around the middle...

No Decision On Auditor

Re-Appointment of H. N. Alexander Is Postponed by Selectmen.

Feeling that the town is paying too much for the auditing services...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Manchester now is paying \$3,000 per year for audits...

Local Legion To Co-operate

To Conduct National Defense Survey of Members for Emergency.

Dilworth-Cornell Post, American Legion members will be asked to cooperate with the State post...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

Dilworth-Cornell Post, American Legion members will be asked...

HALE'S SELF SERVE AND HEALTH MARKET

Wed. Morning Specials

Armours' Treet Can 21c

Desserts 3 Pkgs. 13c

Friend's Beans 2 Lgs. 25c

Asparagus 10 1/2-Oz. Can 2 for 25c

Grapefruit 5 for 19c

HEALTH MARKET

Steaks All Cuts Lb. 35c

Lamb Chops Lb. 23c

Fresh Lamb Cuts 2 Lbs. 25c

For Stew!

Join the Fun B-I-N-G-O

TOMORROW NIGHT

St. James' School Hall, Park St.

PLAY STARTS AT 8 O'CLOCK

Doors Will Be Open At Seven.

20 REGULAR GAMES! 6 FREE GAMES!

4 DOOR PRIZES! ALL FOR \$3.00 PRIZE ORDERS!

ALSO SPECIAL GAMES AND SWEEPSTAKES!

ADMISSION 25c. Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

Tables and Chairs To Accommodate 500!

OXYDOL

GIANT 56c

LARGE 3 for 39c

Pork Chops 32c lb.

FRESHLY CHOPPED GROUND BEEF

PINEHURST CLOSES AT NOON WEDNESDAY!

Now In! Sharfing Ginger Ale

PEAS-SPECIAL! box 22c

SELOX 25c

Pinehurst Grocery Inc.

Top Quality Foods At Rock Bottom Prices

No. 1 Native POTATOES 75c bushel

Good Seconds At 49c Bushel

Home Made-Tasty SAUSAGE MEAT

Good Seconds At 49c Bushel

Brookwood and Gertrude & Weigel's Frankfurts

Brook-Nut and Maxwell House COFFEE

Klein's Food Store

STOCK UP PAPER NAPKINS

GIANT 56c

LARGE 3 for 39c

Pork Chops 32c lb.

FRESHLY CHOPPED GROUND BEEF

PINEHURST CLOSES AT NOON WEDNESDAY!

Now In! Sharfing Ginger Ale

PEAS-SPECIAL! box 22c

SELOX 25c

Pinehurst Grocery Inc.

Top Quality Foods At Rock Bottom Prices

No. 1 Native POTATOES 75c bushel

Good Seconds At 49c Bushel

Home Made-Tasty SAUSAGE MEAT

Good Seconds At 49c Bushel

Brookwood and Gertrude & Weigel's Frankfurts

Brook-Nut and Maxwell House COFFEE

Klein's Food Store

F. E. BRAY JEWELER

Watch and Jewelry

Repairing At Reasonable Prices

Largest Assortment of Greeting Cards

USED CARS

Big Values—Small Prices

That's What Keeps 'Em Moving Out at Manchester Motor Sales.

1940 Chevrolet Special DeLuxe Club Coupe

1939 2-Door FORD SEDAN, R and H \$435

1937 CHRYSLER 4-Door Sedan, R and H \$335

1936 PLYMOUTH 4-Door Sedan, H \$245

1936 PACKARD SEDAN New Motor Job-R and H \$335

SEVERAL 1932 TO 1934 MODELS

No Cash Payment 20 Months to Pay

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

FUNERAL FLOWERS

Anderson Greenhouses

128 Eldridge Street And Flower Shop

USED CARS

Big Values—Small Prices

That's What Keeps 'Em Moving Out at Manchester Motor Sales.

1940 Chevrolet Special DeLuxe Club Coupe

1939 2-Door FORD SEDAN, R and H \$435

1937 CHRYSLER 4-Door Sedan, R and H \$335

1936 PLYMOUTH 4-Door Sedan, H \$245

1936 PACKARD SEDAN New Motor Job-R and H \$335

SEVERAL 1932 TO 1934 MODELS

No Cash Payment 20 Months to Pay

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

TAXI

CITY TAXI

DENNIS MURPHY, Prop.

USED CARS

Big Values—Small Prices

That's What Keeps 'Em Moving Out at Manchester Motor Sales.

1940 Chevrolet Special DeLuxe Club Coupe

1939 2-Door FORD SEDAN, R and H \$435

1937 CHRYSLER 4-Door Sedan, R and H \$335

1936 PLYMOUTH 4-Door Sedan, H \$245

1936 PACKARD SEDAN New Motor Job-R and H \$335

SEVERAL 1932 TO 1934 MODELS

No Cash Payment 20 Months to Pay

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

L. T. Wood Co.

PHONE 4496

USED CARS

Big Values—Small Prices

That's What Keeps 'Em Moving Out at Manchester Motor Sales.

1940 Chevrolet Special DeLuxe Club Coupe

1939 2-Door FORD SEDAN, R and H \$435

1937 CHRYSLER 4-Door Sedan, R and H \$335

1936 PLYMOUTH 4-Door Sedan, H \$245

1936 PACKARD SEDAN New Motor Job-R and H \$335

SEVERAL 1932 TO 1934 MODELS

No Cash Payment 20 Months to Pay

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

FUEL OIL

FUEL & RANGE OIL

BANTLY OIL COMPANY

Serving the Public for 25 Years.

USED CARS

Big Values—Small Prices

That's What Keeps 'Em Moving Out at Manchester Motor Sales.

1940 Chevrolet Special DeLuxe Club Coupe

1939 2-Door FORD SEDAN, R and H \$435

1937 CHRYSLER 4-Door Sedan, R and H \$335

1936 PLYMOUTH 4-Door Sedan, H \$245

1936 PACKARD SEDAN New Motor Job-R and H \$335

SEVERAL 1932 TO 1934 MODELS

No Cash Payment 20 Months to Pay

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

MANCHESTER MOTOR SALES, Inc.

513 WEST CENTER STREET MANCHESTER

DEPENDABLE

PRETESTED

OLD COMPANY'S LEHIGH ANTHRACITE

AUTOMATIC HEAT

The Modern Way with Anthracite

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company's Anthracite will meet any heating test you give it—because it's pre-tested at the mines for size, cleanliness and heat content.

Old Company