

Grade A Performers Seek New York Post

Effervescent Mayor LaGuardia Opposed by O'Dwyer, Smasher of Murder Ring.

New York, Oct. 22.—In a city where picturesque personalities are as much a part of the scene as the skyline, two grade A performers of opposite temperament are giving the people a run for their money in the current mayoralty campaign.

On this routine you have the bustling, bounding, everywhere-at-once F. H. LaGuardia, the town's effervescent mayor who is seeking a third term as the candidate of the Republicans, the American Labor party, City Fusion and United City parties.

On this platform, you have the smasher of the infamous Brooklyn murder ring, William O'Dwyer, the serious, placid Irish immigrant who rose from common laborer to district attorney of Kings county (Brooklyn), the city's most popular borough.

The people will make their choice Nov. 4. In fact, money before the fact that he assumed William with a trying plan in the House of Representatives, became a political figure of national prominence in 1937, he was elected mayor, giving Tammany Hall a historic second successive beating which was unprecedented in a century and a half.

His activities are manifold, bewildering and exhausting. In season and out, he denounces politicians, meaning politicians in the unflattering, although he unquestionably is a politician and an able one, himself.

Among his extra-curricular activities—which he claims he carries on in his spare time—are his directorship of the Office of Civilian Defense, chairmanship of the American section of the Joint Committee on the United States Defense Board, and chairmanship of the United States Conference of Mayors.

He rarely misses a fire of any consequence any place in the city, but that's in the line of duty, he says. The squat little man under the big black hat is widely admired, widely loved.

Born in County Mayo, Ireland, in 1880, he was in New York 30 years ago. He went to work for the city as a boiler maker, plasterer's helper and carpenter.

Seven years later O'Dwyer not only became an American citizen, but a member of the New York police department as well. In another seven years he was graduated from Fordham University Law School and later entered private practice.

In 1922 he was appointed a city magistrate and six years later named Kings County Justice. He was elected district attorney in 1926, a post he held until 1930 when he was elected mayor.

The spectacular unveiling of the notorious murder syndicate followed and many lesser underworld characters fell O'Dwyer's wrath.

United Democratic Party behind O'Dwyer is a united Democratic party, a support not always enjoyed by LaGuardia's Democratic opponents.

O'Dwyer has such leaders as Gov. Herbert H. Lehman, Democratic National Chairman Edward J. Flynn, leader of the Bronx; Frank W. Kelly, a power in Brooklyn; Christopher D. Sullivan, leader of Tammany Hall, and State Chairman James A. Farley.

With varied emotions, both camps have an ear cocked toward Washington, especially the White House. The Democrats have hoped for a sign from the capital that O'Dwyer is the man for city hall.

The mayor's followers will be as pleased if there is no sign at all, interpreting lack of endorsement for O'Dwyer as tacit presidential support of LaGuardia.

Skeba's Shoe Also Stained

Doctor Brings in Third Man in the Donohue Murder Case.

Hartford, Oct. 22.—Dr. Joseph A. Rosachem, medical expert for the Connecticut State police, testified in Superior Court today that blood of the same group as that of William Donohue, Kensington, charged with killing his brother, Thomas, was found on a shoe belonging to John Skeba, Glastonbury, third man in the case.

William is on trial on a charge of manslaughter in connection with the shotgun death of his brother August 20. The state claims the killing followed a quarrel between the two brothers.

At the resumption of the trial this morning before Judge John R. Bingham and a jury of six women and seven men, Dr. Rosachem testified that blood spots on Skeba's left shoe belonged to the same group as William's blood.

He told the jury that the shoe was found in the room of the late Donohue, who was killed in the house at the new reservoir of the Lydall Street today.

Workmen started to pour the concrete foundations for the gate house at the new reservoir of the Lydall Street this morning, Edward Kelley, superintendent for the Alexander Jarvis Company, said, stating that it would be finished before nightfall.

The upper part of the gate house will be controlled from the water from entering the pipe line. Grid bars will also be installed on the outside to keep large particles outside of the concrete.

The concrete wall will be finished across the new reservoir by Friday of this week and work will commence immediately on the concrete spillway. It is expected that the work will be completed, provided the good weather holds out, by November 10.

Japan's peaceful intentions was interpreted generally as indicating that the country is seeking settlements with Washington for settlement of differences with the United States.

Papers Remain Critical of Japanese. Newspapers nevertheless, remained highly critical of what was described as "an important activity" by the United States, and declared that a successful conclusion of the negotiations depended entirely upon Washington.

If the United States persists in misunderstanding Japan's attitude, then Japan does not desire to continue useless negotiations which are just a waste of time and effort, said Nichi Nichi.

Members of Cabinet Advisory Council. New York, Oct. 22.—Premier Hideki Tojo today accepted the resignation of nine members of the Cabinet Advisory Council, a Domei broadcast said and new members will be named soon who can actually cooperate with the government.

When any dispute arises a telephone call to the Commission for Labor and the Labor Division of the Office of Production Management will be given immediate attention. Failing settlement, the dispute can be referred to the National Defense Mediation Board for final recommendation.

Must Have Men On Jobs. These means are provided in order to avoid breaks in production. We must have the men power on the job. Our president has said this is not the time to take chances with the national safety through any stoppage of defense work or defense production.

The Office of Production Management fully endorses the voluntary system set up to handle disputes and it expects all parties involved in the production of defense material to take no action which would hamper the war effort.

"Time is short. We need the man-hour, your country needs your strength and skill. Let us have all the cooperation and help possible."

Townsmen of Kearney Torpedoing Victim Call for U. S. Action Now

Gillespie, Ill., Oct. 22.—"Yes, we call for action now. Twenty Gillespie residents today told President Roosevelt that they are torpedoing the U. S. action now. The group, which included Calvert's survivors, sent a telegram to Mr. Roosevelt which said in part: "We turn our faces to the east with the grim determination that the Nazi menace to our freedom must be destroyed, that the Nazi attack against America must be answered and avenged."

Nazis Seen Committing Suicide by Starvation

Physician Predicts Capitulition in Another Two or Three Years as Result of Hunger. St. Louis, Oct. 22.—Germany was declared today to be committing suicide by slow starvation in her conquest of Europe, Dr. Seale Harris of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

The diet of most people, he said, is deficient in riboflavin, one of the fractions of the Vitamin B complex, he added, resulting in skin diseases, sore mouths and eye weaknesses which may be mistaken for other diseases or disorders. One who is deficient in riboflavin, he said, is a national deficiency disease, the treatment consists merely of eating peanut butter into which a small quantity of vitamin has been added.

How It Was Named. The great Portuguese navigator Vasco da Gama, was born Christmas Day of 1469, and died Christmas day of 1524. St. Lucia, Africa, was discovered by him on Christmas Day of 1482, and he called it "Terra Natalis," or land of the "Nativity."

Making Fatal Mistake. Today Germany is making a fatal mistake in sacrificing her most valuable resources for the sake of territory in order to meet the immediate needs of her far-flung army and the civilian population, he said.

She has already drained Denmark, Holland, Belgium, and France of their dairy cattle, hogs and slaughtered them to provide beef and pork and has left the breeding supply necessary to provide for future needs.

"Thus while she gains a temporary advantage, she is committing suicide by slow starvation in her conquest of Europe," he said.

See Us On Modernaire Cabinet Oil Room Heaters \$18.75 up Perfection Oil Stoves \$5.95 and up

CAMPBELL'S SERVICE STATION. Cor. Main and Middle Tpk. Phone 6161

Diary Of A Savings Account (It Could Be One of Many We Have Here)

Back in 1938 work picked up and we were able to start saving again out of my pay. Had a balance of about \$150 to start with. Late that Spring we had a setback—my wife's bills for one of the children took \$75. In the early Fall another doctor's bill set us back \$50. Ended the year with \$275. In the Spring of 1939 had to do some work on the interior of our house. That took \$100. Otherwise we managed to add to the account most every week all year and had no other withdrawals. Ended the year with \$125. In 1940 things went smooth except in the Summer when the boy broke his arm—deduct \$50 for doctor's bills. In the Fall we had the outside of the house painted—deduct \$75. Also had some extra good fortune—got \$25 on my birthday. Banked that. Ended year with about \$600. Thus far this year we've had a good break and no heavy expenses. Account now stands at about \$725.

"Nice Headwork!" That's What They Say About Our Smart Hats for Men!

Cornell University Club \$2.95

CLIFFORD'S HATS AND CO. 500 MAIN STREET

Men as Guests Of WBA Wives

Mystic Review Members Give Harvest Supper For Their Husbands.

Mystic Review, Woman's Benefit association, served a harvest supper last night to members and their husbands in Odd Fellows hall. Dishes from reviews in Hartford and Essex Hartford attended. The decorations were in keeping with the approach of Halloween.

The ladies were adorned with strips of orange and black, with candles in the same colors, autumn leaves and chrysanthemums, and napkins with the familiar witches, pumpkins and other symbols of the season.

The meal consisted of baked ham, scalloped potatoes, peas and carrots, cole slaw, rolls, coffee, pumpkin pie, nuts and Halloween candies. Mrs. Joie Keish presided at the business meeting which followed.

Mrs. Beat urges all who can possibly do so to take advantage of the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Dr. Tom D. Spies of Birmingham, Ala., who served as an officer in the Army Medical Corps with the American Expeditionary Force in France during the first World War, predicted in an interview during the meeting of the American Dietetic Association that the German people will have to starve to death within a few days on a diet rich in these two factors, he declared.

Soviets Pursue War Course Relentlessly

Reporter Sees Unmistakable Evidence of Russian Determination To Continue Struggle.

usually effective intercession by the German Air Force. Myriad of cities and towns behind the lines blasted with the intensity of new life.

Military Situation Dangerous. The military situation at the approaches of Moscow was acknowledged to be dangerous, with bitter fighting raging in the direction of Moshak, west of Moscow, and other sectors northwest and southwest of the capital.

Confident of Outcome. But deep within the Soviet union, life surged forward at a quickened pace and Russians said they remained confident of the eventual outcome of the war.

Reserves Most Wanted. Columns of reserves moved west to enter the line while eastward, out of the danger zone, rolled women, children, the aged, and all other persons not participating actively in defense.

GO-GO FOR CHAPPED HANDS—GO-CHO. Purse-size tube only 30c. Greaseless, stainless. Leaves your skin soft and smooth. Ask your druggist for GO-GO for quick relief from minor skin irritations.

Slide-A-Way PHONOGRAPH with AUTOMATIC RECORD CHANGER. AN EXCLUSIVE FEATURE BY Admiral. WORLD'S LARGEST MANUFACTURERS OF AUTOMATIC RECORD CHANGERS.

See Us On Modernaire Cabinet Oil Room Heaters \$18.75 up Perfection Oil Stoves \$5.95 and up

CAMPBELL'S SERVICE STATION. Cor. Main and Middle Tpk. Phone 6161

Diary Of A Savings Account (It Could Be One of Many We Have Here)

"Nice Headwork!" That's What They Say About Our Smart Hats for Men!

Cornell University Club \$2.95

CLIFFORD'S HATS AND CO. 500 MAIN STREET

DOBBIS AND MALLORY \$5

CLIFFORD'S HATS AND CO. 500 MAIN STREET

THOS. MCGILL, JR. PAINTER AND DECORATOR 645 MAIN STREET TELEPHONE 6887

WISE SMITH'S 44th ANNIVERSARY Sale

Peak Values For The Last 3 Days Of Hartford's Greatest Event

\$79.95 IS TODAY'S VALUE FOR THESE WINTER COATS WITH MANY PRECIOUS FURS. \$68. LOOK! YOU MAY HAVE YOUR CHOICE OF SILVER FOX, BLUE DYED RED FOX, MINK, KOLINSKY, LEOPARD, AND SQUIRREL. \$49.95 WINTER COATS FURRED WITH KIT FOX AND SQUIRREL \$38. MISSES! SAVE ON A BRIGHT NEW WOOL MIDDY DRESS \$8.88. \$4.95 ROSLYN DELUXE SHOES SPECIAL AT \$4.29. REGULAR \$3.98-\$5.98 SKIRTS AND SWEATERS \$3.77. MISSES! SAVE ON A BRIGHT NEW WOOL MIDDY DRESS \$8.88. \$49.95 WINTER COATS FURRED WITH KIT FOX AND SQUIRREL \$38.

USE WISE SMITH'S CREDIT COUPONS — BOOKS OF \$15, \$25 AND \$50 — FOUR MONTHS TO PAY — NO INTEREST CHARGE

We Hurl Dollar-Stretching Values Into The Last 3 Days Of A History-Making Sale

Here are more of those "good to the last penny" values that have had you running into town. Most of them are advertised for the first time, all of them were purchased for this event, bought as far ahead of time as possible so that you could enjoy a real saving. Don't turn this page without reading every one—it means money-in-the-bank.

\$119 COLONIAL MAHOGANY BEDROOM SUITES \$89.00. \$59.95 SOLID MAPLE BEDROOM SUITES \$44.95. \$219.00 TARESTRY or ANKORLOOP TWO-PIECE ENGLISH LOUNGE SUITES \$169.

WITH MAGNA BAND SHORT WAVE AND ADMIRAL LIFE-LINE MESSAGE. SPECIAL AT \$109.95. TABLE MODEL PHONOGRAPH WITH AUTOMATIC RECORD CHANGER \$54.95. \$5.95-\$6.95 ROCK MAPLE CRICKET CHAIRS AND ROCKERS. \$16.95-\$19.95 ROCK MAPLE CHAIRS, PLATFORM ROCKERS. \$37.95 INNERSPRING MATTRESS AND BOX SPRING-ON-LEGS \$27.95. \$37.95 SOLID MAPLE BREAKFAST SETS \$27.95.

THOS. MCGILL, JR. PAINTER AND DECORATOR 645 MAIN STREET TELEPHONE 6887. Potterton's 539 AND 541 MAIN STREET AT THE CENTER PHONE 4733. \$54.95. \$5.95-\$6.95 ROCK MAPLE CRICKET CHAIRS AND ROCKERS. \$16.95-\$19.95 ROCK MAPLE CHAIRS, PLATFORM ROCKERS. \$37.95 INNERSPRING MATTRESS AND BOX SPRING-ON-LEGS \$27.95. \$37.95 SOLID MAPLE BREAKFAST SETS \$27.95.

Solons Praise Housing Units

Excellence of Federal Projects in Hartford Area Commended.

Hartford, Oct. 22.—(AP)—The excellence of the Federal housing projects in this industrial defense area has convinced a touring congressional inspection group that passage of a bill appropriating \$300,000,000 for similar, additional projects throughout the country is necessary.

Rep. Frank W. Boykin (D., Ala.), chairman of the ten-man subcommittee of the House Committee on Public Grounds and Buildings, said a favorable report

on the bill probably would result from yesterday's inspection tour of the defense and low-cost housing structures in the Hartford area.

He said the bill probably would be reported out of committee next week.

The group was particularly impressed with the Charter Oak Terrace project.

Getting More for Money

"You are getting 50 per cent more for your money here than in any other project we have visited," a member exclaimed. "We haven't seen anything like this anywhere else," another commented.

The group also inspected the \$300,000,000 for similar, additional projects throughout the country is necessary.

Rep. Frank W. Boykin (D., Ala.), chairman of the ten-man subcommittee of the House Committee on Public Grounds and Buildings, said a favorable report

was not occupied in San Diego, and they never will be occupied. Single men don't want this sort of place to live in. They are very nice dormitories, but it was a foolish idea to put them up in the first place."

First Page Goes Blank

New Haven, W. Va.—(AP)—Twice the front page of The New Haven News fell to pieces or "bleed" as it was being loaded on the week's press. Exasperated editors put out the paper with a banner headline: "The Jinx Downed Us Again!"

The "Jinx Downed Us Again!" headline and this explanation struck over Page One: "Two doses of pi too much to overcome in one week, so our readers will be obliged to take the first page blank. Page One fell to pieces 'bleed' as it was loaded on the press, was reconstructed only to pi again. Sorry, but accidents happen to all of us sometimes."

New Lawyers Units Favored

State Association Proposes Formation of 'Integrated Bar'

Hartford, Oct. 22.—(AP)—The Connecticut Bar Association placed before the justices of the Supreme Court of Errors today a proposal that an organization be formed to which every lawyer in the state would have to belong in order to practice.

The proposal was discussed yesterday at the annual meeting of the association.

The organization would be known as an "integrated bar" and would operate under a system of self-government with the principal responsibility of disciplining the bar.

Twenty-four states now have integrated bars.

To Ask Decisions On Merits

A committee was instructed by the association to file with the Supreme court a petition asking it to decide upon the merits of an integrated bar.

An integrated bar, the petition said, would improve public relations, unify the lawyers of the state, increase the influence of the bar, provide better means of self-discipline and better means of combating the unauthorized practice of law.

In the event that it approved of the principle, the high court was asked to designate a committee of the justices to draft rules and to appoint a committee of lawyers to cooperate with the justices to aid in making the organization laws.

Warren F. Cheney of Stamford, was selected president of the association at the closing session.

Exchange Head Again Honored

Emri L. Stidham, of Local Club, Named to a National Committee.

Emri L. Stidham, of 705 Center street, past president of Connecticut State Exchange Club, has been reappointed to the National Exchange Club committee on education for the 1941-42 term by A. Earl Washburn, of Plainfield, Conn., national president.

Herold M. Harter, Toledo, Ohio, national secretary, announced today.

Stidham, president of the Exchange Club of Manchester, and a past president of the Exchange Club of Hartford, is a district

Death Delays Rail Traffic

Providence Man Killed By Fast Passenger Train at Old Lyme.

Old Lyme, Oct. 22.—(AP)—The Merchants Limited, east fier of the New York, New Haven and Hartford Railroad, and two other passenger trains were delayed here last night after an express which passed through a few minutes earlier struck and killed a man.

Walter Allen, 50 of Providence, R. I., was killed by the Pilgrim, a fast passenger train, which failed to halt because the engineer was not aware of the accident.

State Policemen Marcel Simon and William Murphy said Allen and Louis Martell, 62, of Bridgeport, were walking the tracks on a trestle at Mile Creek road when the train approached. Allen sat down beside the tracks and was hit, but Martell lay down between them and was not hurt.

Pending a coroner's investigation, the Merchants Limited, which followed the Pilgrim, was held up an hour and 49 minutes, and the two other trains 23 and 11 minutes, respectively, the railroad reported.

Bad Lights

In the 18 states having complete or partial inspection of motor vehicles in the past year, the percentage of cars with defective lighting ranged from 40 to more than 70 per cent.

504 Men Will Be Examined

New Method of Inducting Draft Registrants To Be Tried.

Hartford, Oct. 22.—(AP)—Connecticut's new method of inducting registrants into the draft army will be tried for the first time next Monday at the opening of a four-day physical examination period at which 504 men will be called to Hartford.

Under the new system each man will spend one day here being examined and then will return to his home after being told whether he has been accepted, rejected or designated for further checkups.

Overnight News Of Connecticut

Orange—Mrs. Alfred A. Levy of Bridgeport was elected president of the Connecticut State Federation of Temple Sisterhoods at the annual conference here yesterday. Mrs. Louis Tullrich of Torrington was chosen first vice-president. More than 125 women attended the meeting.

Waterbury—Mrs. Caroline Wade, 64-year-old department store merchant, was elected Grand Marshal of the Grand Army of the Republic, yesterday.

Bethany—State Police Sgt. Maurice F. Purcell said last night that Frank Pappalardo of Hartford had been arrested on a warrant charging operating a motor vehicle so as to cause death, driving recklessness and driving in connection with the death of James Anderson of Stamford, a pedestrian, in North Haven on September 25, 1940.

West Haven—Patrolman Elmer Bergeron said that James Brown, 32, admitted to New Haven hospital last night with internal and head injuries, had jumped 35 feet from a railroad bridge to a sidewalk. The officer said he saw the man poised to jump and pleaded with him to walk down, but that Brown leaped as he started up an embankment toward him.

Hartford—Mrs. Caroline Wade, 64-year-old department store merchant, was elected Grand Marshal of the Grand Army of the Republic, yesterday.

Waterbury, Oct. 22.—(AP)—United States Senator Gerald P. Nye first rally here last night that there was "something very mysterious" about the torpedoing of the destroyer Kearny.

"This could not be the reason for Willie's changing" from a non-interventionist to an interventionist attitude, he commented.

Jugoslavias has 6327 miles of railways.

Mystery Seen In Torpedoing

Nye Asserts 'Something Very Mysterious' in Kearny Attack.

Waterbury, Oct. 22.—(AP)—United States Senator Gerald P. Nye first rally here last night that there was "something very mysterious" about the torpedoing of the destroyer Kearny.

"This could not be the reason for Willie's changing" from a non-interventionist to an interventionist attitude, he commented.

Jugoslavias has 6327 miles of railways.

Death Delays Rail Traffic

Providence Man Killed By Fast Passenger Train at Old Lyme.

Old Lyme, Oct. 22.—(AP)—The Merchants Limited, east fier of the New York, New Haven and Hartford Railroad, and two other passenger trains were delayed here last night after an express which passed through a few minutes earlier struck and killed a man.

Walter Allen, 50 of Providence, R. I., was killed by the Pilgrim, a fast passenger train, which failed to halt because the engineer was not aware of the accident.

State Policemen Marcel Simon and William Murphy said Allen and Louis Martell, 62, of Bridgeport, were walking the tracks on a trestle at Mile Creek road when the train approached. Allen sat down beside the tracks and was hit, but Martell lay down between them and was not hurt.

Pending a coroner's investigation, the Merchants Limited, which followed the Pilgrim, was held up an hour and 49 minutes, and the two other trains 23 and 11 minutes, respectively, the railroad reported.

Bad Lights

In the 18 states having complete or partial inspection of motor vehicles in the past year, the percentage of cars with defective lighting ranged from 40 to more than 70 per cent.

504 Men Will Be Examined

New Method of Inducting Draft Registrants To Be Tried.

Hartford, Oct. 22.—(AP)—Connecticut's new method of inducting registrants into the draft army will be tried for the first time next Monday at the opening of a four-day physical examination period at which 504 men will be called to Hartford.

Under the new system each man will spend one day here being examined and then will return to his home after being told whether he has been accepted, rejected or designated for further checkups.

Overnight News Of Connecticut

Orange—Mrs. Alfred A. Levy of Bridgeport was elected president of the Connecticut State Federation of Temple Sisterhoods at the annual conference here yesterday. Mrs. Louis Tullrich of Torrington was chosen first vice-president. More than 125 women attended the meeting.

Waterbury—Mrs. Caroline Wade, 64-year-old department store merchant, was elected Grand Marshal of the Grand Army of the Republic, yesterday.

Bethany—State Police Sgt. Maurice F. Purcell said last night that Frank Pappalardo of Hartford had been arrested on a warrant charging operating a motor vehicle so as to cause death, driving recklessness and driving in connection with the death of James Anderson of Stamford, a pedestrian, in North Haven on September 25, 1940.

West Haven—Patrolman Elmer Bergeron said that James Brown, 32, admitted to New Haven hospital last night with internal and head injuries, had jumped 35 feet from a railroad bridge to a sidewalk. The officer said he saw the man poised to jump and pleaded with him to walk down, but that Brown leaped as he started up an embankment toward him.

Hartford—Mrs. Caroline Wade, 64-year-old department store merchant, was elected Grand Marshal of the Grand Army of the Republic, yesterday.

Waterbury, Oct. 22.—(AP)—United States Senator Gerald P. Nye first rally here last night that there was "something very mysterious" about the torpedoing of the destroyer Kearny.

"This could not be the reason for Willie's changing" from a non-interventionist to an interventionist attitude, he commented.

Jugoslavias has 6327 miles of railways.

Mystery Seen In Torpedoing

Nye Asserts 'Something Very Mysterious' in Kearny Attack.

Waterbury, Oct. 22.—(AP)—United States Senator Gerald P. Nye first rally here last night that there was "something very mysterious" about the torpedoing of the destroyer Kearny.

"This could not be the reason for Willie's changing" from a non-interventionist to an interventionist attitude, he commented.

Jugoslavias has 6327 miles of railways.

Death Delays Rail Traffic

Providence Man Killed By Fast Passenger Train at Old Lyme.

Old Lyme, Oct. 22.—(AP)—The Merchants Limited, east fier of the New York, New Haven and Hartford Railroad, and two other passenger trains were delayed here last night after an express which passed through a few minutes earlier struck and killed a man.

Walter Allen, 50 of Providence, R. I., was killed by the Pilgrim, a fast passenger train, which failed to halt because the engineer was not aware of the accident.

State Policemen Marcel Simon and William Murphy said Allen and Louis Martell, 62, of Bridgeport, were walking the tracks on a trestle at Mile Creek road when the train approached. Allen sat down beside the tracks and was hit, but Martell lay down between them and was not hurt.

Pending a coroner's investigation, the Merchants Limited, which followed the Pilgrim, was held up an hour and 49 minutes, and the two other trains 23 and 11 minutes, respectively, the railroad reported.

Bad Lights

In the 18 states having complete or partial inspection of motor vehicles in the past year, the percentage of cars with defective lighting ranged from 40 to more than 70 per cent.

504 Men Will Be Examined

New Method of Inducting Draft Registrants To Be Tried.

Hartford, Oct. 22.—(AP)—Connecticut's new method of inducting registrants into the draft army will be tried for the first time next Monday at the opening of a four-day physical examination period at which 504 men will be called to Hartford.

Under the new system each man will spend one day here being examined and then will return to his home after being told whether he has been accepted, rejected or designated for further checkups.

Overnight News Of Connecticut

Orange—Mrs. Alfred A. Levy of Bridgeport was elected president of the Connecticut State Federation of Temple Sisterhoods at the annual conference here yesterday. Mrs. Louis Tullrich of Torrington was chosen first vice-president. More than 125 women attended the meeting.

Waterbury—Mrs. Caroline Wade, 64-year-old department store merchant, was elected Grand Marshal of the Grand Army of the Republic, yesterday.

Bethany—State Police Sgt. Maurice F. Purcell said last night that Frank Pappalardo of Hartford had been arrested on a warrant charging operating a motor vehicle so as to cause death, driving recklessness and driving in connection with the death of James Anderson of Stamford, a pedestrian, in North Haven on September 25, 1940.

West Haven—Patrolman Elmer Bergeron said that James Brown, 32, admitted to New Haven hospital last night with internal and head injuries, had jumped 35 feet from a railroad bridge to a sidewalk. The officer said he saw the man poised to jump and pleaded with him to walk down, but that Brown leaped as he started up an embankment toward him.

Hartford—Mrs. Caroline Wade, 64-year-old department store merchant, was elected Grand Marshal of the Grand Army of the Republic, yesterday.

Waterbury, Oct. 22.—(AP)—United States Senator Gerald P. Nye first rally here last night that there was "something very mysterious" about the torpedoing of the destroyer Kearny.

"This could not be the reason for Willie's changing" from a non-interventionist to an interventionist attitude, he commented.

Jugoslavias has 6327 miles of railways.

LAST CHANCE TO SAVE DURING WARD WEEK SALE ENDS THIS SATURDAY!

SPECIAL FOR WARD WEEK!

EQUIPPED BIKE 2688

Some Bikes with Keep Alike ... 28.88

Complete with SAFETY LIGHT that flashes a warning when your brake is applied! Equipped with headlight, horn, side kick-up stand, Riverside cord tires, luggage carrier, two-tone enameled chain-guard! Hurry in ... SAVE!

SLEEPING LUXURY AT AN AMAZING LOW WARD WEEK PRICE!

76 COIL MATTRESS!

You'd Expect To Pay Over \$25

17.88

\$2 A MONTH, Upright Down Payment and Carrying Charge

- Prop-R-Posture Innerspring Unit
- Sisal Pads to Prevent "Coil Feel"
- 8 oz. SANITIZED Woven Stripe Ticking!
- 4 Rip-proof Matching Cord Handles!

Wards Mammoth Hotel Mattress is scientifically designed to give you the MOST in comfort, and the MOST in long-lived construction! Deeply upholstered with layer upon layer of felted cotton ... smartly tailored throughout! Button tufting ... inner-roll edges ... pre-built border.

296-Coil Innerspring Mattress 16.88

REDUCED FOR WARD WEEK!

AMAZING CLEANER

Here's your chance ... Ward Week only! This all-purpose vacuum cleaner comes complete with all attachments—rug nozzle, radiator nozzle, upholstery tool, extension wands and swivel hose! Immediate delivery! Buy now ... in Ward Week!

Clean my room without moving furniture!

COMPARE! This all-purpose cleaner cleans chairs up to \$39.95

28.88

\$4.00 a month, usual down payment and carrying charge

SPECIAL FOR WARD WEEK!

SALE! MEN'S \$14.95 CORTLAND SUITS

Sensational Values at Regular Price! Save More!

13.44

Here's a spectacular Ward Week bargain for every man who needs a new suit! Handsomely tailored single or double-breasted models in new Fall patterns. Cortland's sturdy, long-wearing fabrics contain 40% to 52% new wool blended with cotton and rayon. Cortland trousers are Talon-fastened.

ONLY WARD WEEK COULD BRING SUCH A SENSATIONAL SAVING!

TUBEST SILVANIAs

Beautiful New Prints in Rich, New Colors!

Reduced to **13c** yard

Come in now, in Ward Week! Save plenty on Wards famous Silvanias percales! Admire the wonderful Fall and Winter prints—big and little, conservative and daring! Hold their rich, true colors up to your face! See how they make your skin look more alive, more glowing! Those colors are tubfast—they'll stay bright through every washing! Besides, Wards Silvanias are easy to sew. And as for wear—they're standards for punishment! Wards Bureau of Gluttons tested them, finds them wonderful for frocks, aprons, curtains! 36". Save!

Sale! All First Quality 3-threads

SAVE 20% ON Fine Silk Chiffons

Regularly 64c

The dull finish gives an incredibly sheer look, yet they wear like 4-threads! That's because we've reinforced the feet with rayon ... added rayon top!

SPECIAL FOR WARD WEEK!

Premium Quality 11.18

Reduced for Ward Week! Its long-wearing tread ... heavier breaker plies give you more mileage! Warranted.

*Federal Tax Included

ONLY WARD WEEK COULD BRING SUCH A SENSATIONAL SAVING!

OIL REDUCED!

35c a quart won't buy better motor oil!

15c in your container

Federal tax already included

Oil prices are going UP! Here's your chance to stock up on pure Pennsylvania oil at a dollar-saving Ward Week price! It's Wards "Supreme Quality" ... every drop refined from 100% pure Pennsylvania crude ... every drop dewaxed and filtered to give you the finest lubrication that motor oil can offer! We know you can't buy better oil, and we're pretty sure our price is at the bottom ... these two facts mean savings to you! Come in today! 5-quart refinery-sealed can 83c

8-quart refinery-sealed can 1.29

(Federal tax already included in all oil prices)

REDUCED FOR WARD WEEK!

Deluxe 1942 Gas Range!

54.88

Outstanding Ward Week "buy"! Oven bakes biscuits in ten minutes ... has Robertson control! Equalizer burners on centered top! Flush to wall!

SAVE NOW IN WARD WEEK!

1.19 Dress Lengths

39 inches Wide! 99c

More sensational Ward Week values! Exquisite fall and winter fabrics in new prints and solid colors, 3 1/2 to 4 yard lengths. Save!

BRAND NEW DRESSES, SENSATIONALLY PRICED FOR WARD WEEK!

SALE! FALL COTTONS

Every Dress Worth \$1 and More!

New Styles! New Colors! All Sizes!

87c

It's hard enough these days to find cottons at \$1—any cotton! And these are not just "any" cottons. They're wonderful—the kind of miracle values only Ward Week could bring! Crisp new percales in every imaginable style and print that's new-for-Fall ... every color, every size! 9 to 17, 12 to 20, 38 to 44 and even 46 to 52.

Rayon Dresses Worth 1.98 and More!

New spun rayons and rayon crepes in Fall prints and colors! 12 to 44, 9 to 17. **1.77** for 3.50

WARD WEEK VALUE! SAVE!

Copper Riveted Full Cut Men's "101" Band Pants

You Pay Only **98c**

Made of tougher denim! Sanforized—won't shrink more than 1%. Reinforced with 12 copper rivets. Fall sizes. Boy's "101" Band Pants 75c

REDUCED FOR WARD WEEK!

Hawthorne Bicycle 1988

Sensational value! Check these features: Riverside cut balloon tires ... streamlined Bond-stiff frame ... Polymerite enameled ... Trossel saddle! Save!

ONLY WARD WEEK COULD BRING SUCH A SENSATIONAL SAVING!

1942 Radio! 11 Tubes

46.88

Features of sets up to \$70!

66.00 Monthly, usual down payment and carrying charge.

New Acilia sensation for Ward Week! Gets Europe! Has Tone Control, loop aerial! Plug for E.M. Television, record! Rectifier and tuning eye!

SPECIAL FOR WARD WEEK!

1-Gallon Wash Sift. Polishing Wax

1.00

Equals wax setting up to \$1.69 a gallon! No rubbing necessary! Dries in 40 minutes!

SAVE NOW IN WARD WEEK!

New Tubest Percales! Sale! Girls' Dresses

58c

Ward Week cuts the price on a huge number of new styles! Car is 1 1/2 yards, exquisitely trimmed. Long-wearing! Size 7 to 14, Woe 78c 66c

FOR WARD WEEK ONLY!

3-Length Slip Sale

97c

Buy one! 97c

Buy 2 or 3—save extra! Beautifully tailored 4-gorget Rip-proof seam! Really full elastic filament rayon satin or crepe. Ward Week only!

FOR WARD WEEK ONLY!

Men's 101 Band Pants

98c

Made of tougher denim! Sanforized—won't shrink more than 1%. Reinforced with 12 copper rivets. Fall sizes. Boy's "101" Band Pants 75c

50 Ft. Sash Cord 37c

For your windows or closets! A strong, tightly-woven cotton thread yarn, 1/2-in. diam.

Defroting Fan Cut from 1.69 1.44

Rubber-blade fan ... built-in switch! A real bargain at this price! See today!

Reg. \$1.21 Saver Mitered Yarns 88c

Wards finest yarns for floors and woodwork! Ward's yarns white! Save at Wards!

Save on Mouse Traps 3 for 5c

Try and match this low price! A strong, fast, sure-bait spring, and a hardwood base.

Solel Washable Yd. Goods 33c

Ward Week only! Newest patterns in Washables for your floors! 6 and 8 ft. widths.

Army Duck Hunting Coat 3.84

Reduced! Drop seat rubberized gun pocket, pivot sleeves, blousing belt! Storm coat!

Regular 59c Paint Cans 48c

Wards amazing new flat wall paint that covers with one coat! Dries in 40 minutes!

1-Gallon Wash Sift. Polishing Wax 1.00

Equals wax setting up to \$1.69 a gallon! No rubbing necessary! Dries in 40 minutes!

Save to \$2.75 Guest Chair 78c

No-sag seat! High back! Rayon cotton velvet or Tapestry! Guest Recliner 8.88

Sale! 99c 36" Cotton Flannel 27c

Pine heavy quality, ideal for touch covers that have to take lots of hard wear! Solid colors.

Special! Patch Kit in Your Car! 16c

Big size! 72 square inches of patching material ... 2 tubes of rubber cement ... better!

Regular 45c Spunk Plugs Reduced 32c

Wards "Supreme Quality" Get a full set now for "run-car" tap and go! Price cut!

Reg. \$1.09 Bedroom Light 85c

Amazingly low-priced for this high quality! The glass has a crystal floral design, 4 colors.

Special! Patch Kit in Your Car! 16c

Ward Week only! Genuine leather! Includes everything you'll need for your floors, 6 ft. width!

Kerosene Heater Reduced 4.48

Cherry warmth in a jiffy! Burns 4-10 hours on a filling of kerosene! Automatic wick stop!

Sale Washable Fiber Shade 29c

Compare 99c shades! Look at Ward's! Cloth! Complete with roller, brackets! 36" x 54" size.

Would Be 29c Elsewhere! Both Towels 22c

striking styles! black plaid, reversible or white with vivid colors. 20"x40".

Sale! Cotton Baby Flannel 10c

Extra savings on Wards outstanding percales in bib and overall styles. Stock up!

From "Wool of the Loom" and novelty percales in bib and overall styles. Stock up!

Full cut ... 50 inches long! Flannel, striped! Dainty trim! Extra Size! Only 75c

Stock up now! While they last! Sturdy, longer-wearing fabrics. New Fall patterns. Fall sizes.

Price reduced from 98c! Firm knit cotton with 10% new wool for warmth. Easy-fitting sizes.

Brand new Fall patterns in rayon and cotton mixtures! Short and regular lengths.

90% shrinkproof fabric! Triple main seams! Really full elastic! Priced extra-low for this sale!

Good cotton broadcloth shorts—colorfast, full cut. Knit cotton athletic shorts. Save!

Spec. Value! Cannon-made Wash Cloths 4 for 10c

fluffy Terry around a foot square! Look-athletes with white with pastel stripes.

Cut from 5.70 Here's a Battery Boy! with battery 4.44

GUARANTEED 2 YEARS! 45 heavy-duty "A" hard-bumper case! A battery bargain!

Women's Femenine Make 67c

Classic or novelty brushed rayon! Leather trim! Grand color! All sizes!

Sale! 49c Lace Trimmed Rayon Panties 38c

Buy enough for months to come—save extra! All full cut ... exceptionally well made!

Save NOW! Rubberized interior! Heavy duty! Flank-lined car flap! Brand, brown.

Price cut from 98c! Guard your buy against the "run-car" tap and go! Full cut sizes.

Cotton and rayon fabrics, 95% shrinkproof. Zipper fly, Grip-keeper at waistband.

Sale! Men's 60% Wool Unionwear 87c

Price reduced from 98c! Firm knit cotton with 10% new wool for warmth. Easy-fitting sizes.

Brand new Fall patterns in rayon and cotton mixtures! Short and regular lengths.

90% shrinkproof fabric! Triple main seams! Really full elastic! Priced extra-low for this sale!

Good cotton broadcloth shorts—colorfast, full cut. Knit cotton athletic shorts. Save!

Sale! Boy's 80% Cotton Shirt 58c

Price reduced from 98c! Firm knit cotton with 10% new wool for warmth. Easy-fitting sizes.

Brand new Fall patterns in rayon and cotton mixtures! Short and regular lengths.

90% shrinkproof fabric! Triple main seams! Really full elastic! Priced extra-low for this sale!

Good cotton broadcloth shorts—colorfast, full cut. Knit cotton athletic shorts. Save!

Sale! Boy's \$1.79 Cash Saver Pants 1.54

Price cut from 98c! Guard your buy against the "run-car" tap and go! Full cut sizes.

Cotton and rayon fabrics, 95% shrinkproof. Zipper fly, Grip-keeper at waistband.

Good cotton broadcloth shorts—colorfast, full cut. Knit cotton athletic shorts. Save!

MONTGOMERY WARD

Catalog Order service saves you money on thousands of items we haven't room to stock in our store.

Our Monthly Payment plan may be used on any purchases totaling \$10 or more! Buy now, pay later!

524-528 MAIN STREET TELEPHONE 5161 MANCHESTER

Part that Women Play in Crime, Is Described

Federal Official Speaks Before Catholic Ladies of Columbus at a Gathering Here.

Attorney Thomas Dodd, former Norwich boy and now special assistant to the Attorney General, spoke before the Catholic Ladies of Columbus at a gathering here last night.

Dodd, who is in charge of the Federal Bureau of Investigation, spoke on the part that women play in crime. He said that women are often the victims of crime, but they also play a part in it. He said that women are often used as tools by criminals, but they can also be the ones who do the crime.

Dodd said that women are often the victims of crime, but they also play a part in it. He said that women are often used as tools by criminals, but they can also be the ones who do the crime.

Propose Blush To Head Club

F. T. Blush, Jr., Proposed Country Club President, Meet Nov. 8

Fred T. Blush, Jr., member of the Manchester Plumbing and Supply Company, has been proposed for the presidency of the Country Club for the coming season. The annual meeting of the Country Club will be held on Saturday evening, November 8, at 8 o'clock.

Blush is a well-known member of the club and has served in various capacities. He is a native of Manchester and has been a member of the club since 1910.

Swen Lindberg Passes Today

One of Best Known of Swedish Residents Dies—Funeral Saturday.

Manchester loses another of its old and respected citizens in the death of Swen Lindberg, who died at his home here today following a long illness.

Mr. Lindberg was born in Sweden and came to this country in 1897. He was a resident of Manchester for the past fifty-four years. He was employed by the American Shipbuilding Company for many years.

Convalescents Cost Town Nearly \$2,000 a Month

Listed in the bills paid by the town to a considerable extent, convalescents in Manchester are costing the town nearly \$2,000 a month. This is the net amount paid by the town in many cases for the cost of care for the convalescents.

The town is paying for the care of convalescents in the hospital and in the homes. The cost of care in the hospital is about \$100 a month, and in the homes it is about \$50 a month.

Manchester High Faces Determined Weaver Team Friday

Navy Rated Favorite To Scuttle Harvard

Jackie Kelly on Crutches Yesterday; Gobs Have Big Guns Trained on Crimson Grid Squad.

By Bill King
Boston, Oct. 22.—It probably won't be long before the Harvard football team will be scuttled by the Navy team. The Navy team is rated as the favorite to scuttle the Harvard team in their game Friday.

The Harvard team has been weakened by the injury of Jackie Kelly, who is on crutches. The Navy team, on the other hand, has a strong offensive line and a determined backfield.

Queen Betty in Quits Ranks of Amateurs

Top Ranking Women's Golf Star Turns to Professional Ranks in California Home.

Long Beach, Calif., Oct. 22.—Queen Betty Hicks Newell is moving out of the amateur ranks and turning professional in California. She will be competing in the California Open in Los Angeles.

Ms. Newell has been one of the top ranking women's golf stars in the country. She has won several national titles and has been ranked in the top ten of the world's best women players.

Second Round Michigan Years to Sip Arena Boxing

Billiard Play 'From Little Brown Jug' Starts Today

Mosconi Meets Chicago Area Champ, Ralph Greenleaf Tackles the Philadelphia Star.

Philadelphia, Oct. 22.—The second round of the Michigan years to sip arena boxing is under way today. The main event is the fight between Mosconi and Chicago area champion Ralph Greenleaf.

The boxing is being held at the Philadelphia Arena. The crowd is expected to be large, as the fights are always popular.

Coach Kelley's Squad Revamped This Week

Loss of Key Men Felt As Weaver Comes to Town Friday; Alvord Shifted to Guard.

After getting a bad break at the start of the season Coach Tom Kelley of the Manchester High school football team is getting the team in better shape this week. He has shifted several players to different positions.

Coach Kelley said that the loss of key players has been felt, but he believes that the team will be better off with the changes. He expects to see a significant improvement in the team's performance.

Traveling Gavel Is Presented Here

Mrs. Frances Chambers of this town presented a traveling gavel to the Manchester Police Department. The gavel is a symbol of justice and is used by the police in their official capacity.

Mrs. Chambers is a well-known citizen and has been active in many community organizations. She said that she was proud to present the gavel to the police as a token of appreciation for their service.

To Urge Further Neutrality Shift

(Continued From Page One)

Senator Gurney (R., S. D.) urged a shift in the country's neutrality policy. He said that the current policy is too restrictive and that the country should be more active in supporting the Allies.

Senator Gurney said that the United States should provide more military aid to the Allies and should be more active in the Atlantic Ocean. He said that this would help to bring about a quicker end to the war.

Swen Lindberg

Swen Lindberg, a well-known Swedish resident of Manchester, died today. He was a member of the Swedish community and was respected by all who knew him.

His funeral will be held on Saturday at the Swedish Church. He is survived by his wife and several children.

Second Round Michigan Years to Sip Arena Boxing

The second round of arena boxing is under way in Michigan. The fights are being held at the Detroit Arena and are attracting a large crowd.

The main event is the fight between Mosconi and Greenleaf. Other fights include Greenleaf vs. Philadelphia Star and several other bouts.

Connecticut Boxing to Suffer If Alliance Threat Is Enforced

Connecticut boxing is in jeopardy if the proposed alliance between the American and British boxing associations is enforced. Many Connecticut boxers are concerned about the possibility of losing their state.

The alliance would require boxers to compete in both countries, which would be a significant burden. Many boxers are worried that this would lead to a decline in the sport in Connecticut.

Soft as a KITTEN BUT BEAR FOR WEAR!

Because it's a TRIPLE-BLENDED GO-GO AFTERSHAVE NEWS FOR MEN! USE GO-GO SOOTHING EMOLLIENT FOR QUICK RELIEF OF "AFTERSHAVE".

Rockora is a soft, comfortable fabric that is perfect for underwear. It is made from a triple-blended material that is soft and durable. It is available in a variety of colors and patterns.

About Town

Deaths
Mrs. Mary Margaret... Mrs. Margaret... Mrs. Margaret... Mrs. Margaret...

Public Records
Births... Deaths... Marriages... Divorces...

Funeral Home
Funeral services for Swen Lindberg will be held on Saturday at the Swedish Church.

Believe Moscow Attack Halted

Believe Moscow Attack Halted. The attack on Moscow has been halted, according to reports from the front. The Soviet forces have managed to repel the German attack and are now holding the line.

The German forces have suffered heavy losses and are now in a defensive position. The Soviet forces are preparing for a counter-attack and are expected to push the Germans back to their starting positions.

Blues Ready For Yankees

Blues Ready For Yankees. The Blues team is ready for the Yankees in their game Friday. The Blues have a strong pitching staff and a powerful offense. They are expected to put up a fight against the Yankees.

The Yankees are also a strong team and are expected to be a tough opponent for the Blues. The game is expected to be a close one and will attract a large crowd.

Scout Plays Big Part in Yankees' Team

Scout Plays Big Part in Yankees' Team. The scout played a big part in the Yankees' success this season. He found many talented players who went on to become stars for the team.

The scout's work is essential to the success of any team. He is responsible for finding and evaluating players and for recommending them to the manager. The Yankees' success is a testament to the scout's skill and dedication.

Scout Plays Big Part in Yankees' Team

Scout Plays Big Part in Yankees' Team. The scout played a big part in the Yankees' success this season. He found many talented players who went on to become stars for the team.

The scout's work is essential to the success of any team. He is responsible for finding and evaluating players and for recommending them to the manager. The Yankees' success is a testament to the scout's skill and dedication.

Turnpike League Rolls Good Scores

Turnpike League Rolls Good Scores. The Turnpike League has rolled up good scores in its recent games. The team has a strong offense and a solid defense. They are expected to continue their success in the coming weeks.

The league is a competitive one and the Turnpike League is one of the top teams. They have won several games and are looking to win the championship.

A City's Wants Classified For You Benefit To Buy To Sell

FOR SALE, FOR RENT, Help Wanted—Female, 35, Automobiles for Sale, 14, Household Goods, 51, Rooms for Rent, 65, Refuse to Go Back to Work in Steel Mill, Thousands of Dollars Worth of Prizes in "Bingo" Here, 50 Frenchmen Shot by Nazis in Retaliation, Doubly Useful, Death Penalty for Woodway, Italy Will Sell Clothes Again, Assessor's Notice.

Sense and Nonsense

Take Time To... Sense and Nonsense... To John Quincy Adams went the distinction of being the most shabby dressed man who ever sat in the Presidential chair. It is said that he wore one hat for ten years.

STORIES IN STAMPS

Many dollars in fees come to a town each year because of the stamp... Military Honors Fail to Win Camacho Office... WASH TUBS... ALLEY OOP... FRECKLES AND HIS FRIENDS... SCORCHY SMITH... THE COLLING HAS EARS... BY JOHN C. TERRY

RED RYDER

Why Not, Sister?

OUT OUR WAY

OUR BOARDING HOUSE WITH MAJOR HOOPLE

BOOTS AND HER BUDDIES

BY EDGAR MARTIN

WASH TUBS

ALLEY OOP

That's Something, At Least

BY V. T. HAMLIN

So Long, Chief

BY MERRILL BLOSSIER

SCORCHY SMITH

The Colling Has Ears

BY JOHN C. TERRY

Death Penalty for Woodway

Death Penalty for Woodway... (Continued from Page One) Body Horribly Mutilated... Four days later, her mutilated body was found in a ditch...

Italy Will Sell Clothes Again

Italy Will Sell Clothes Again... (Continued from Page One) Her Funk German minister of Economics, in conferences in Rome...

WILBERT

BY FONTAINE FOX

About Town

Group A of Center church women, Mrs. Wallace Payne, leader, will have an all-day sewing meeting tomorrow from 10:30 a. m. on for the Calhoun Market. Center church fair, December 2.

Mrs. Eleanor Huester, of 124 North Main street, entertained a party of young people at her home last night, among them six of the U. S. Army air corps from the Windsor Locks airport.

All candidates for the recent election of town officers have filed expense returns it was reported today. The law provides a fine for such candidates as fail to file expense accounts.

Hopes to Form Business Class

The Board of Assessors today warned that all personal property except automobiles must be declared before October 31, which is only seven working days from tomorrow. After that date a ten per cent penalty is added. No real estate or automobiles have to be declared in Manchester, but other personal effects have to be listed annually.

John E. Zimmerman, of 116 North School street, has an Easter lily in blossom which he is showing to his friends with not a little pride. After Easter when the plant began to wither, he conigned it to the cellar. Later he cut off the stem within a few inches of the bulb and planted it in his garden. It thrived luxuriantly and fearing frost, Mr. Zimmerman poted it again and brought it into the porch which has a southern exposure.

Merz's Takes Lead In Setback Meet

Merz's Barber shop setback team went into undisputed possession of first place last night at the weekly tournament held at Manchester Fire department headquarters. Best's Auctioneers and Hose Co. No. 1 were tied for second money after the totals were added. The team standing follows:

Merz Barbers	657
Hose Co. 2	627
Hose Co. 1	626
Valentine Oil	626
Corn Huskers	619
St. Bridget's	610
Best's Auctioneers	587
Hartman's	586
Rickland No. 1	582
Four Aces	540
Porterfields	532
Colonial	470

See Us On Modernaire Cabinet Oil Room Heaters \$18.75 up Perfection Oil Stoves \$5.95 and up

SILENT GLOW Oil Burner Sales and Service CHAS. G. SCHELL 1083 Main St. Tel. 5627

CAMPBELL'S SERVICE STATION Cor. Main and Middle Tpk. Phone 6161

Building Here Not Affected

Manchester's building activities are apparently unaffected by recent bans on new construction. Evidently priorities are being obtained on materials even for homes outside the \$5,000 class which has been placed as a limit by FHA authorities in loan negotiations.

Accidental Death Of Hartford Man Penna Neck, N. J., Oct. 21.—P. William Weinberger, 34-year-old salesman of 78 Greenfield avenue, Hartford, Conn., was found dead yesterday by a gas-filled source cable which he engaged Sunday when the auto he was driving to California was damaged in an accident on the Brunswick Pike.

Records Victor - Bluebird and Decca. Latest Release! ALBUMS Popular Sheet Music, 2 for \$1.00. KEMP'S, Inc. Furniture - Music 183 Main St. Tel. 3660

TAXI! CALL 6588 Prompt! Safe! Service! MANCHESTER TAXI Office At The Tea Room

Police Court

In town court this morning charges of violation of rules of the road were noted in the case of John Jones, 104 West Center street and Albert G. Hewitt, 77 West street. The two were drivers of cars involved in a collision early this week.

the Season's GREATEST Shoes

High scorers in a gridiron glamour girl's sport life— as exciting as two tickets on the fifty yard line!

Swiped from the puritan, a petite waisted toe pump in shiny leather. A build-up for comfort and chic. In a wedge rough leather soled. Dresser perforated tie in brown or tan leather, with new style lacing.

C.E. HOUSE & SON, INC.

HEALTH REST MATTRESS Guaranteed for 5 Years! \$18.95 \$1.00 Down and \$1.00 Per Week. KEMP'S, Inc. Free Delivery!

"The World Today" Lecture by Mrs. Lewis Rose FRIDAY, OCT. 24, 8 P. M. CENTER CHURCH HOUSE. Admission 50 cents.

BENDIX HOME LAUNDRY Ask for Demonstration. KEMP'S Inc. Service On-All Makes of Washers Phone 5680

POPULAR BUCKLE-TAM PAT. NO. 1,664,910 WOOL FELT \$1.95 This adjustable Tam can be worn by every headsize, 21 1/2 to 23. It's so comfortable that you'll want several to wear for every occasion. Black • Brown Soldier • Wine Sherry • Red Greens • Gold The J.W. HALE CORP. MANCHESTER, CONN.

HALE'S SELF SERVE AND HEALTH MARKET THURSDAY SPECIALS

2% Green Stamps Given With Cash Sales!

Shoulders	4-6 Lbs. Av.	Lb.	25c
Soup	2 Lge.	Cans	25c
Lux Flakes	Special!	2 Pkgs.	37c
Spry	Special Can!	(3 Lb.)	53c
Butter	Special!	Lb.	37c
Grapefruit Juice	Large 46-Ounce Can Wagner		17c
Pineapple Juice	12-Ounce Can Libby's	3 Cans	27c
Shrimp	Large Size	Can	17c
Campbell's Beans	3 Cans		25c
Celery	Fresh, Crisp	Bunch	9c
Spinach	Fresh 3-Lb. Peck	2 Pecks	25c

HEALTH MARKET A Large Supply of Fresh Fish Just Arrived for Your Selection:

Mackerel	Haddock	
Swordfish	Pollock	
Halibut	Cod	
Scallops	Oysters	
Salmon	Clams	
	Smelts	
Filletts of Haddock and Perch		
Luxury Loaf	Lb.	29c
Spiced Lunch Meat	Lb.	35c
Pickled Tripe	Lb.	23c

Fall Festival of LIGHT

A Brilliant Array of Home Lighting Values

New Beauty and New Eye comfort for every room in the home.

Here's an opportunity to replace all of the outmoded lamps in your home and to give your family the benefit of improved lamps and shades just at the time when shorter days and school home-work demand more reading and studying.

6-WAY FLOOR LAMPS The perfect light. Direct and indirect lighting. Can be adjusted to the degree of brilliance or dimness desired. Bronze or Ivory finish with rayon silk shades. \$8.95 Complete

7-WAY FLOOR LAMPS Three degrees of direct lighting and three degrees of indirect lighting plus a night light in the base. Bronze or Ivory finish with rayon silk shades. \$9.95 Complete

TABLE LAMPS Composition bases with rich antiqued mat gold finish, rayon silk shades. \$7.89-\$8.98 Complete

INFORMAL TABLE LAMPS Pottery bases decorated with gay, colorful peasant motifs. Parchment shades to match. \$2.49-\$3.49 \$4.98 Complete

BOUDOIR LAMPS An assortment of dressing table lamps and pin-up wall lamps to please every taste. Crystal or Maple finish-bases in pairs with complementing shades. \$1.25 Each \$1.25 Each

FORMAL TABLE LAMPS Decorated Dresden type china bases or plaid soft colors with gold finished stands and rayon silk shades. \$4.98 Complete

BRIDGE LAMPS In Bronze or Ivory finish. Ball joint lighting fixture. Heavy well balanced bases. Soft toned rayon silk shades. \$6.50 Complete

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