

Average Daily Circulation For the Month of March, 1942 7,211

About Town

Frederick Charles Keith, son of...

Why Buy Unbranded Coal

When you get famous name brand...

Checkerboard

Fred Store, 7711 10 April Place

Tanks Need Coal

Coal will be needed by transport...

Sugar Status Is Explained

With sugar rationing only a short time away...

None to Be Sold Between April 27 and Midnight May 8

Private James Batters of the U. S. Marine Corps...

1,000 Mile Trip Weekly To See His Family Here

Private Batters could not, of course, afford to spend the large amount of money each weekend for train fare...

Health Rest Mattress

Guaranteed for 5 Years! \$19.95

It's Effective Weldon's Own New Formula Tooth Paste

Little Bit Goes Further Get A Tube Today At Our Pharmacy!

Highlights Given In Cox Defense

Hartford, April 21.—(AP)—Highlights of Highway Commissioner William J. Cox's statement...

United States Planes to Fly Against Nazis

London, April 21.—(AP)—First units of a United States aerial striking force...

MacArthur Issues First Daily Communique

General Douglas MacArthur issued his first daily communique...

Forde Sees Allied Drive Big Affair

Brisbane, Australia, April 21.—(AP)—Army Minister Francis M. Forde...

Chinese Drive Three Miles South of Yenangyung

Chungking, April 21.—(AP)—Chinese forces which recaptured the oil center of Yenangyung...

Refuses to Let Cox Tell in Detail Story of Internal Fights

Hartford, April 21.—(AP)—Highway Commissioner William J. Cox refused to permit State Highway Commissioner William J. Cox to tell in detail the story of internal departmental troubles...

Highlights Given In Cox Defense

Hartford, April 21.—(AP)—Highlights of Highway Commissioner William J. Cox's statement...

United States Planes to Fly Against Nazis

London, April 21.—(AP)—First units of a United States aerial striking force...

MacArthur Issues First Daily Communique

General Douglas MacArthur issued his first daily communique...

Forde Sees Allied Drive Big Affair

Brisbane, Australia, April 21.—(AP)—Army Minister Francis M. Forde...

Chinese Drive Three Miles South of Yenangyung

Chungking, April 21.—(AP)—Chinese forces which recaptured the oil center of Yenangyung...

Refuses to Let Cox Tell in Detail Story of Internal Fights

Hartford, April 21.—(AP)—Highway Commissioner William J. Cox refused to permit State Highway Commissioner William J. Cox to tell in detail the story of internal departmental troubles...

Highlights Given In Cox Defense

Hartford, April 21.—(AP)—Highlights of Highway Commissioner William J. Cox's statement...

United States Planes to Fly Against Nazis

London, April 21.—(AP)—First units of a United States aerial striking force...

MacArthur Issues First Daily Communique

General Douglas MacArthur issued his first daily communique...

Forde Sees Allied Drive Big Affair

Brisbane, Australia, April 21.—(AP)—Army Minister Francis M. Forde...

Chinese Drive Three Miles South of Yenangyung

Chungking, April 21.—(AP)—Chinese forces which recaptured the oil center of Yenangyung...

Refuses to Let Cox Tell in Detail Story of Internal Fights

Hartford, April 21.—(AP)—Highway Commissioner William J. Cox refused to permit State Highway Commissioner William J. Cox to tell in detail the story of internal departmental troubles...

Highlights Given In Cox Defense

Hartford, April 21.—(AP)—Highlights of Highway Commissioner William J. Cox's statement...

United States Planes to Fly Against Nazis

London, April 21.—(AP)—First units of a United States aerial striking force...

MacArthur Issues First Daily Communique

General Douglas MacArthur issued his first daily communique...

Forde Sees Allied Drive Big Affair

Brisbane, Australia, April 21.—(AP)—Army Minister Francis M. Forde...

Chinese Drive Three Miles South of Yenangyung

Chungking, April 21.—(AP)—Chinese forces which recaptured the oil center of Yenangyung...

Refuses to Let Cox Tell in Detail Story of Internal Fights

Hartford, April 21.—(AP)—Highway Commissioner William J. Cox refused to permit State Highway Commissioner William J. Cox to tell in detail the story of internal departmental troubles...

Highlights Given In Cox Defense

Hartford, April 21.—(AP)—Highlights of Highway Commissioner William J. Cox's statement...

United States Planes to Fly Against Nazis

London, April 21.—(AP)—First units of a United States aerial striking force...

MacArthur Issues First Daily Communique

General Douglas MacArthur issued his first daily communique...

Forde Sees Allied Drive Big Affair

Brisbane, Australia, April 21.—(AP)—Army Minister Francis M. Forde...

Chinese Drive Three Miles South of Yenangyung

Chungking, April 21.—(AP)—Chinese forces which recaptured the oil center of Yenangyung...

Refuses to Let Cox Tell in Detail Story of Internal Fights

Hartford, April 21.—(AP)—Highway Commissioner William J. Cox refused to permit State Highway Commissioner William J. Cox to tell in detail the story of internal departmental troubles...

Highlights Given In Cox Defense

Hartford, April 21.—(AP)—Highlights of Highway Commissioner William J. Cox's statement...

United States Planes to Fly Against Nazis

London, April 21.—(AP)—First units of a United States aerial striking force...

MacArthur Issues First Daily Communique

General Douglas MacArthur issued his first daily communique...

Forde Sees Allied Drive Big Affair

Brisbane, Australia, April 21.—(AP)—Army Minister Francis M. Forde...

Chinese Drive Three Miles South of Yenangyung

Chungking, April 21.—(AP)—Chinese forces which recaptured the oil center of Yenangyung...

Refuses to Let Cox Tell in Detail Story of Internal Fights

Hartford, April 21.—(AP)—Highway Commissioner William J. Cox refused to permit State Highway Commissioner William J. Cox to tell in detail the story of internal departmental troubles...

Highlights Given In Cox Defense

Hartford, April 21.—(AP)—Highlights of Highway Commissioner William J. Cox's statement...

United States Planes to Fly Against Nazis

London, April 21.—(AP)—First units of a United States aerial striking force...

MacArthur Issues First Daily Communique

General Douglas MacArthur issued his first daily communique...

Forde Sees Allied Drive Big Affair

Brisbane, Australia, April 21.—(AP)—Army Minister Francis M. Forde...

Chinese Drive Three Miles South of Yenangyung

Chungking, April 21.—(AP)—Chinese forces which recaptured the oil center of Yenangyung...

HALE'S Green Stamps advertisement featuring various household goods like brooms, brushes, and clothing.

HALE'S SELF SERVE AND HEALTH MARKET advertisement listing various food items and their prices.

DOUBLE STAMPS advertisement for Bissell Sweepers and Lehigh Valley Coal.

Refuses to Let Cox Tell in Detail Story of Internal Fights article.

Highlights Given In Cox Defense article.

United States Planes to Fly Against Nazis article.

MacArthur Issues First Daily Communique article.

Forde Sees Allied Drive Big Affair article.

Chinese Drive Three Miles South of Yenangyung article.

Refuses to Let Cox Tell in Detail Story of Internal Fights article.

Highlights Given In Cox Defense article.

United States Planes to Fly Against Nazis article.

MacArthur Issues First Daily Communique article.

Forde Sees Allied Drive Big Affair article.

Chinese Drive Three Miles South of Yenangyung article.

Oil Center Recapture First Burma Victory; Jap Firing Lessening article.

MacArthur Issues First Daily Communique article.

Forde Sees Allied Drive Big Affair article.

Chinese Drive Three Miles South of Yenangyung article.

Japan Reports Little Damage To Transport System article.

War Output 'Over Hump' article.

Death Takes Mrs. Leahy article.

Wife of American Ambassador to France Dies After Operation article.

Flashes! article.

MANCHESTER EVENING HERALD
PUBLISHED BY THE HERALD PUBLISHING COMPANY, INC.
110 Main Street, Manchester, Conn.
Subscription Rates:
In Advance: \$1.00 per month, \$10.00 per year.
Retail: 5 cents per copy.

When we see daylight about it...
We are over the hump on war production. Today the combined production of America, Russia and England...
The fact that Mr. Nelson points out...
But if the "American way" cannot be depended upon by do the full job, it bitterness and dissatisfaction force the adoption of other methods...
We are Targets Too
The fact that American bombers have been raiding Japan...
We are Targets Too
The fact that American bombers have been raiding Japan...
We are Targets Too
The fact that American bombers have been raiding Japan...

The Leopard Changes His Face
New York—(D-U) know:
That Barry Wood, singing star of the Hit Parade, and Oscar Levant, music expert of Information Please, were brothers-in-law?
That Ernest Hemingway, who is included in his Cuban diary...
The cycle of spins spins more rapidly as the tempo of the time increases...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Man About Manhattan
By George Tucker
New York—(D-U) know:
That Barry Wood, singing star of the Hit Parade, and Oscar Levant, music expert of Information Please, were brothers-in-law?
That Ernest Hemingway, who is included in his Cuban diary...
The cycle of spins spins more rapidly as the tempo of the time increases...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Washington in War Time
By Jack Stinnett
Washington—(D-U) know:
That the War Department building should rate as a point of interest for future sightseers in the capital...
The Welfare Association also operates exclusive dining rooms for officials in various government agencies...
The Welfare Association also operates exclusive dining rooms for officials in various government agencies...
The Welfare Association also operates exclusive dining rooms for officials in various government agencies...

Know Your Neighbor
Columbia—Age-Old Treasure Chest
If the coffee bean has been given place of honor in the matter-of-fact ledger of commerce where it is sold...
The patient with liver trouble will complain of such symptoms as feeling tired, loss of appetite, headache, dizziness, and a yellowish tint to the skin...
The patient with liver trouble will complain of such symptoms as feeling tired, loss of appetite, headache, dizziness, and a yellowish tint to the skin...

Health and Diet Advice
Furnished by the McCoy Health Service
Address attention to The Herald, Attention McCoy Health Service
Liver Trouble
The patient with liver trouble will complain of such symptoms as feeling tired, loss of appetite, headache, dizziness, and a yellowish tint to the skin...
The patient with liver trouble will complain of such symptoms as feeling tired, loss of appetite, headache, dizziness, and a yellowish tint to the skin...

Use Our Allowance for Your Old Furniture Towards Purchase of New
Watkins services are always keyed to the times. During the first World War period, Watkins trade-in department filled a definite need, for hundreds of thrifty homemakers...
Watkins services are always keyed to the times. During the first World War period, Watkins trade-in department filled a definite need, for hundreds of thrifty homemakers...
Watkins services are always keyed to the times. During the first World War period, Watkins trade-in department filled a definite need, for hundreds of thrifty homemakers...

Australian Industrial Sines Grow Tougher
By Don Washburn
New—Australia's industrial sines are growing tougher and the hand down slowly is becoming less dependent on the long overseas supply lines for the raw materials...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Cafe Owner Held by FBI
Proprietor and Woman Seized as Accessories of Fugitive Flier
Detroit, April 21.—Federal agents warm on the trail of a man who escaped from a German-occupied cafe in a German-occupied cafe...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Study Salvage of Normandy
'Gross Carelessness' Responsible for Fire Sweeping Liner
Washington, April 21.—A special committee of expert ship builders and Naval architects set out today to try to determine why the sea liner Normandy was so grossly carelessly...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Navy Crosses Given to Four American Sub Commanders Honored for Daring Raids on Japs
Washington, April 21.—Four American submarine commanders have been awarded Navy Crosses for their daring raids on Japanese shipping...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Deaths Last Night
By Mrs. M. Y. Gustave
Bryn Mawr, Pa., April 21.—Deaths last night:
Mrs. M. Y. Gustave, 78, of Bryn Mawr, Pa., died at her home...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Urges Halting Of Criticism
Birmingham, Ala., April 21.—The Birmingham Post-Herald today urged the halting of criticism of the Birmingham Post-Herald...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Pretty Secretaries Seen Likely To Be Victors in Slacks Battle
Los Angeles, April 21.—If the pretty secretaries in the city offices are going to win the battle of slacks...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

American Cooperation After War Is Urged
Chicago, April 21.—The Republican National Committee today urged American cooperation after the war...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Recreation Center Items
Today:
6-9 Junior boys game room open E. S. and W. S.
7-8 Small gym open for boxing E. S. and W. S.
7-10 Bowling alleys open E. S. and W. S.
6-8 Junior boys game room open E. S. and W. S.
6-8 Junior boys game room open E. S. and W. S.
6-8 Junior boys game room open E. S. and W. S.

Prepare for War Against Russians
Chungking, China, April 21.—Chinese reports today asserted the Japanese were making their preparations for a new offensive against Soviet Russia...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Plans to Develop Diamond Mines
Hot Springs, Ark., April 21.—The Hot Springs Development Corporation of Indianapolis today announced plans to develop diamond mines near Hot Springs, Ark...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Urges Halting Of Criticism
Birmingham, Ala., April 21.—The Birmingham Post-Herald today urged the halting of criticism of the Birmingham Post-Herald...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Youth Admits Fatal Holdup
Mexican Re-Enacts Robbery; Didn't Know His Victim Dead
Chicago, April 21.—An 18-year-old Mexican re-enacted for police last night the robbery of a young woman who was killed during the fatal holdup...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Getting Mad Way to Win
Seattle, April 21.—Optimistic over the nation's war production, the Seattle Times today urged getting mad in the way to win...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Lecture Is Heard By Church Group
The meeting of the W.C.S.S. of the South Methodist church which was held last evening at 7:45 was largely attended...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Headquarters for garden supplies
The F. W. Blish Hardware Co.
The Manchester Plumbing & Supply Co.
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

RECOVERING AND RE-STYLING
3-Piece Living Room Suites
MacDonald's 7-Point Feature
1. Strip your furniture as the frame.
2. Re-cover with new springs and padding.
3. Re-cover with new upholstery.
4. Re-cover with new fabric.
5. Re-cover with new material.
6. Re-cover with new material.
7. Re-cover with new material.

MacDonald Upholstery Co.
963 MAIN ST. In the Heart of Hartford
American Industrial Building, Room 302-A
CALL 2-4127
Free Delivery in Conn.

Rich Storehouse Pouring Stream of Strategic Minerals and Crops Into Arsenal
Rio De Janeiro, Brazil, April 21.—(Wide World)—Latin-America's rich storehouse of raw materials, today is pouring a stream of strategic minerals and agricultural products into the arsenal of the United Nations...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Long Range Program
A long-range program also is being developed by the United States to develop agriculture in the tropics...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Help America in your kitchen!
COOK VEGETABLES in little or no water. Do not over-cook or use soda.
ROAST meats at low temperature in your dependable Gas oven to reduce shrinkage.
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

Feed VIGORO
Headquarters for garden supplies
The F. W. Blish Hardware Co.
The Manchester Plumbing & Supply Co.
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...
The fact that the Tamiris dancers at the Metropolitan Opera...

RECOVERING AND RE-STYLING
3-Piece Living Room Suites
MacDonald's 7-Point Feature
1. Strip your furniture as the frame.
2. Re-cover with new springs and padding.
3. Re-cover with new upholstery.
4. Re-cover with new fabric.
5. Re-cover with new material.
6. Re-cover with new material.
7. Re-cover with new material.

MacDonald Upholstery Co.
963 MAIN ST. In the Heart of Hartford
American Industrial Building, Room 302-A
CALL 2-4127
Free Delivery in Conn.

MANCHESTER EVENING HERALD, MANCHESTER, CONN. TUESDAY, APRIL 21, 1942

MANCHESTER EVENING HERALD, MANCHESTER, CONN. TUESDAY, APRIL 21, 1942

MANCHESTER EVENING HERALD, MANCHESTER, CONN. TUESDAY, APRIL 21, 1942

MANCHESTER EVENING HERALD, MANCHESTER, CONN. TUESDAY, APRIL 21, 1942

MANCHESTER EVENING HERALD, MANCHESTER, CONN. TUESDAY, APRIL 21, 1942

MANCHESTER EVENING HERALD, MANCHESTER, CONN. TUESDAY, APRIL 21, 1942

Grant Recommended For Postmaster Here

Cons. Koppelman Informs Herald He Is Nominating Chairman Of Dem. Committee.

Congressman Herman P. Koppelman today informed The Herald by telegram that he will nominate H. Olin Grant, chairman of the Democratic Town committee for postmaster at Manchester.

The three candidates certified by the commission were Frank R. Crocker, Ernest F. Brown, and Thomas J. Quirk. Mr. Crocker has previously served as postmaster and Mr. Brown as a candidate of mails here and was formerly postmaster at Manchester when that post office was located on Depot Square.

Mr. Grant was born in Vermont, graduated from the University of Vermont, and served in the United States Army during World War I. He has been chairman of the Manchester Board of Public Works since 1936 and is a member of the executive committee of the Manchester Chamber of Commerce.

Mr. Grant is a member of the Vermont State Bar Association and is a member of the Vermont State Bar Association. He is also a member of the Vermont State Bar Association.

Mr. Grant is a member of the Vermont State Bar Association and is a member of the Vermont State Bar Association. He is also a member of the Vermont State Bar Association.

Mr. Grant is a member of the Vermont State Bar Association and is a member of the Vermont State Bar Association. He is also a member of the Vermont State Bar Association.

Mr. Grant is a member of the Vermont State Bar Association and is a member of the Vermont State Bar Association. He is also a member of the Vermont State Bar Association.

Mr. Grant is a member of the Vermont State Bar Association and is a member of the Vermont State Bar Association. He is also a member of the Vermont State Bar Association.

Mr. Grant is a member of the Vermont State Bar Association and is a member of the Vermont State Bar Association. He is also a member of the Vermont State Bar Association.

Trade School War Program

Next Step Here Will Be To Train Women in Machine Work.

The next step in war training at the local Trade school will be training of women to take over the machine jobs which will be left to them in the mechanical field.

The department has been instructed by the local Trade school, as he advised, to have a meeting at the school on Friday afternoon.

The government has stated that there will soon be jobs in the many war plants for some 70 million men. It must be remembered that there are only 60 million men in the United States.

Mr. Echinian then continued to show how extensive a program is being conducted by the Trade school in training young men for the war.

Mr. Echinian then continued to show how extensive a program is being conducted by the Trade school in training young men for the war.

Mr. Echinian then continued to show how extensive a program is being conducted by the Trade school in training young men for the war.

Mr. Echinian then continued to show how extensive a program is being conducted by the Trade school in training young men for the war.

Mr. Echinian then continued to show how extensive a program is being conducted by the Trade school in training young men for the war.

Mr. Echinian then continued to show how extensive a program is being conducted by the Trade school in training young men for the war.

News From Manchester's Neighbors

Columbia
Miss Gladys M. Rice 27-15, Williams Street

Wapping
Mrs. W. W. Grant 77-15, Massachusetts

Tolland
Mrs. J. H. Stevens 117-2, Rockville

Wapping
Mrs. W. W. Grant 77-15, Massachusetts

Tolland
Mrs. J. H. Stevens 117-2, Rockville

Wapping
Mrs. W. W. Grant 77-15, Massachusetts

Tolland
Mrs. J. H. Stevens 117-2, Rockville

Wapping
Mrs. W. W. Grant 77-15, Massachusetts

Tolland
Mrs. J. H. Stevens 117-2, Rockville

Wapping
Mrs. W. W. Grant 77-15, Massachusetts

Peoples Platform to Come From London Thursday

The network's oldest program in the present London Manners concert on Friday night now in its sixteenth season.

Tuning tonight: NBC—7:30, Boston and Allen; 8:30, Boston and Allen; 9:30, Boston and Allen; 10:30, Boston and Allen.

Speakers will include Congressman Stephen King-Hall, Member of Parliament, and Lt. Col. Sir Edward W. M. Gray, former Parliamentary secretary to the Minister of War.

A joint call to the nation from the network will be made on Friday night on the subject of an increased sale of war bonds to be the theme of a special broadcast being arranged for Thursday night on the BLU network.

What to Expect Wednesday: NBC—12 Noon, Words and Music; 2 P. M., Light of the World; 7:30 P. M., The World of the Future; 8:30 P. M., The World of the Future; 9:30 P. M., The World of the Future.

WTIC 1930 Kilocycles
WDRG 1860 Kilocycles

WTIC 1930 Kilocycles
WDRG 1860 Kilocycles

WTIC 1930 Kilocycles
WDRG 1860 Kilocycles

WTIC 1930 Kilocycles
WDRG 1860 Kilocycles

WTIC 1930 Kilocycles
WDRG 1860 Kilocycles

AP Considers More Changes

Requirements for Admission to Membership Are Liberalized.

New York, April 21.—(Wide World)—The Associated Press today announced that it has liberalized its requirements for admission to membership in its new organization.

Members of the Boston Zoological Club will meet this evening at 8 p. m. at the home of the chairman, William A. Barrett, in North Bolton.

The board in a preface to its report following the meeting stated that "this corporation, through its officers and directors, has been successful in its efforts to secure the best possible results from its operations."

Members of the Boston Zoological Club will meet this evening at 8 p. m. at the home of the chairman, William A. Barrett, in North Bolton.

Members of the Boston Zoological Club will meet this evening at 8 p. m. at the home of the chairman, William A. Barrett, in North Bolton.

Members of the Boston Zoological Club will meet this evening at 8 p. m. at the home of the chairman, William A. Barrett, in North Bolton.

Members of the Boston Zoological Club will meet this evening at 8 p. m. at the home of the chairman, William A. Barrett, in North Bolton.

Members of the Boston Zoological Club will meet this evening at 8 p. m. at the home of the chairman, William A. Barrett, in North Bolton.

Members of the Boston Zoological Club will meet this evening at 8 p. m. at the home of the chairman, William A. Barrett, in North Bolton.

Sugar Rations Details Ready

April 28 and 29 for Dealers, May 4, 5, 6 and 7 for Consumers.

Plans are rapidly being completed for the registration for sugar rationing. That for dealers will take place on Tuesday and Wednesday, April 28 and 29.

All retailers who deal in sugar, and all other users of sugar other than householders, will register at this time. Such users include hotels, restaurants, caterers, and other businesses.

Registration for consumers will take place on Tuesday and Wednesday, May 4, 5, 6, and 7. This will be done at the local rationing offices.

Registration for consumers will take place on Tuesday and Wednesday, May 4, 5, 6, and 7. This will be done at the local rationing offices.

Registration for consumers will take place on Tuesday and Wednesday, May 4, 5, 6, and 7. This will be done at the local rationing offices.

Registration for consumers will take place on Tuesday and Wednesday, May 4, 5, 6, and 7. This will be done at the local rationing offices.

Registration for consumers will take place on Tuesday and Wednesday, May 4, 5, 6, and 7. This will be done at the local rationing offices.

Registration for consumers will take place on Tuesday and Wednesday, May 4, 5, 6, and 7. This will be done at the local rationing offices.

Registration for consumers will take place on Tuesday and Wednesday, May 4, 5, 6, and 7. This will be done at the local rationing offices.

300 Battle Forest Fire

Rising Winds Soon Carry Flames Along Front Of 15 Miles.

Volunteers, including both men and women attended a meeting here at 8 o'clock on Monday night to discuss the fire.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

The fire, which started on Monday afternoon, is now burning in a 15-mile front. It is estimated that 300 acres have been burned.

About Town

A slight accident occurred yesterday afternoon on Main street at the silent policeman at the Hartford Road intersection involving cars driven by Walter H. Leggett of 17 Dudley street, and St. Paul, Jr. of 21 Warren street.

Obituary

Deaths
Charles O. Geer of East Glastonbury, died at the Hartford hospital this morning after a lingering illness. Born in Hopkinton, N. H., January 17, 1863. He had lived in East Glastonbury 23 years, and was formerly overseer for the American Park Mills in Glastonbury. Mr. Geer leaves his wife, Mrs. Mary Louise Geer, and three children: Mrs. M. W. Stocking of Portland, Maine, his wife, Mrs. M. W. Stocking of Portland, Maine, his wife, Mrs. M. W. Stocking of Portland, Maine.

Weddings

Hughes-Craig
Miss Hannah Craig of Brookline, Mass., and Mr. William Hughes of 178 1/2 Center street, this town, were united in marriage Saturday afternoon, April 18, 1942. The ceremony was performed at 4 o'clock in the afternoon at the home of the bride, Mrs. W. W. Stocking of Portland, Maine.

McLain-Allen
Miss Elizabeth McLain of 1010 North Main street, and Mr. William Allen of 1010 North Main street, this town, were united in marriage Saturday afternoon, April 18, 1942. The ceremony was performed at 4 o'clock in the afternoon at the home of the bride, Mrs. W. W. Stocking of Portland, Maine.

James-McKee
Miss Jeanne McKee of 25 Pine street, and Mr. William James of 25 Pine street, this town, were united in marriage Saturday afternoon, April 18, 1942. The ceremony was performed at 4 o'clock in the afternoon at the home of the bride, Mrs. W. W. Stocking of Portland, Maine.

Diets-Skewes
Miss Marie Skewes of 1010 North Main street, and Mr. William Diets of 1010 North Main street, this town, were united in marriage Saturday afternoon, April 18, 1942. The ceremony was performed at 4 o'clock in the afternoon at the home of the bride, Mrs. W. W. Stocking of Portland, Maine.

Hospital Group To Hold Sale
Every spring and fall the Memorial Hospital Women's Auxiliary holds a rummage sale to help raise funds for the hospital. The sale will be held on Thursday, April 24, from 10 o'clock to 5 o'clock in the afternoon at the hospital.

Recapturing Oil Center Victory
The public now receives the value of the oil center victory. The public now receives the value of the oil center victory. The public now receives the value of the oil center victory.

Hebron

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

The regular meeting of the Women's Activities' Friday Evening Defense Council, Friday evening, April 18, 1942, was held at the home of Mrs. W. W. Stocking of Portland, Maine.

Stafford Springs

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Four one-act plays will be presented by the Stafford Springs school in the annual interschool play competition Friday night at 8 o'clock in the school auditorium.

Band to Provide Vaudeville Acts

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

In addition to the playlet to be featured at the first annual dance of the American Band on Friday evening, April 24, the band will provide vaudeville acts.

4-H Club Dairy Prizes Planned

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Storrs, April 21.—Funds for prizes to stimulate better dairy production will be provided by the 4-H Club here.

Hop Chapter

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

There will be a meeting of Hope Chapter No. 60, OES this evening at 8 o'clock at the Danvers school.

Town Bills Ordered Paid By Board of Selectmen

Table listing various town bills and their amounts, including utility bills, taxes, and other municipal charges.

Building Inspector's Report

Table detailing building inspection reports for various properties, including addresses, owners, and inspection dates.

Assumes Post At Memorial Hospital Takes Over Her Duties Today

Miss Fern L. Locke, R.N., today assumed her duties as new superintendent of nurses at the Manchester Memorial hospital.

Manchester Date Book

Household training class, High School of Manchester, Junior Chamber of Commerce, and other local events.

Board Making Plans For More School Room

The School Board last night made formal application to the State Board of Education for more school rooms.

State Parley On First Aid

Hartford, April 21.—The second first aid week conference on first aid will be held at Trinity College in Hartford on June 27.

Former Mate Pins Defeat On Red Sox

Jack Wilson, Catoff, hurled a six-hitter and won for the Boston Red Sox against the Washington Senators.

Chan Harper Says Putter Best Weapon

Slender Virginia won 12 winter events in winter tournaments with talented club.

Brooklyn Heads National League

The Brooklyn Dodgers and Boston Red Sox were all alone at the top of the major league pennant races today.

Basils James Confident That His Mount Will Top Derby Field on May 2 at the Downs.

New York, April 21.—Basil James is confident that his mount will top the field on May 2 at the Downs.

Former Mate Pins Defeat On Red Sox

Jack Wilson, Catoff, hurled a six-hitter and won for the Boston Red Sox against the Washington Senators.

Chan Harper Says Putter Best Weapon

Slender Virginia won 12 winter events in winter tournaments with talented club.

Former Mate Pins Defeat On Red Sox

Jack Wilson, Catoff, hurled a six-hitter and won for the Boston Red Sox against the Washington Senators.

Chan Harper Says Putter Best Weapon

Slender Virginia won 12 winter events in winter tournaments with talented club.

Field Day At Storrs

Field day was being assisted by W. B. Young, director of the Racette Newton Home, at Storrs.

Vocational Agricultural Program to Be Held All Day Friday

The vocational agricultural program will be held all day Friday at Storrs.

War Output Over Hump

The Russian government announced plans for the central and southern fronts.

Highlights Given In Cox Defense

Practically every thing the teams in the Two League are real going to play red baseball.

Two League Mean Business

Practically every thing the teams in the Two League are real going to play red baseball.

Wednesday Night Bowlers to Dine

The Wednesday Night Bowling League will dine tomorrow evening at O'Connell's Club.

Major League Standings

Table showing major league standings for various teams, including Brooklyn, Boston, Chicago, and Cincinnati.

Sport Shorts At a Glance

News snippets including 'Last Night's Fights', 'Major League Standings', and 'Sport Shorts At a Glance'.

Public Records

Marriage and death records for the week.

Must Have Read Paper

West Palm Beach, Fla., April 20.—The paper, The Associated Press, is a must read for all.

Need Volunteers To Aid Teachers

Assistance will be needed by the school teachers in Manchester.

Darling Gives Army Pledge

Deaver, left his war work and joined the army.

Public Records

Marriage and death records for the week.

Must Have Read Paper

West Palm Beach, Fla., April 20.—The paper, The Associated Press, is a must read for all.

Need Volunteers To Aid Teachers

Assistance will be needed by the school teachers in Manchester.

Darling Gives Army Pledge

Deaver, left his war work and joined the army.

Manchester Evening Herald

Manchester—A City of Village Charm

(SIXTEEN PAGES)

The Weather Forecast of U. S. Weather Bureau

About Town

Robert First prominent chess player and American Open Chess Champion...

To Speak Here

John D. Elliott, latest developments in the campaign to build a new bridge...

Another Trial For 4 Sirens

McKee Street Alarm Did Not Blow at All on Sunday Noon...

Mr. and Mrs. Robert W. McComb Have Been Wed Forty Years

Mr. and Mrs. Robert W. McComb, 87, of 204 Edgemoor street...

Call Special Meeting For Blackout Rulings

The Selecting called a special meeting for Wednesday evening, April 22...

Couple Marks Ruby Wedding

Mr. and Mrs. Robert W. McComb, 87, of 204 Edgemoor street...

Challenges Stand of Cox on Giving Data on Wet Fill

Palotti Charges Savin Company Given Advantage Over Competitors on Information Withheld from Other Prospective Bidders...

British Householders Told They Have Even 100-to-1 Chance of Goods Being Intact

London, April 22.—The British government told the housewives of this nation, many of whom are within range of German cannon and all of whom are within range of Nazi bombers...

Planes Defending Port Moresby Down Japanese 'Zero' Craft in Raid; Attack on Rabaul Causes Numerous Fires on Wharves and Buildings of Japanese - Held Base

Allied Headquarters in Australia, April 22.—(AP)—Allied headquarters announced today that fighter planes defending Port Moresby, New Guinea, shot down four Japanese "Zero" fighters in a raid on that strategic port by enemy planes yesterday...

May Prove New Peace Drive Move

Ankara Report of Secret Negotiations Being Undertaken by Italy May Be Asia Feeler...

Heavy Jap Attacks Cause Withdrawal; Get Four Fighters

Washington, April 22.—(AP)—The War Department reported today that increasing heavy Japanese attacks on the island of Panay had forced the American-Filipino troops to withdraw from Lambunao, a town in the interior where the enemy drive had been held up for a time...

Food Situation Grows Worse in Nazi Areas

Washington, April 22.—(AP)—The Agriculture Department, in a summary of recent cables on the food situation in Nazi-occupied areas, reported today that the food situation in Nazi-occupied areas is growing worse...

Must' Nature To Be Slated

Washington, April 22.—(AP)—The State Department today announced that the nature of the "must" nature of the anti-inflation program will be slated...

Hostages Die in Reprisals

London, April 22.—(AP)—The British government today announced that 10 German soldiers had been executed in reprisals for the deaths of British soldiers...

Men in Service Are Given Chance to Buy War Bonds

Atlanta, April 22.—(AP)—The men who are fighting the war are being given full opportunity to buy a new type of war bond...

Welding's Own New Formula

Welding's Own New Formula for TIGER PASTE Little 2 1/2 Cans Further Get A Tube Today At Our Pharmacy

Pure Vermont Maple Syrup

Pure Vermont Maple Syrup C. A. SHEED 50 Waterfall St. Tel. 3097

Rummage Sale

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M. 1000, 20 NORTH STREET

Pinehurst Wednesday Morning

Pinehurst Wednesday Morning Store Closes At Noon Please Phone Your Order By 9:00 A. M.

Slaw

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall

ST. JAMES'S SCHOOL HALL PARK STREET

Don't Miss It!

DON'T MISS IT! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician

Richard Stone - Optician 891 Main Street Call 4720 for Appointment

IT'S EFFECTIVE WELDING'S OWN NEW FORMULA TIGER PASTE

PURE VERMONT MAPLE SYRUP C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Welding's Own New Formula TIGER PASTE

Pure Vermont Maple Syrup C. A. SHEED

Rummage Sale STURTS, APRIL 26, 9:30 A. M. TO 5:00 P. M.

Pinehurst Wednesday Morning Store Closes At Noon

Slaw Our Hobart Grinder is going to work hard getting ready for a large sale Wednesday

St. James School Hall PARK STREET

Don't Miss It! \$100 In Prizes \$10 FREE GAME

Richard Stone - Optician 891 Main Street

Average Daily Circulation For the Month of March, 1942 7,211

Member of the Audit Bureau of Circulations

Vol. LXL, No. 173 (Classified Advertising on Page 14)

MANCHESTER, CONN., WEDNESDAY, APRIL 22, 1942

(SIXTEEN PAGES)

PRICE THREE CENTS

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Continued cool with front tonight.

Challenges Stand of Cox on Giving Data on Wet Fill

Palotti Charges Savin Company Given Advantage Over Competitors on Information Withheld from Other Prospective Bidders...

British Householders Told They Have Even 100-to-1 Chance of Goods Being Intact

London, April 22.—The British government told the housewives of this nation, many of whom are within range of German cannon and all of whom are within range of Nazi bombers...

Planes Defending Port Moresby Down Japanese 'Zero' Craft in Raid; Attack on Rabaul Causes Numerous Fires on Wharves and Buildings of Japanese - Held Base

Allied Headquarters in Australia, April 22.—(AP)—Allied headquarters announced today that fighter planes defending Port Moresby, New Guinea, shot down four Japanese "Zero" fighters in a raid on that strategic port by enemy planes yesterday...

May Prove New Peace Drive Move

Ankara Report of Secret Negotiations Being Undertaken by Italy May Be Asia Feeler...

Heavy Jap Attacks Cause Withdrawal; Get Four Fighters

Washington, April 22.—(AP)—The War Department reported today that increasing heavy Japanese attacks on the island of Panay had forced the American-Filipino troops to withdraw from Lambunao, a town in the interior where the enemy drive had been held up for a time...

Food Situation Grows Worse in Nazi Areas

Washington, April 22.—(AP)—The Agriculture Department, in a summary of recent cables on the food situation in Nazi-occupied areas, reported today that the food situation in Nazi-occupied areas is growing worse...

Must' Nature To Be Slated

Washington, April 22.—(AP)—The State Department today announced that the nature of the "must" nature of the anti-inflation program will be slated...

Hostages Die in Reprisals

London, April 22.—(AP)—The British government today announced that 10 German soldiers had been executed in reprisals for the deaths of British soldiers...

Men in Service Are Given Chance to Buy War Bonds

Atlanta, April 22.—(AP)—The men who are fighting the war are being given full opportunity to buy a new type of war bond...

Food Situation Grows Worse in Nazi Areas

Washington, April 22.—(AP)—The Agriculture Department, in a summary of recent cables on the food situation in Nazi-occupied areas, reported today that the food situation in Nazi-occupied areas is growing worse...

Must' Nature To Be Slated

Washington, April 22.—(AP)—The State Department today announced that the nature of the "must" nature of the anti-inflation program will be slated...

Hostages Die in Reprisals

London, April 22.—(AP)—The British government today announced that 10 German soldiers had been executed in reprisals for the deaths of British soldiers...

Men in Service Are Given Chance to Buy War Bonds

Atlanta, April 22.—(AP)—The men who are fighting the war are being given full opportunity to buy a new type of war bond...

Report Fliers in Jap Hands

London, April 22.—(AP)—European radio stations, including that at Bern in neutral Switzerland, reported today that several United States fliers who had been shot down by Japanese fighters and were being held in Japan...

Treasury Balance

Washington, April 22.—(AP)—The Treasury Department today announced that the balance of the Treasury account for the month of April was \$4,274,718.91...

Men in Service Are Given Chance to Buy War Bonds

Atlanta, April 22.—(AP)—The men who are fighting the war are being given full opportunity to buy a new type of war bond...

Report Fliers in Jap Hands

London, April 22.—(AP)—European radio stations, including that at Bern in neutral Switzerland, reported today that several United States fliers who had been shot down by Japanese fighters and were being held in Japan...

Treasury Balance

Washington, April 22.—(AP)—The Treasury Department today announced that the balance of the Treasury account for the month of April was \$4,274,718.91...

Men in Service Are Given Chance to Buy War Bonds

Atlanta, April 22.—(AP)—The men who are fighting the war are being given full opportunity to buy a new type of war bond...

Report Fliers in Jap Hands

London, April 22.—(AP)—European radio stations, including that at Bern in neutral Switzerland, reported today that several United States fliers who had been shot down by Japanese fighters and were being held in Japan...

Treasury Balance

Washington, April 22.—(AP)—The Treasury Department today announced that the balance of the Treasury account for the month of April was \$4,274,718.91...

Men in Service Are Given Chance to Buy War Bonds

Atlanta, April 22.—(AP)—The men who are fighting the war are being given full opportunity to buy a new type of war bond...

Report Fliers in Jap Hands

London, April 22.—(AP)—European radio stations, including that at Bern in neutral Switzerland, reported today that several United States fliers who had been shot down by Japanese fighters and were being held in Japan...

Treasury Balance

Washington, April 22.—(AP)—The Treasury Department today announced that the balance of the Treasury account for the month of April was \$4,274,718.91...

Men in Service Are Given Chance to Buy War Bonds

Atlanta, April 22.—(AP)—The men who are fighting the war are being given full opportunity to buy a new type of war bond...

Report Fliers in Jap Hands

London, April 22.—(AP)—European radio stations, including that at Bern in neutral Switzerland, reported today that several United States fliers who had