

About Town

Private Walter J. Murphy formerly of 18 Church street, Vermont, who is now stationed at the Sioux Army air field in South Dakota, arrived home by fast train to attend the funeral of his father, John Murphy, which was held yesterday. He will stay here over the weekend of August 14-15.

Captain Robert Morrison of Camp Shelby, Miss., has been accepted for the officers' training school, Air Corps Administration at Miami Beach, Florida. He is the son of Mr. and Mrs. Kenneth G. Morrison, 37 Elroy street.

The Manchester Frame Shop which operated a wood turning shop on McKee street until about six months ago, when it was closed for lack of help, has filed final dissolution papers with the secretary of the state.

Mrs. George O'Brien of 24 Union street has her guests for a week her mother, Mrs. Gertrude Stone, and her sister, Mrs. Charles Flood and daughters Geraldine and Joan, all of Dorchester, Mass.

Lady Roberts Lodge, Daughters of the American Revolution, will have a week end in the morning. A good attendance is hoped for. The entertainers will be Mrs. Dorothy Belcher, Mrs. Eva Leslie and Mrs. Margaret Jones.

Free Enlargement With Every Roll of Film 40c Developed and Printed

ELITE STUDIO

DINE AND DANCE AT REYMANDER'S GOOD FOOD - GOOD MUSIC - AND A GOOD TIME!

Reymander's Restaurant

35-37 Oak Street Telephone 3922

REGION BINGO TONIGHT

Admission 50c

Two Door Prizes

25 Big Games

Cooler Seating Arrangements

Penny Bingo Starts at 7:15 Sharp

Individual Seats

5 Fans Free Parking

OAK GRILL

WHERE GOOD FELLOWS GET TOGETHER

DINE AND DANCE

To the Lifting Tunes of

DON MAC AND HIS RHYTHM MASTERS

DELICIOUS FOODS - MODEST PRICES!

Fillet Mignon Roast Turkey Roast Beef

Half Broilers Chicken Cacciatore Veal Cutlets

Fine Wines - Liquors and Beer

30 Oak Street Tel. 3894

SUPER-BINGO

\$200 IN PRIZES

ARMY & NAVY CLUB, Inc.

Saturday, August 1

AT 8:15 P. M. 25 GAMES!

(30) \$5.00 GAMES!

(1) \$20.00 GAME!

Apple Parking in Rear!

To Become Nurse

Miss Ella Tomosaitis

Miss Ella A. Tomosaitis, daughter of Mr. and Mrs. Theodore Tomosaitis, of 52 Wells street, will leave on Monday for the Midwestern School of Nursing, where she will take the three-year course. She was graduated from Manchester High school in June.

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Mail Delivery Here Extended

375 New Homes to Be Given Service Today

Home Gets Mail Today

Postmaster Thomas J. Quah announced this morning that city delivery service in the following named sections has been approved by the First Assistant Postmaster General, effective August 17, 1942.

Providence, Stoughton, Bluefields, where no delivery in operation and the Woodland Park development.

The postmaster stated that he will deliver a day within the new territory; for the duration of the present emergency, at least, and that it was proposed to cover the different sections by mounted carrier service, if feasible.

The following streets will be taken over by the city delivery section of Manchester:

Pine Acres Terrace; Adams street from present limits north to West Middle Turnpike; Lenox Drive, Deepwood Drive, Denfield Drive, Fennell, Fogcroft, and Crestwood Drive, also eight homes in West Middle Turnpike near corner of Adams street.

Stoughton, Alexander street, Perkins street and part of St. John street running east from present limit to Alexander street.

Bluefields: Cooper Hill, Kelvin, Cornell street, Palm street, Stone street, Hartwood Road, Hartwood Road from present limit west to Hartwood Road to West Center street.

Woodland Park Woodland street from Broad street to Hartwood Road, Horton Road, Frederick and Carol Roads, Roads.

It is estimated that the new extension will take in approximately 375 new homes.

Delivery began today at the Legion Heights on Leonard street.

Miss Esther J. Anderson, teacher of Mr. and Mrs. Theodore Tomosaitis, of 52 Wells street, will leave on Monday for the Midwestern School of Nursing, where she will take the three-year course. She was graduated from Manchester High school in June.

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Miss Ella Tomosaitis

Heard Along Main Street

And on Some of Manchester's Side Streets, Too

A friend of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

A woman acquaintance of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

A woman acquaintance of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

A woman acquaintance of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

A woman acquaintance of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

A woman acquaintance of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

A woman acquaintance of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

A woman acquaintance of ours who has been vacationing along the Maine seacoast says that the night-dimout is very effective. Lights are so controlled that there isn't any sudden display of brilliancy. Not only does he get out and now his own lawn at his home on Pine street, but he starts in on the lawn at his neighbors' houses. He tells them quite boldly that the only way to get a good lawn is to now and then have a dimout. Each of the ships had its own lights burning. Our informant said that from the shore the ships seemed they would make an easy target, and they should have been just as good a target from the ocean side. He thought it some vacationing effort to blackout the shore and then have the ships themselves shining out brightly in the dark of the night.

The local Legion Post is gathering old photographs, records for sale to camps of service men all over the world. The Legion members are asking that the records be left at the Legion office, 100 State street, or at several places in the business districts. Because of gasoline rationing the Legion office does not feel that they can call at the homes of individuals to make collections.

There is a certain new member of the Manchester Fire department, who has been termed a "carpet-bagger" by his new associates. It was generally understood that the name applied to one who moved here from out of town. All this talk came about when one of the members of the Manchester Fire department crawled to the chief about assignments to the various companies at the carnival on Woodland street. "How comes the old timer," this member asked, "that has been around here for so long, and you call him a 'carpet-bagger'?"

Just the other night a big, new automobile pulled up in front of the Legion Home. One of the fellows standing on the street saw it and he called out to the driver. "You could just as well bring the records to the home as to ask the driver to take them home," he said. "You could just as well bring the records to the home as to ask the driver to take them home," he said.

One of the candidates for the postmaster job told us in the course of a conversation that he figured it would be a good idea to have a post office on Leonard street, where every night Mr. Murphy parks his car there. After the war, he said, he would have a post office on Leonard street, where every night Mr. Murphy parks his car there.

Which is all the local post office situation. Unless it is to the effect that the post office on Leonard street is to be at the Salvation Camp at the end of the street. It is possible that some of the local hopefuls would like to take a run out there and query him about the appointment.

Ration Board Here Praised

State Director Extends Congratulations to Chairman Gustafson.

Charles Bowles, state director of the OPA, has sent to the local ration board the following telegram: "I want you to know that all of us here at the OPA headquarters are fully aware of the tremendous strain under which you are working, since the outbreak of war last December. Thousands of conscientious citizens have been doing outstanding work in a variety of wartime emergency jobs. But for genuine patriotism and unselfishness under trying conditions the record of our local and county board people throughout Connecticut cannot be equaled. Your willingness and the willingness of others to carry this load in the cities and towns of Connecticut, our efforts to carry out the ration board's program, and the fact that you are prepared to assume your job with the same spirit as the men who are in the front lines of our country's defense. "With my highest admiration and best wishes to you and to every member of your board."

Engage in Second Fight to Control Skies Over China

And Maj. John Bright of Reading, Md., says two such flights will be made with shooting balloons. Col. Robert Scott, commander of American pursuit aviation in China, Maj. Tex Hill, Lieut. Mack Mitchell, Capt. Fred C. Smith, Capt. W. H. McKenna of Bathurst, New Brunswick.

Britons on Holiday Targets of Nazis

Each of the following pilots was notified with shooting balloons. Col. Robert Scott, commander of American pursuit aviation in China, Maj. Tex Hill, Lieut. Mack Mitchell, Capt. W. H. McKenna of Bathurst, New Brunswick.

Feud Over Auto Licenses Flares

Hartford, Aug. 3.—The Connecticut-New York feud over auto license clerks flared over a County Clerk Harold Mercer of Westchester county, N. Y., who complained with the Connecticut State Department of Motor Vehicles a growing tendency by Connecticut police to arrest New Yorkers on their way to Connecticut for their cars.

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

Parachutes Save Lives of 17 Pilots

Somewhere in Australia, Aug. 3.—Parachutes have saved the lives of 17 pilots operating in this area. The group has shot down 55 Japanese planes and lost only four pilots—some of them in parachute.

THE GOVERNMENT SUGGESTS TAKE YOUR NEIGHBORS TO WORK TAKE TWO, OR THREE OR MORE BY SAVING GAS AND RUBBER YOU HELP WIN THE WAR!

Britons on Holiday Targets of Nazis

Each of the following pilots was notified with shooting balloons. Col. Robert Scott, commander of American pursuit aviation in China, Maj. Tex Hill, Lieut. Mack Mitchell, Capt. W. H. McKenna of Bathurst, New Brunswick.

Murray Ready to Talk Labor Peace

Hartford, Aug. 3.—The AFL-CIO committee, with an impartial arbitrator, to handle all jurisdictional disputes between the two organizations. Murray said such disputes had caused several lost work days in the past.

Send the Home Town NEWS to Your SOLDIER!

Do you write to your soldier? Of course you do! But you can't write every day. Here's something else you can do, something he'll appreciate. Send him a subscription to The Manchester Evening Herald—that's the best way to keep him in touch with home. It's a little thing to do, but think what it will mean to him!

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

HOW TO SAVE GAS AND RUBBER—SAVE GAS—SAVE RUBBER

THE GOVERNMENT SUGGESTS TAKE YOUR NEIGHBORS TO WORK TAKE TWO, OR THREE OR MORE BY SAVING GAS AND RUBBER YOU HELP WIN THE WAR!

Britons on Holiday Targets of Nazis

Each of the following pilots was notified with shooting balloons. Col. Robert Scott, commander of American pursuit aviation in China, Maj. Tex Hill, Lieut. Mack Mitchell, Capt. W. H. McKenna of Bathurst, New Brunswick.

Murray Ready to Talk Labor Peace

Hartford, Aug. 3.—The AFL-CIO committee, with an impartial arbitrator, to handle all jurisdictional disputes between the two organizations. Murray said such disputes had caused several lost work days in the past.

Send the Home Town NEWS to Your SOLDIER!

Do you write to your soldier? Of course you do! But you can't write every day. Here's something else you can do, something he'll appreciate. Send him a subscription to The Manchester Evening Herald—that's the best way to keep him in touch with home. It's a little thing to do, but think what it will mean to him!

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

Court Allows Link to Plot In Spy Trial

Hartford, Aug. 3.—The court today allowed the prosecution to link the defendant in the spy trial to a plot to overthrow the government. The court found that the defendant had been in contact with a known spy and had received information from him.

95 P C of Town Tax Collected

Hartford, Aug. 3.—The city collector today reported that 95 percent of the town tax had been collected. The total tax collected was \$41,000 of the total of \$43,000.

Italians and Japanese Not Friendly in Camp

Hartford, Aug. 3.—The Italians and Japanese in the camp are not getting along well. The Italians are complaining about the Japanese and vice versa. There are reports of some incidents between the two groups.

Tough Problem For Engineers

Hartford, Aug. 3.—The engineers are facing a tough problem in the construction of the new bridge. The problem is how to support the bridge over the river. The engineers are working on a solution.

Personality Plus Success Seen In Scrap Raid

Hartford, Aug. 3.—The success of the scrap raid was due to the personality of the participants. The participants were very determined and worked hard to collect the scrap.

Field Training Begun Today

Hartford, Aug. 3.—The field training for the new recruits began today. The recruits are being trained in various aspects of military life, including marching, drill, and combat.

Nine Sinkings Toll for Week

Hartford, Aug. 3.—The Navy today announced that it had sunk nine Japanese ships in the Atlantic Ocean last week. The ships were carrying supplies and troops.

Joint Award To Be Given

Hartford, Aug. 3.—A joint award will be given to the participants in the scrap raid. The award is for their hard work and dedication to the war effort.

Current Prices Basis for Budget

Hartford, Aug. 3.—The current prices will be the basis for the budget. The budget is being prepared by the state government and will be used to fund various programs.

Send the Home Town NEWS to Your SOLDIER!

Do you write to your soldier? Of course you do! But you can't write every day. Here's something else you can do, something he'll appreciate. Send him a subscription to The Manchester Evening Herald—that's the best way to keep him in touch with home. It's a little thing to do, but think what it will mean to him!

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

95 P C of Town Tax Collected

Hartford, Aug. 3.—The city collector today reported that 95 percent of the town tax had been collected. The total tax collected was \$41,000 of the total of \$43,000.

Italians and Japanese Not Friendly in Camp

Hartford, Aug. 3.—The Italians and Japanese in the camp are not getting along well. The Italians are complaining about the Japanese and vice versa. There are reports of some incidents between the two groups.

Tough Problem For Engineers

Hartford, Aug. 3.—The engineers are facing a tough problem in the construction of the new bridge. The problem is how to support the bridge over the river. The engineers are working on a solution.

Personality Plus Success Seen In Scrap Raid

Hartford, Aug. 3.—The success of the scrap raid was due to the personality of the participants. The participants were very determined and worked hard to collect the scrap.

Field Training Begun Today

Hartford, Aug. 3.—The field training for the new recruits began today. The recruits are being trained in various aspects of military life, including marching, drill, and combat.

Italians and Japanese Not Friendly in Camp

Hartford, Aug. 3.—The Italians and Japanese in the camp are not getting along well. The Italians are complaining about the Japanese and vice versa. There are reports of some incidents between the two groups.

Tough Problem For Engineers

Hartford, Aug. 3.—The engineers are facing a tough problem in the construction of the new bridge. The problem is how to support the bridge over the river. The engineers are working on a solution.

Personality Plus Success Seen In Scrap Raid

Hartford, Aug. 3.—The success of the scrap raid was due to the personality of the participants. The participants were very determined and worked hard to collect the scrap.

Field Training Begun Today

Hartford, Aug. 3.—The field training for the new recruits began today. The recruits are being trained in various aspects of military life, including marching, drill, and combat.

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

Personality Plus Success Seen In Scrap Raid

Hartford, Aug. 3.—The success of the scrap raid was due to the personality of the participants. The participants were very determined and worked hard to collect the scrap.

Field Training Begun Today

Hartford, Aug. 3.—The field training for the new recruits began today. The recruits are being trained in various aspects of military life, including marching, drill, and combat.

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

Success Seen In Scrap Raid

Hartford, Aug. 3.—The success of the scrap raid was due to the personality of the participants. The participants were very determined and worked hard to collect the scrap.

Field Training Begun Today

Hartford, Aug. 3.—The field training for the new recruits began today. The recruits are being trained in various aspects of military life, including marching, drill, and combat.

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

Smoke Overcomes 26 in Apartment

Somerville, Mass., Aug. 3.—Twenty-six persons were overcome by smoke and one person was injured in an apartment house fire. The fire started in a kitchen and spread to the living room.

Field Training Begun Today

Hartford, Aug. 3.—The field training for the new recruits began today. The recruits are being trained in various aspects of military life, including marching, drill, and combat.

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

Smoke Overcomes 26 in Apartment

Somerville, Mass., Aug. 3.—Twenty-six persons were overcome by smoke and one person was injured in an apartment house fire. The fire started in a kitchen and spread to the living room.

Field Training Begun Today

Hartford, Aug. 3.—The field training for the new recruits began today. The recruits are being trained in various aspects of military life, including marching, drill, and combat.

Disregard Curb, On Room Rents

Hartford, Aug. 3.—Extension of the closing date for registration of rooming houses to August 31, was announced by the Hartford-New Britain defense rental board today.

What You Buy With WAR BONDS

When the tanks roll, your money invested in War Bonds rolls with them. In the hands of the Japanese, your money is lost. In the hands of the Allies, it is a powerful weapon.

Manchester Evening Herald

PUBLISHED BY THE HERALD PRINTING CO., INC. 100 South Main Street, Manchester, Conn. Telephone 2-1234. Second Class Post Office No. 100, Post Office at Manchester, Conn., October 1, 1917. Paid for as Second Class Matter, October 1, 1917. Postmaster: Please send address changes to this office.

MEMBER ADVERTISING CIRCULARS. The Herald Printing Company, Inc., assumes no financial responsibility for the circulation of advertisements in this paper. It is the advertiser's responsibility to see that the correct address is given and that the copy is received by the printer. The advertiser is also responsible for the accuracy of the information given in the advertisement.

Monday, August 3

Chief Justice's Example

Even those who think one of this country's great needs is an authoritative, conclusive survey and summary of the rubber situation can find a quiet satisfaction over the fact that such a survey is not being undertaken by Chief Justice Stone. One morning the news from Washington proclaimed that the head of the Supreme Court, at the President's request, would make such a survey. Later that day, the story faded, with the explanation that the chief justice had not actually been asked, merely "conferred with" on the subject. Subsequent explanation reveals why there should be satisfaction over this. It is that the chief justice was asked, but he declined. And he declined, according to report, because of his deep conviction that members of the nation's highest court should not be engaged in such an activity, no matter how important and worthwhile it may seem, with their court duties and their court prestige.

That is, we hope, the reversal of a trend which could only result in the eventual lowering of the sanctity and prestige of the court. It is a trend which has seen various justices of the Supreme Court take to the public platform more and more frequently. We have admired the courage and independence of mind of Chief Justice Stone, particularly when they have been in the opinion of the assumption of duties of the court. We are glad to see that he has decided to stand by his conviction. Justice Roberts made an excellent and definitive report on the attack upon Pearl Harbor. We were glad to see that he made it. But we did not believe, even at the time, that justices of the Supreme Court should go out on the stump debating national politics.

Justice Roberts made an excellent and definitive report on the attack upon Pearl Harbor. We were glad to see that he made it. But we did not believe, even at the time, that justices of the Supreme Court should go out on the stump debating national politics. Justice Roberts made an excellent and definitive report on the attack upon Pearl Harbor. We were glad to see that he made it. But we did not believe, even at the time, that justices of the Supreme Court should go out on the stump debating national politics.

Justice Roberts made an excellent and definitive report on the attack upon Pearl Harbor. We were glad to see that he made it. But we did not believe, even at the time, that justices of the Supreme Court should go out on the stump debating national politics. Justice Roberts made an excellent and definitive report on the attack upon Pearl Harbor. We were glad to see that he made it. But we did not believe, even at the time, that justices of the Supreme Court should go out on the stump debating national politics.

Justice Roberts made an excellent and definitive report on the attack upon Pearl Harbor. We were glad to see that he made it. But we did not believe, even at the time, that justices of the Supreme Court should go out on the stump debating national politics. Justice Roberts made an excellent and definitive report on the attack upon Pearl Harbor. We were glad to see that he made it. But we did not believe, even at the time, that justices of the Supreme Court should go out on the stump debating national politics.

Still A Smile Now And Then

Even in the days of storm and stress, the news itself is seldom without its lighter, more pleasant side. It is this side that we recall to us that we are still human beings, capable of emotion, humor, and action which is characteristic beyond its violence. The evil, but definite, thing they represent will grow, while the good, but indelible instincts on the part of the majority will become continually weaker. That is the success the force of totalitarianism has had. Even the White House released President Roosevelt's best New Deal intimate took a bridge whose social connections had all the markings of "old time" economic royalty, thus proving that he still finds a way. There were smiles on both sides of the Atlantic when an American doughboy struck 30 good blows for Anglo-American solidarity against the posterior of official Mary Churchill, daughter of the Prime Minister, who suffered this indignity for having dared to joke about the hope for Argentina to freedom itself may be futile. "Spiritual demoralization" on the part of the majority is the explanation of why the minority can do this. This demoralization is not, experience has shown, something which can be removed or lessened by reason, logic or any other force. The situation will inevitably grow worse, and it will become such that only the clear military success of the Allies will keep Argentina from a full totalitarian destiny. A major victory of the people of Argentina is not our friend. Argentina is not our friend.

Washington In Wartime

Washington President Roosevelt probably can be rated now as one of the world's foremost amateur military experts. White associates say Mr. Roosevelt makes no pretense of being an expert (he got quite a laugh out of Hitler's "intuition" telling him to take direct command of the German army in Russia), an supreme commander of American troops who has to know plain and simple what it takes to win the war. Since early summer of 1940, the President has had extensive schooling in military problems from Pearl Harbor when, with the exception of that schooling, he has been intensive.

He has almost daily discussions with the top men of the Army and Navy, and has been seen at the Pacific War Council and conference with military and naval leaders. He has been seen at the War Council and conference with military and naval leaders. He has been seen at the War Council and conference with military and naval leaders.

He has almost daily discussions with the top men of the Army and Navy, and has been seen at the Pacific War Council and conference with military and naval leaders. He has been seen at the War Council and conference with military and naval leaders. He has been seen at the War Council and conference with military and naval leaders.

He has almost daily discussions with the top men of the Army and Navy, and has been seen at the Pacific War Council and conference with military and naval leaders. He has been seen at the War Council and conference with military and naval leaders. He has been seen at the War Council and conference with military and naval leaders.

A Thought

They that hate thee shall be thy servants. The Lord is the dwelling place of the wicked shall come to naught.—Job 32:2.

LUCKY PENNY

By GLORIA KAYE. A Threat Fulfilled. One day, after Penny had returned to the Courthouse office from one of her frequent visits to the mill, she found Jim deep in conversation with a visitor who was tall, distinguished-looking, and a ready smile waited on his lips. "Hello, Penny," Jim welcomed. "May I present Lou MacDonald, head of the County Humane Society. Lou, this is Penny Kellogg, stenographer editor."

"You've the big gun behind the campaign," Jim said. "Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here."

"You're the big gun behind the campaign," Jim said. "Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here."

"You're the big gun behind the campaign," Jim said. "Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here."

"You're the big gun behind the campaign," Jim said. "Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here."

"You're the big gun behind the campaign," Jim said. "Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here. You're the big gun behind the campaign, Jim. Without you, Jim, I wouldn't be here."

Quotations

The miners' lanterns of Lidice have been blacked out by Hitler, but they have cast longues of light on the world with tomorrow's freedom.—Leo Kravetz, president American Slav Congress.

Closed Shop Hit by Reed

Kansas Senator Seeking Nomination for Governor's Position. Topeka, Kan., Aug. 2.—(AP)—Senator Clyde Reed, comes off a close shave in his bid to secure construction projects, unless a candidate for the Republican nomination for governor tomorrow. A job that would pay him but only of his present \$10,000 annual salary for the next two years. The Parsons, Kan. publisher and former governor, whose Senate term does not expire until 1951, made the closed shop on defense construction projects an issue and asserted no person should be required to be a member of any labor organization as a condition of employment on a Federal job.

He said he had received more complaints over the closed shop than he could handle. He said he had received more complaints over the closed shop than he could handle. He said he had received more complaints over the closed shop than he could handle.

He said he had received more complaints over the closed shop than he could handle. He said he had received more complaints over the closed shop than he could handle. He said he had received more complaints over the closed shop than he could handle.

Manhattan

By George Tucker. New York—It's like this. . . . You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur.

You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur.

You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur.

Price Taking

Leading Part. London, Aug. 3.—(AP)—Price Bernhard of the Netherlands is taking a leading part in the Dutch preparations for ousting the Germans and reestablishing the Dutch government. He has been seen at the War Council and conference with military and naval leaders.

Retailers Show What Price Control Means

Some Leaders of Business Taking Fundamental and Intelligent Step on Matter. By James Marlow and William Pinkerton. New York, Aug. 3.—(AP)—Wide World—Frankly, you may know how to understand what price control means. You may know how to understand what price control means. You may know how to understand what price control means.

You may know how to understand what price control means. You may know how to understand what price control means. You may know how to understand what price control means.

Manchester In The War

In accordance with the program of cooperation between the office of the Chief of Defense and the Manchester Red Cross and the Manchester Air Raid Pre-emption Committee, a meeting was held at the Manchester Red Cross headquarters on Monday, August 3, 1942.

A meeting was held at the Manchester Red Cross headquarters on Monday, August 3, 1942. A meeting was held at the Manchester Red Cross headquarters on Monday, August 3, 1942.

A meeting was held at the Manchester Red Cross headquarters on Monday, August 3, 1942. A meeting was held at the Manchester Red Cross headquarters on Monday, August 3, 1942.

A meeting was held at the Manchester Red Cross headquarters on Monday, August 3, 1942. A meeting was held at the Manchester Red Cross headquarters on Monday, August 3, 1942.

Manchester Date Book

Tonight Meeting of Board of Selectmen at Municipal Building. Meeting of Police Commission at 7:30 p. m. Meeting of Exchange Club, Hotel Sheridan, 6:30 p. m.

Ominous Turn Seen in India

Gandhi Warns Jap Invasion May Be Welcomed by Discontented. Bombay, Aug. 3.—(AP)—The political situation in India took an ominous turn today as Mahatma G. Gandhi warned that British rule in India would not be maintained unless the British government would welcome a final decision Friday. He emphasized that while India was demanding political freedom, it was not insisting on the withdrawal of British troops from the country nor seeking to impede the war effort of the United Nations.

He emphasized that while India was demanding political freedom, it was not insisting on the withdrawal of British troops from the country nor seeking to impede the war effort of the United Nations. He emphasized that while India was demanding political freedom, it was not insisting on the withdrawal of British troops from the country nor seeking to impede the war effort of the United Nations.

Woman Saves Self by Swim

Found Suffering from Exhaustion After She Crawls to Road. St. Petersburg, Fla., Aug. 3.—(AP)—A 62-year-old woman, who swam for nine hours in aqua-lunged waters after being blown into the Gulf of Mexico was found suffering from exhaustion last night when she crawled to a road. The story of the long swim was revealed by Police Capt. E. E. Lippold of St. Petersburg.

Leather-Top Desk

It's Stay-at-Home Play-at-Home Time! Ample workable space on the 24x48-inch top of this Chippendale desk. Genuine paneled leather top; mahogany frame and drawers; double-depth filing drawer. Reg. \$59.75.

Empire Mirror

Watkins gives you extra time for shopping... open every weekday afternoon, starting Thursday evening until 9 o'clock. (If some other evening is more convenient, call Manchester 5171 for a special appointment.) Closed Wednesdays at Noon, the year round.

Leather Top Table

Grand Rapids quality! All mahogany with a 24x48 hand-tooled leather top. Regular \$112.50.

Solid Maple

Strong sturdy chairs and table make this a practical group for the breakfast room, dining room or kitchen. Table extends to 30x54 inches. Four box-seat chairs included. Usually \$35.00.

Guild-Made Bedroom

Grand Rapids Guild Craftsmen have captured the glamour of the Chippendale period in this outstanding bedroom group. Using the choicest mahogany, they have reproduced the glowing warmth of old woods!

Manhattan

New York—It's like this. . . . You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur.

You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur.

Price Taking

Leading Part. London, Aug. 3.—(AP)—Price Bernhard of the Netherlands is taking a leading part in the Dutch preparations for ousting the Germans and reestablishing the Dutch government. He has been seen at the War Council and conference with military and naval leaders.

Manchester Date Book

Tonight Meeting of Board of Selectmen at Municipal Building. Meeting of Police Commission at 7:30 p. m. Meeting of Exchange Club, Hotel Sheridan, 6:30 p. m.

Leather-Top Desk

It's Stay-at-Home Play-at-Home Time! Ample workable space on the 24x48-inch top of this Chippendale desk. Genuine paneled leather top; mahogany frame and drawers; double-depth filing drawer. Reg. \$59.75.

Empire Mirror

Watkins gives you extra time for shopping... open every weekday afternoon, starting Thursday evening until 9 o'clock. (If some other evening is more convenient, call Manchester 5171 for a special appointment.) Closed Wednesdays at Noon, the year round.

Leather Top Table

Grand Rapids quality! All mahogany with a 24x48 hand-tooled leather top. Regular \$112.50.

Solid Maple

Strong sturdy chairs and table make this a practical group for the breakfast room, dining room or kitchen. Table extends to 30x54 inches. Four box-seat chairs included. Usually \$35.00.

Manhattan

New York—It's like this. . . . You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur.

You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur. You're an amateur, you're a amateur, you're a amateur.

Price Taking

Leading Part. London, Aug. 3.—(AP)—Price Bernhard of the Netherlands is taking a leading part in the Dutch preparations for ousting the Germans and reestablishing the Dutch government. He has been seen at the War Council and conference with military and naval leaders.

Manchester Date Book

Tonight Meeting of Board of Selectmen at Municipal Building. Meeting of Police Commission at 7:30 p. m. Meeting of Exchange Club, Hotel Sheridan, 6:30 p. m.

Leather-Top Desk

It's Stay-at-Home Play-at-Home Time! Ample workable space on the 24x48-inch top of this Chippendale desk. Genuine paneled leather top; mahogany frame and drawers; double-depth filing drawer. Reg. \$59.75.

Empire Mirror

Watkins gives you extra time for shopping... open every weekday afternoon, starting Thursday evening until 9 o'clock. (If some other evening is more convenient, call Manchester 5171 for a special appointment.) Closed Wednesdays at Noon, the year round.

Leather Top Table

Grand Rapids quality! All mahogany with a 24x48 hand-tooled leather top. Regular \$112.50.

Solid Maple

Strong sturdy chairs and table make this a practical group for the breakfast room, dining room or kitchen. Table extends to 30x54 inches. Four box-seat chairs included. Usually \$35.00.

Fairness Rule For Rationing

Head of Local Board Describes Work; Finds Public Is Cooperative. The work of the Rationing Board in Manchester was explained to the members of the Kiwanis Club at their luncheon meeting...

Weddings

Williamson-McCarthy Of interest here is news of the wedding of Miss Betty E. McCarthy, daughter of Mr. and Mrs. John D. McCarthy of Manchester...

25 Years Wed, Hosts at Party

Mr. and Mrs. George L. Graziano Entertain at Their Henry St. Home Mr. and Mrs. George L. Graziano, of 109 Henry street, were married 25 years on Saturday...

Observe Silver Wedding Anniversary

George L. Graziano Mrs. Mary D. Graziano The funeral of Mrs. Catherine M. O'Malley, who died at her home 877 Middle street...

To Get Wings In Air Corps

Wm. M. Miller to Get Commission at Moore Field, Texas. Mr. and Mrs. John M. Miller, of 109 Henry street, were invited to attend on Wednesday the graduation exercises of Class 422, of the Army Air Corps at Moore Field, Texas...

Obituary

Mrs. Augusta Brink Mrs. Augusta Brink, wife of the late Ernest Brink, of 115 Central street, died at her home Sunday afternoon...

Funerals

Mrs. Daniel O'Malley The funeral of Mrs. Daniel O'Malley, who died at her home 877 Middle street, will be held this morning at 8:30 a. m. at St. P. P. O'Hara's church...

Chutist Report Being Probed

Hawthorne, N. Y., Aug. 3.—FBI agents today received reports from two informants that a chutist report by the New York State Police...

Did You Know That—

Uncle Sam has been training naval aviators for 27 years. The Pensacola, Fla., air station, the Navy's largest, was established in December, 1914.

Plans to Inspect Higgins Shipyard

New Orleans, Aug. 3.—A large number of workmen—estimated by some sources at high to 100—will work today at the Higgins shipyard...

Treasury Balance

Washington, Aug. 3.—The position of the Treasury July 31: Receipts, \$2,842,756,000; expenditures, \$1,857,848,946; net balance, \$984,907,054.

LIBERTY LIMERICKS

Said a Boy Scout named Thorstein, "I can do anything I want to do, except eat my own tail."

Beat Nazis in All But One Sector

Fighting Cossacks by raising their hands to the Germans. The Russian advance units of the invaders, the Cossacks, have been driven back in a drive toward the Kurland peninsula...

Coast to Coast Bridge Steel

Hartford, Aug. 3.—Highway Commissioner William J. Cox said today that he will renew applications for higher priority ratings to obtain 1,500 tons of steel for three approaches to the new bridge here over the Connecticut river...

Polo Grounds Scene of Tonight's Fracas with Army Getting Every Penny; Yanks Win Third Place

By Austin Deaneur World Sports Editor. The Polo Grounds scene of tonight's Fracas with Army getting every penny; Yanks win third place...

Nazis Preparing To Meet Invasion

Bern, Switzerland, Aug. 3.—(AP)—Extensive maneuvers by German troops and divisions designed to protect Norway from an attack by the Allies...

Transferred Nazi Divisions Replaced

London, Aug. 3.—(AP)—Sixteen German divisions, including two armored divisions, have been transferred from occupied France to the West...

Tipoff on Raid Comes Too Late

New Britain—Police were raiding a place here when the telephone rang. Officer Steve Coffey stepped to the receiver...

Hornsby as Refugee From Major Leagues

By Pop Boone Sports Editor, Fort Worth Press. (With Special to N.E.A. Service). Hornsby as a refugee from the major leagues...

Major League Leaders

By The Associated Press American League. Boston—Williams, Boston, 346; Detroit—Fisher, Detroit, 341...

Coast to Coast Bridge Steel

Hartford, Aug. 3.—Highway Commissioner William J. Cox said today that he will renew applications for higher priority ratings to obtain 1,500 tons of steel for three approaches to the new bridge here over the Connecticut river...

Polo Grounds Scene of Tonight's Fracas with Army Getting Every Penny; Yanks Win Third Place

By Austin Deaneur World Sports Editor. The Polo Grounds scene of tonight's Fracas with Army getting every penny; Yanks win third place...

Nazis Preparing To Meet Invasion

Bern, Switzerland, Aug. 3.—(AP)—Extensive maneuvers by German troops and divisions designed to protect Norway from an attack by the Allies...

Transferred Nazi Divisions Replaced

London, Aug. 3.—(AP)—Sixteen German divisions, including two armored divisions, have been transferred from occupied France to the West...

Tipoff on Raid Comes Too Late

New Britain—Police were raiding a place here when the telephone rang. Officer Steve Coffey stepped to the receiver...

Hornsby as Refugee From Major Leagues

By Pop Boone Sports Editor, Fort Worth Press. (With Special to N.E.A. Service). Hornsby as a refugee from the major leagues...

Major League Leaders

By The Associated Press American League. Boston—Williams, Boston, 346; Detroit—Fisher, Detroit, 341...

Major League Leaders

By The Associated Press American League. Boston—Williams, Boston, 346; Detroit—Fisher, Detroit, 341...

Pagani's Vest Side Team Will Not Play Rockville Tonight

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Pagani's Win Easily 11-0

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Bycholski Allows But Six Hits; Visitors No Match for Locals

Pagan's West Side had a victory yesterday against the Oval Rock Bycholski pitched the local team to a 6-0 victory...

Major League Standings

Yesterday's Results Eastern. Hartford 6-0, Saratoga 0-2; Albany 7-2, Elmira 2-0...

Sports Roundup

By Hugh Fullerton, Jr. Wide World Sports Columnist. New York, Aug. 3.—It is hot enough for you? Well, football gets under way this week...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Pagani's Vest Side Team Will Not Play Rockville Tonight

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Pagani's Win Easily 11-0

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Bycholski Allows But Six Hits; Visitors No Match for Locals

Pagan's West Side had a victory yesterday against the Oval Rock Bycholski pitched the local team to a 6-0 victory...

Major League Standings

Yesterday's Results Eastern. Hartford 6-0, Saratoga 0-2; Albany 7-2, Elmira 2-0...

Sports Roundup

By Hugh Fullerton, Jr. Wide World Sports Columnist. New York, Aug. 3.—It is hot enough for you? Well, football gets under way this week...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Pagani's Vest Side Team Will Not Play Rockville Tonight

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Pagani's Win Easily 11-0

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Bycholski Allows But Six Hits; Visitors No Match for Locals

Pagan's West Side had a victory yesterday against the Oval Rock Bycholski pitched the local team to a 6-0 victory...

Major League Standings

Yesterday's Results Eastern. Hartford 6-0, Saratoga 0-2; Albany 7-2, Elmira 2-0...

Sports Roundup

By Hugh Fullerton, Jr. Wide World Sports Columnist. New York, Aug. 3.—It is hot enough for you? Well, football gets under way this week...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Pagani's Vest Side Team Will Not Play Rockville Tonight

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Pagani's Win Easily 11-0

By Chester L. Smith Sports Editor, Pittsburgh Press. Pittsburgh, Aug. 3.—What with the playoffs for the Rockville and League...

Bycholski Allows But Six Hits; Visitors No Match for Locals

Pagan's West Side had a victory yesterday against the Oval Rock Bycholski pitched the local team to a 6-0 victory...

Major League Standings

Yesterday's Results Eastern. Hartford 6-0, Saratoga 0-2; Albany 7-2, Elmira 2-0...

Sports Roundup

By Hugh Fullerton, Jr. Wide World Sports Columnist. New York, Aug. 3.—It is hot enough for you? Well, football gets under way this week...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

Public Records

Building Permits. The building inspector today issued building permits to the following: Paul Deane, 200 School street, single house, lots 16-17, Foley street, \$4,100 each...

FOR SALE FOR RENT A City's Wants Classified for Your Benefit TO BUY TO SELL

Manchester Evening Herald Classified Advertisements... Effective March 31, 1944...

Lost and Found 1... WOMAN'S BROWN pocketbook, lugage, with broken patient folder...

Automobiles for Sale 4... WE HAVE LATE MODEL used cars for sale...

Moving—Trucking—Storage 20... GENTLEMAN WANTS ROOM near Cheney Mills...

Help Wanted—Female 35... HELP WANTED—WOMAN for general household work...

Help Wanted—Male 36... YOUNG MAN WITH DRIVER'S license to work in drug store...

Live Stock—Vehicles 42... PIG FOR SALE—4 to 8 weeks incubated...

Garden—Farm—Dairy Products 50... FOR SALE—NICE BAKING and cook apple...

Household Goods 51... AUGUST SALE... Save 25 percent to 50 percent on Furniture...

Help Wanted—Female 35... WANTED—TWO WOMEN or help in laundry...

Help Wanted—Female 35... WANTED—WOMAN to care for child, 4 years old...

Help Wanted—Female 35... WIDOWS WHO NEED to supplement family income...

Help Wanted—Female 35... GIRL OR WOMAN wanted, New Model Laundry...

Help Wanted—Female 35... CHRISTMAS CARD money man extraordinary...

Help Wanted—Female 35... WANTED—WOMAN FOR full and part time work...

Help Wanted—Female 35... USED OLIVER 6 CYLINDER tractor on rubber...

Help Wanted—Female 35... ROOMS WITHOUT BOARD 59... FOR RENT—ONE LARGE comfortable room...

Help Wanted—Female 35... FOR RENT—SINGLE ROOM, man preferred...

Help Wanted—Female 35... FOR RENT—LARGE ARMY double furnished room...

Index of Classifications... Automobiles for Sale... Business Services...

FOR SALE IMMEDIATE OCCUPANCY! 6-ROOM SINGLE Entirely Renovated...

AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock of 4-year old mixed Blue and Norway Spruce trees...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

FOR SALE IMMEDIATE OCCUPANCY! 6-ROOM SINGLE Entirely Renovated...

AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock of 4-year old mixed Blue and Norway Spruce trees...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

FOR SALE IMMEDIATE OCCUPANCY! 6-ROOM SINGLE Entirely Renovated...

AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock of 4-year old mixed Blue and Norway Spruce trees...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Florists—Nurseries 15... AMERICAN CHEMICAL CO. Westfield, Mass. has limited stock...

Roofing—Siding 17-A... WE SPECIALIZE in applying roofing and asbestos siding...

INSURANCE... Before You Have a Fire or Auto Accident...

Two Are Shot While Playing Cards Today

Two men were shot today while playing cards in a rooming house at 846 Seventh street...

Hiring Rate Higher Than Injury Toll

The hiring rate in 19 states, of which 20 were fatal, showed the greatest increase in employment...

Is Given Party On Her Birthday

A number of Manchester residents attended a surprise party for Mrs. Robert J. Byrne at her home...

Georgous Birds in Cross Stitch

The first wheat to be harvested by the Pilgrims for a Thanksgiving feast was grown in a cemetery...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

NOTICE OF APPLICATION... This is to give notice that I, Chas. A. Barabito of 215 Auburn street, Manchester, Conn. have filed an application...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

Legal Notices

OF A COURT OF PROBATE HELD AT MANCHESTER, N.H. and in the district of New Hampshire...

MICKEY FINN

OUT OUR WAY

BOOTS AND HER BUDDIES

WASH TUBS

TOUNERVILLE FOLKS

ALLEY OOP

FRECKLES AND HIS FRIENDS

Good News!

OUR BOARDING HOUSE

It's Theirs

Twins!

The Dope

He Can Take a Hint

BY MERRILL BLOSSER

LANE LEONARD

WITH MAJOR HOOPLE

BY EDGAR MARTIN

BY ROY CRANE

BY V. T. HAMLIN

BY MERRILL BLOSSER

BY MERRILL BLOSSER

