

Average Daily Circulation For the Month of July, 1943 7,494

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., WEDNESDAY, AUGUST 12, 1942

(FOURTEEN PAGES)

The Weather Forecast of U. S. Weather Bureau Slightly cooler tonight.

PRICE THREE CENTS

About Town

Emergency Doctors Dr. George Lundberg and Dr. Alfred Siquist are the physicians of the Manchester medical association who will respond to emergency calls tomorrow afternoon.

Thomas Danaher, former clerk of the town court, son of Mr. and Mrs. William L. Fitzgerald, is home on a short furlough. He is in the United States Marine Corps.

Thomas Danaher, former clerk of the town court, son of Mr. and Mrs. William L. Fitzgerald, is home on a short furlough.

Lawrence C. Neff, who has been spending the past two weeks with his wife and son in Manchester, has returned to his home in Chicago.

Robert Chace, of the Chelsea Yacht Club, is visiting his parents, Mr. and Mrs. Winfield Chace, of Main street.

Mr. and Mrs. Eric Rautenbach have returned home after spending a week at the Chalet cottage, Lake Arrowhead, N. Y.

The service club of St. Bridget's church will meet tomorrow afternoon at 1:30 at the church.

Mrs. Wilfred Crosson of 137 Pine street and Mrs. William Shanley, will leave tomorrow for South Norwalk, where they will spend a week with Mr. and Mrs. Samuel Hoy.

Mrs. and Mrs. Alfred Smith of Fairbank street are spending the week at Lake Arrowhead.

Mrs. Laura W. Murdoch of 354 Main street has returned home after spending a week at Crescent beach.

Mrs. Rose Staples and Mrs. Anne Richards have returned after a week's stay at the Chalet cottage, where they were guests of Mr. and Mrs. Charles Thomas of Eastford.

Pinehurst Beef You've been reading and hearing about the best beef we sell here—all our steaks, roasts and cube steaks are cut from A and B. Serve Pinehurst beef today!

Wednesday Morning SPECIAL Pinehurst Tender NATIVE BROILERS 2 1/2 pounds average. A real "steak" buy Wednesday morning only.

99c each (2 for \$1.95) Wednesday Morning SPECIAL Pinehurst Tender NATIVE BROILERS

Need Persons As Observers

Chief Weden Makes An Urgent Plea for Volunteers at Once.

Chief Observer Elmer Weden of the Air Raid Warning service needs observers for two shifts, and in a hurry, according to his statement this morning.

Mr. and Mrs. G. W. Putnam, Jr. of Farmington, N. H., with their son Jasper and daughters, Jean and Lois, are spending a few days with Mr. and Mrs. Wallace Jones of Phelps Road, Westford.

Mr. and Mrs. William E. Ostriner of Bissell street have received word from their son, Frederick H. Ostriner, who is in the United States Navy.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Mr. and Mrs. John J. Warden of Westford are spending the week at the Chalet cottage, Lake Arrowhead, N. Y.

Questionnaires Mailed Today

823—John Calve, Jr., 995 E. Middle Type. 824—John Gaudin, 129 Spruce street.

825—William T. McBride, 205 Woodland street. 826—Daniel J. Barnetti, 29 Hayes street.

827—Clayton J. Shook, 842 Summit street. 828—Valere J. Malinville, 857 E. Middle Type.

829—Charles G. Maroz, 49 Clinton street. 830—Daniel J. O'Connell, 28 Griswold street.

831—Alfred L. Bunce, 886 Hartford Road. 832—Joseph John Bilkowiak, Box 94, N. Manchester P. O.

833—Anthony Dakilo, 17 Horan street. 834—John Alvin Schrenkstein, 189 So. Main street.

835—Robert M. Hyde, 99 Pitkin street. 836—Frank A. Spencan, 20 Coleridge street.

837—Ernest J. Dwyer, 122 Summit street. 838—Raymond D. Smith, Jr., Box 150, Westford.

839—Norman M. Chapman, 82 Scarborough Road. 840—John F. Bell, 11 Rosemary Place.

841—Gordon F. Warren, 11 Fairfield street. 842—Albert J. Bolover, 61 Lindmore Drive.

843—John E. Pratt, 100 Longfield street. 844—Frederick H. Fyfe, 241 Summit street.

845—Carlton A. Frys, 90 Hilliard street. 846—John F. Hayes, 113 Henry Gardner street.

Blood Quota Is Now Filled

Fifty Local Residents Are Ready to Donate Fluid Tomorrow.

The Red Cross Mobile Unit will come to Manchester tomorrow, and fifty local residents will report to donate a pint of blood each for the use of the Blood Bank.

The four Boy Scouts who have volunteered their services to the Mobile Unit are requested to report to the American Legion Home on Leonard street at noon tomorrow.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

Those in charge are: Joseph J. Ostriner, executive secretary of the Manchester Chapter; Joseph J. Ostriner, executive secretary of the Manchester Chapter.

OUTDOOR FIREPLACE

SOLVE YOUR STAY-AT-HOME PROBLEM! Specialize in Building All-Parsons Fireplaces And Barbecue Grills—All Types of Metal Almost Any Demand Also Fine Stonevals—Inside Fireplaces

Joseph Cuny 99 Homestead Street In Care of Pasquale Ponticelli—Phone 5847

WEDNESDAY AND THURSDAY COMBINATION SPECIAL AT FOSTER'S FOR FINE FOODS

- 1 Lb. Baby Spring Lamb Chops (49c) 1 Lb. Lean Ground Beef (39c) 3 Lbs. Fancy Freestone Peaches (29c) 3 Lbs. Delicious Pears (25c) 1 Jumbo Bunch Celery (19c) 5 Lbs. No. 1 Apples (25c) 1 Pkg. (20) Tenderleaf Tea Balls (29c) 3 Lge. Cans Sheffield Milk (25c) 1 Can Sugar Heart Peas (15c) Total Value \$2.57 All for \$1.99 (Limit One To A Customer)

Soldiers' Band Ready This Week

It was announced this morning by Warrant Officer Thomas N. Evans that the instruments for the local anti-aircraft band have been shipped and are expected to arrive here this week.

Denies Nazis' Emblem Worn On Reich Trip

Washington, Aug. 12.—(AP)—The price Japan has had to pay for occupation of three western Aleutian islands stood today at 21 ships sunk or damaged, an undetermined number of airplanes lost and important shore installations blasted into uselessness.

Seek to Broaden Hard-Won Toeholds in Solomon Islands; Airmen Hit Jap Bases and Ships

General MacArthur's Headquarters, Australia, Aug. 12.—(AP)—Jungle-hardened American Marines battled on today in bitter hand-to-hand clashes to broaden hard-won toeholds in the Solomon Islands while supporting Allied airmen struck effective blows upon Japanese bases and shipping along a 3,000-mile front.

British Call More Troops and Police To Duty in India

Bombay, Aug. 12.—(AP)—The British called increasing numbers of troops and police into duty today to cope with spreading violence and it became a question how long martial law could be enforced in the disturbed India.

Marines' Dress Rehearsal For Solomon Islands Attack

Expanding land mines give U. S. Marines a taste of battle conditions as they train at the Pacific outpost for an assault such as they are now carrying out against the Japs holding the Solomon Islands.

Plants May Be Slowed Down Now

Washington, Aug. 12.—(AP)—War plants which are running far ahead of schedule may be slowed down to ease the drain on scarce materials, according to a report considered by the War Production Board.

Nazi Report Destruction of Bulk of Soviet 62nd Army; Capture of 57,000 Prisoners and Destroying of 1,000 Tanks and 750 Guns; Assault Battered of Don Bend Ended

Berlin (From G. e. r. m. n. Broadcasts), Aug. 12.—(AP)—The destruction of the bulk of the Soviet 62nd Army, with capture of 57,000 prisoners, and the destruction of more than 1,000 tanks and 750 guns, was reported today by the German high command, which said this completed the capture of the Caucasus mountains. Since the spring campaign began, 1,044,741 Red Army soldiers have been captured, the high command reported in special communiqués.

Undetermined Number of Airplanes Lost and Important Shore Installations Made Useless

Washington, Aug. 12.—(AP)—The price Japan has had to pay for occupation of three western Aleutian islands stood today at 21 ships sunk or damaged, an undetermined number of airplanes lost and important shore installations blasted into uselessness.

Labor Official Opposes Limit Upon Incomes

Washington, Aug. 12.—(AP)—The official account today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

Seek to Broaden Hard-Won Toeholds in Solomon Islands; Airmen Hit Jap Bases and Ships

General MacArthur's Headquarters, Australia, Aug. 12.—(AP)—Jungle-hardened American Marines battled on today in bitter hand-to-hand clashes to broaden hard-won toeholds in the Solomon Islands while supporting Allied airmen struck effective blows upon Japanese bases and shipping along a 3,000-mile front.

South Atlantic Attacks Loom

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Large-Scale Offensive by Surface and Submarine Raiders Seen

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

British Call More Troops and Police To Duty in India

Bombay, Aug. 12.—(AP)—The British called increasing numbers of troops and police into duty today to cope with spreading violence and it became a question how long martial law could be enforced in the disturbed India.

High Silver Price Hits Coin Plans

Washington, Aug. 12.—(AP)—Treasury officials revealed today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

Seek to Broaden Hard-Won Toeholds in Solomon Islands; Airmen Hit Jap Bases and Ships

General MacArthur's Headquarters, Australia, Aug. 12.—(AP)—Jungle-hardened American Marines battled on today in bitter hand-to-hand clashes to broaden hard-won toeholds in the Solomon Islands while supporting Allied airmen struck effective blows upon Japanese bases and shipping along a 3,000-mile front.

South Atlantic Attacks Loom

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Large-Scale Offensive by Surface and Submarine Raiders Seen

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Plants May Be Slowed Down Now

Washington, Aug. 12.—(AP)—War plants which are running far ahead of schedule may be slowed down to ease the drain on scarce materials, according to a report considered by the War Production Board.

Nazi Report Destruction of Bulk of Soviet 62nd Army; Capture of 57,000 Prisoners and Destroying of 1,000 Tanks and 750 Guns; Assault Battered of Don Bend Ended

Berlin (From G. e. r. m. n. Broadcasts), Aug. 12.—(AP)—The destruction of the bulk of the Soviet 62nd Army, with capture of 57,000 prisoners, and the destruction of more than 1,000 tanks and 750 guns, was reported today by the German high command, which said this completed the capture of the Caucasus mountains.

Undetermined Number of Airplanes Lost and Important Shore Installations Made Useless

Washington, Aug. 12.—(AP)—The price Japan has had to pay for occupation of three western Aleutian islands stood today at 21 ships sunk or damaged, an undetermined number of airplanes lost and important shore installations blasted into uselessness.

Labor Official Opposes Limit Upon Incomes

Washington, Aug. 12.—(AP)—The official account today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

British Call More Troops and Police To Duty in India

Bombay, Aug. 12.—(AP)—The British called increasing numbers of troops and police into duty today to cope with spreading violence and it became a question how long martial law could be enforced in the disturbed India.

High Silver Price Hits Coin Plans

Washington, Aug. 12.—(AP)—Treasury officials revealed today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

Seek to Broaden Hard-Won Toeholds in Solomon Islands; Airmen Hit Jap Bases and Ships

General MacArthur's Headquarters, Australia, Aug. 12.—(AP)—Jungle-hardened American Marines battled on today in bitter hand-to-hand clashes to broaden hard-won toeholds in the Solomon Islands while supporting Allied airmen struck effective blows upon Japanese bases and shipping along a 3,000-mile front.

South Atlantic Attacks Loom

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Large-Scale Offensive by Surface and Submarine Raiders Seen

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Plants May Be Slowed Down Now

Washington, Aug. 12.—(AP)—War plants which are running far ahead of schedule may be slowed down to ease the drain on scarce materials, according to a report considered by the War Production Board.

Nazi Report Destruction of Bulk of Soviet 62nd Army; Capture of 57,000 Prisoners and Destroying of 1,000 Tanks and 750 Guns; Assault Battered of Don Bend Ended

Berlin (From G. e. r. m. n. Broadcasts), Aug. 12.—(AP)—The destruction of the bulk of the Soviet 62nd Army, with capture of 57,000 prisoners, and the destruction of more than 1,000 tanks and 750 guns, was reported today by the German high command, which said this completed the capture of the Caucasus mountains.

Undetermined Number of Airplanes Lost and Important Shore Installations Made Useless

Washington, Aug. 12.—(AP)—The price Japan has had to pay for occupation of three western Aleutian islands stood today at 21 ships sunk or damaged, an undetermined number of airplanes lost and important shore installations blasted into uselessness.

Labor Official Opposes Limit Upon Incomes

Washington, Aug. 12.—(AP)—The official account today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

Russians Withdraw, But Fight Furiously; Claim Army Beaten

Moscow, Aug. 12.—(AP)—Russian troops withdrew grudgingly, and still fighting furiously, into the wild lands of the Caucasian foothills as the German Army lunged on between the Black and Caspian seas—its great prizes still held. German columns were moving westward, almost within gunshot of the Black Sea naval stations of Novorossiysk and Tuapse, and North Caucasus was being invaded by the German and the Caspian sea.

Plants May Be Slowed Down Now

Washington, Aug. 12.—(AP)—War plants which are running far ahead of schedule may be slowed down to ease the drain on scarce materials, according to a report considered by the War Production Board.

Nazi Report Destruction of Bulk of Soviet 62nd Army; Capture of 57,000 Prisoners and Destroying of 1,000 Tanks and 750 Guns; Assault Battered of Don Bend Ended

Berlin (From G. e. r. m. n. Broadcasts), Aug. 12.—(AP)—The destruction of the bulk of the Soviet 62nd Army, with capture of 57,000 prisoners, and the destruction of more than 1,000 tanks and 750 guns, was reported today by the German high command, which said this completed the capture of the Caucasus mountains.

Undetermined Number of Airplanes Lost and Important Shore Installations Made Useless

Washington, Aug. 12.—(AP)—The price Japan has had to pay for occupation of three western Aleutian islands stood today at 21 ships sunk or damaged, an undetermined number of airplanes lost and important shore installations blasted into uselessness.

Labor Official Opposes Limit Upon Incomes

Washington, Aug. 12.—(AP)—The official account today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

Seek to Broaden Hard-Won Toeholds in Solomon Islands; Airmen Hit Jap Bases and Ships

General MacArthur's Headquarters, Australia, Aug. 12.—(AP)—Jungle-hardened American Marines battled on today in bitter hand-to-hand clashes to broaden hard-won toeholds in the Solomon Islands while supporting Allied airmen struck effective blows upon Japanese bases and shipping along a 3,000-mile front.

South Atlantic Attacks Loom

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Large-Scale Offensive by Surface and Submarine Raiders Seen

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Plants May Be Slowed Down Now

Washington, Aug. 12.—(AP)—War plants which are running far ahead of schedule may be slowed down to ease the drain on scarce materials, according to a report considered by the War Production Board.

British Call More Troops and Police To Duty in India

Bombay, Aug. 12.—(AP)—The British called increasing numbers of troops and police into duty today to cope with spreading violence and it became a question how long martial law could be enforced in the disturbed India.

High Silver Price Hits Coin Plans

Washington, Aug. 12.—(AP)—Treasury officials revealed today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

Seek to Broaden Hard-Won Toeholds in Solomon Islands; Airmen Hit Jap Bases and Ships

General MacArthur's Headquarters, Australia, Aug. 12.—(AP)—Jungle-hardened American Marines battled on today in bitter hand-to-hand clashes to broaden hard-won toeholds in the Solomon Islands while supporting Allied airmen struck effective blows upon Japanese bases and shipping along a 3,000-mile front.

South Atlantic Attacks Loom

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Large-Scale Offensive by Surface and Submarine Raiders Seen

London, Aug. 12.—(AP)—A large-scale offensive by German surface and submarine raiders against the British in the South Atlantic is expected, according to a report today by informed British naval sources.

Plants May Be Slowed Down Now

Washington, Aug. 12.—(AP)—War plants which are running far ahead of schedule may be slowed down to ease the drain on scarce materials, according to a report considered by the War Production Board.

Nazi Report Destruction of Bulk of Soviet 62nd Army; Capture of 57,000 Prisoners and Destroying of 1,000 Tanks and 750 Guns; Assault Battered of Don Bend Ended

Berlin (From G. e. r. m. n. Broadcasts), Aug. 12.—(AP)—The destruction of the bulk of the Soviet 62nd Army, with capture of 57,000 prisoners, and the destruction of more than 1,000 tanks and 750 guns, was reported today by the German high command, which said this completed the capture of the Caucasus mountains.

Undetermined Number of Airplanes Lost and Important Shore Installations Made Useless

Washington, Aug. 12.—(AP)—The price Japan has had to pay for occupation of three western Aleutian islands stood today at 21 ships sunk or damaged, an undetermined number of airplanes lost and important shore installations blasted into uselessness.

Labor Official Opposes Limit Upon Incomes

Washington, Aug. 12.—(AP)—The official account today that a boom in the value of silver had resulted in a 50-50 combination of silver and copper.

Victory Mail In Operation

Postmaster Quish announced this morning that the new V-Mail dispatch is now in operation at the local post-office. This system revolutionizes the handling of mail in this and other countries...

It is so arranged to give the largest space possible for the message and the name of the sender. Nothing may be enclosed with the letter as it is intended to be folded into a uniform and distinctive letter and can be gummed to form it to a uniform size.

Show No Interest In Local Politics

The corrected primary list will go to the printers after the session of the registrars on Friday night. The primary of the Republican and Democratic parties for the nomination of town officers and also for representatives will be held on September 5.

Auxiliary Dept. To Hold Outing

Final reservations for the outing of the Auxiliary department of the South Manchester Fire District will be accepted at Home No. 18 on Tuesday.

Rockville To Tear Down Old Building

Rockville, Aug. 12.—(Special)—The town of Rockville is preparing to tear down the old building which is located in the center of the town.

Waits 6 Hours To Be Rescued

Two men, Walter and William Plunkett, were rescued after waiting six hours in a cave. They were found by a search party led by a local hunter.

Hepburn Tops Policy Agency

Washington, Aug. 12.—(AP)—Admiral Arthur J. Hepburn, 64, former commander-in-chief of the fleet, assumed the chairmanship of the Navy's chief policy advisory agency, the General Board.

Will Not Ask Relief Repaid

New Haven, Aug. 12.—(AP)—Mayor John W. Murphy said today that he would not ask for relief repaid to the city.

Bolton Center

Bolton Center, a new community center, is set to be dedicated on Friday. The building is a modern structure with many amenities.

High Silver Price Hits Coin Plans

High silver prices are hitting coin plans. The price of silver has risen significantly, affecting the cost of producing coins.

Thousands Visiting Statue of Liberty

Thousands of people are visiting the Statue of Liberty. The statue is a popular tourist attraction and many people are coming to see it.

Big Vegetables Can Be Grown

Big vegetables can be grown in small spaces. With the right techniques and care, even a small garden can produce a large harvest.

Loss Working Hardship Than If Owners Lose Money

Hartford, Aug. 12.—(AP)—Connecticut consumers were urged today by State OPA Administrator Chester Bowles to treat your gasoline and sugar ration books like you would money.

Rockville Council Accepts Bid to Remove Rock Office

Rockville, Aug. 12.—(Special)—The town of Rockville has accepted a bid to remove the rock office. The bid was made by a local contractor.

High Silver Price Hits Coin Plans

High silver prices are hitting coin plans. The price of silver has risen significantly, affecting the cost of producing coins.

Thousands Visiting Statue of Liberty

Thousands of people are visiting the Statue of Liberty. The statue is a popular tourist attraction and many people are coming to see it.

Big Vegetables Can Be Grown

Big vegetables can be grown in small spaces. With the right techniques and care, even a small garden can produce a large harvest.

State Through Mineral Treatment of Deficient Soil

State through mineral treatment of deficient soil. The state is providing resources to help farmers improve their soil and increase their yields.

To Tear Down Old Building

Rockville, Aug. 12.—(Special)—The town of Rockville is preparing to tear down the old building which is located in the center of the town.

Waits 6 Hours To Be Rescued

Two men, Walter and William Plunkett, were rescued after waiting six hours in a cave. They were found by a search party led by a local hunter.

High Silver Price Hits Coin Plans

High silver prices are hitting coin plans. The price of silver has risen significantly, affecting the cost of producing coins.

Thousands Visiting Statue of Liberty

Thousands of people are visiting the Statue of Liberty. The statue is a popular tourist attraction and many people are coming to see it.

Big Vegetables Can Be Grown

Big vegetables can be grown in small spaces. With the right techniques and care, even a small garden can produce a large harvest.

State Through Mineral Treatment of Deficient Soil

State through mineral treatment of deficient soil. The state is providing resources to help farmers improve their soil and increase their yields.

Government Losing Money on Operation: Various War Factors Blamed for Drop

New York, Aug. 12.—(Wide World)—Once in a while George Palmer has an extraordinary experience but today he said his business was quietly steady, although not self-sustaining, and provided an outstanding demonstration of American devotion to the idea of freedom.

High Silver Price Hits Coin Plans

High silver prices are hitting coin plans. The price of silver has risen significantly, affecting the cost of producing coins.

Thousands Visiting Statue of Liberty

Thousands of people are visiting the Statue of Liberty. The statue is a popular tourist attraction and many people are coming to see it.

Big Vegetables Can Be Grown

Big vegetables can be grown in small spaces. With the right techniques and care, even a small garden can produce a large harvest.

State Through Mineral Treatment of Deficient Soil

State through mineral treatment of deficient soil. The state is providing resources to help farmers improve their soil and increase their yields.

State Through Mineral Treatment of Deficient Soil

State through mineral treatment of deficient soil. The state is providing resources to help farmers improve their soil and increase their yields.

Indian Soldiers Complain About Lack of Shooting

Port Devens, Mass., Aug. 12.—(AP)—Indian soldiers stationed at this fort, itching to go on the most warpath against the Axis, have one good-earned complaint—"Too much salute, not enough shoot."

State Doctors Ready for Active Duty in Event of Emergency

New Haven, Aug. 12.—Two Connecticut physicians have been commissioned in the U. S. Public Health Service Reserve for active duty in the event of a war emergency.

Clark Gable Will Join Army Today

Los Angeles, Aug. 12.—(AP)—Clark Gable, who needs no other introduction, was due to enlist in the U. S. Army today as a buck private.

Hartford Books Andrews Sisters

Hartford, Aug. 12.—The Andrews Sisters, who are one of the most popular vocal groups in the world, will appear at the Hartford Book Store on Friday.

Itchy Pimples Kill Romance

Many a romance has been killed by itchy pimples. Itchy pimples can be a real nuisance and can make it difficult to enjoy life.

Acid Indigestion Relieved in Minutes or Double Your Money Back

Acid indigestion can be relieved in minutes. There are many ways to relieve acid indigestion and you can get your money back if you are not satisfied.

Is Bound Over To High Court

Edward F. Fitzgerald, Jr., 23, of 23 Strand Place, was bound over to the Superior Court yesterday by Trial Judge George A. Rose.

Clark Gable Will Join Army Today

Los Angeles, Aug. 12.—(AP)—Clark Gable, who needs no other introduction, was due to enlist in the U. S. Army today as a buck private.

Hartford Books Andrews Sisters

Hartford, Aug. 12.—The Andrews Sisters, who are one of the most popular vocal groups in the world, will appear at the Hartford Book Store on Friday.

Itchy Pimples Kill Romance

Many a romance has been killed by itchy pimples. Itchy pimples can be a real nuisance and can make it difficult to enjoy life.

Acid Indigestion Relieved in Minutes or Double Your Money Back

Acid indigestion can be relieved in minutes. There are many ways to relieve acid indigestion and you can get your money back if you are not satisfied.

Acid Indigestion Relieved in Minutes or Double Your Money Back

Acid indigestion can be relieved in minutes. There are many ways to relieve acid indigestion and you can get your money back if you are not satisfied.

State Doctors Ready for Active Duty in Event of Emergency

New Haven, Aug. 12.—Two Connecticut physicians have been commissioned in the U. S. Public Health Service Reserve for active duty in the event of a war emergency.

Clark Gable Will Join Army Today

Los Angeles, Aug. 12.—(AP)—Clark Gable, who needs no other introduction, was due to enlist in the U. S. Army today as a buck private.

Hartford Books Andrews Sisters

Hartford, Aug. 12.—The Andrews Sisters, who are one of the most popular vocal groups in the world, will appear at the Hartford Book Store on Friday.

Itchy Pimples Kill Romance

Many a romance has been killed by itchy pimples. Itchy pimples can be a real nuisance and can make it difficult to enjoy life.

Acid Indigestion Relieved in Minutes or Double Your Money Back

Acid indigestion can be relieved in minutes. There are many ways to relieve acid indigestion and you can get your money back if you are not satisfied.

Acid Indigestion Relieved in Minutes or Double Your Money Back

Acid indigestion can be relieved in minutes. There are many ways to relieve acid indigestion and you can get your money back if you are not satisfied.

Is Bound Over To High Court

Edward F. Fitzgerald, Jr., 23, of 23 Strand Place, was bound over to the Superior Court yesterday by Trial Judge George A. Rose.

Clark Gable Will Join Army Today

Los Angeles, Aug. 12.—(AP)—Clark Gable, who needs no other introduction, was due to enlist in the U. S. Army today as a buck private.

Hartford Books Andrews Sisters

Hartford, Aug. 12.—The Andrews Sisters, who are one of the most popular vocal groups in the world, will appear at the Hartford Book Store on Friday.

Itchy Pimples Kill Romance

Many a romance has been killed by itchy pimples. Itchy pimples can be a real nuisance and can make it difficult to enjoy life.

Acid Indigestion Relieved in Minutes or Double Your Money Back

Acid indigestion can be relieved in minutes. There are many ways to relieve acid indigestion and you can get your money back if you are not satisfied.

Acid Indigestion Relieved in Minutes or Double Your Money Back

Acid indigestion can be relieved in minutes. There are many ways to relieve acid indigestion and you can get your money back if you are not satisfied.

Advertisement for burton's clothing. Features a woman in a long-jacket suit and lists various clothing items like dresses, bathing suits, slacks, and skirts with prices.

Advertisement for State Through Mineral Treatment of Deficient Soil. Promotes a service that helps farmers improve their soil and increase their yields.

Advertisement for Bolton Center. Promotes a community center with various amenities and activities.

Advertisement for Kemp's August Furniture Sale. Promotes a furniture sale with various items and prices.

Advertisement for Bradin's. Promotes a variety of goods and services, including clothing and home goods.

Advertisement for Campbell's Service Station. Promotes a service station with various services and products.

Advertisement for Keith August Sale. Promotes a sale of various goods, including furniture and home goods.

Items Of Interest Shopping With Judy To Local Women

Sugarless Chocolate Quickies Big Help

Such chocolate favorites as chocolate frosting and chocolate syrup have been placed on your list of "do withouts" for the duration because of the sugar situation. You can include them once again in your menus by using the thoroughly tested sugarless versions given below:

Jiffy Pudge Frosting: 1/2 cup semi-sweet chocolate; 1/2 cup evaporated milk, heated (do not boil).

1. Bring water in double boiler to a boil. Remove heat and melt chocolate in top portion of the heated water. 2. When chocolate is completely melted, add evaporated milk and mix until a smooth glossy frosting results. 3. Spread on cake. Sprinkle with cake layers.

Chocolate Syrup: 1 cup semi-sweet chocolate; 1 cup corn syrup; 1-2 teaspoon salt; 1/2 cup water.

1. Heat above ingredients in saucepan over low heat until chocolate is melted, then increase heat and boil 3 minutes. Yield: 1 pint.

If syrup thickens over a few days, thin by adding cold water about 1 tablespoon.

Cheese Nut Spread: 3-4 cup peanut butter; 1-3 cup grated cheese; 1/2 cup semi-sweet chocolate.

1. Bring water in lower portion of double boiler to a boil. Remove heat and melt chocolate in top portion of the heated water. 2. When chocolate is completely melted, stir in peanut butter and water and combine thoroughly. Yield: 1 pound.

Note: Delicious spread for sandwiches; as frosting or cake filling.

Milk Industry Is Commended Secretary of Agriculture Says Increased Production Aids in War.

"At the time the Lend Lease program was inaugurated," states Claude R. Wickard, Secretary of Agriculture, Washington, D. C., "it appeared unlikely that we would be able to obtain the needed amounts of dairy products without seriously curtailing the supply available for domestic consumption. However, the response of the dairy processors to the Department's request for increased production has been remarkable. This response is particularly gratifying since the increased production of dairy products now makes it possible, not only to meet domestic consumption of dairy products but to increase it."

The magnitude of the milk industry's accomplishments is shown by the fact that production has increased from an average of approximately 104 million pounds of milk per year during the years 1935-39 to approximately 120 billion, estimated as the production for this year. This extra 16 billion pounds of milk will be required to fill a train of tank cars, having the capacity of 3,800 gallons each and seven and one-half miles long.

Some idea of the strain placed upon the dairy industry will be gained by the fact that the amount of milk which it would be required to produce to meet the needs of the armed forces is being given to soldiers regularly. For the war, fresh milk is a part of the regular diet of our fighting men. It is also being given to our prisoners of war, and it is being given to our sick and wounded.

Wickard's statement was made at a luncheon given by the National Milk Producers' Association at the Lincoln Hotel in Washington, D. C., on Tuesday.

Wickard said that the Lend Lease program has been one of the most important factors in bringing home to all Americans the importance of their need for increased production of dairy products. He said that the Lend Lease program has been one of the most important factors in bringing home to all Americans the importance of their need for increased production of dairy products.

Uncle Sam's Right-hand Man

HELLO THERE. YOU ARE MRS. UNCLE SAM—Uncle Sam's right-hand "Man" for all the women who are called upon to do both a man's work as well as a woman's work. Even at home Americans have made up their minds to salvage every possible thing, to conserve every possible piece of clothing and every morsel of food. In this way we can help to produce such an overwhelming number of ships and planes and tanks that no barbaric enemies can ever threaten our freedom and the flag we live under. To this end we housewives have the greatest job in history.

This column is featured each week to help you in your war endeavors and to also help you find your daily needs in merchandise that is specially priced to help your new war budget.

Victory Dish Gardens
Some idea of the strain placed upon the dairy industry will be gained by the fact that the amount of milk which it would be required to produce to meet the needs of the armed forces is being given to soldiers regularly. For the war, fresh milk is a part of the regular diet of our fighting men. It is also being given to our prisoners of war, and it is being given to our sick and wounded.

Wayside Musings

"It Shall Be Done"
Liberty and Equality for all—the slogan of America. From Valley Forge to Verdun, from Bunker Hill to Bataan, we Americans have fought to keep a way of life founded on our ideals. We know and have learned from experience that only faith in these ideals, complete unity of effort and unselfish sacrifice will keep America free.

To keep our faith in these principles of Freedom of Democracy, "What so proudly we hail in the dawn's early light," these principles that are challenged again, that nothing shall stand in the way of our ultimate victory.

Still ahead there lies hard work and sacrifice for all of us, at home as well as our armed forces. America in every way must bring the same spirit of courage and unity to her home boys as our soldiers, sailors and air force show in their heroism on the field of battle, above in the skies and on the sea.

Our armed forces must know and feel the courage of determined people in back of them. They must be certain that in the hour of the battle line stands a united people, confident in the future. Faith in Freedom regardless of the despairing price we must pay.

Every man, woman and child has a vital part in this war effort. No matter how small the endeavor, this is our own individual battle. It will be won in the factories, on the farms, in the homes and classrooms. Before the courageous determination of America, and her united will "It shall be done."

All War Critics Should Earn a Right to Judge

ber to watching his conversation to keep from passing on anything that might be regarded as derogatory information.

If he is a man of military age, he is not to be taken into consideration. He is not to be taken into consideration. He is not to be taken into consideration.

It is not to be taken into consideration. It is not to be taken into consideration. It is not to be taken into consideration.

Boston Red Sox Top Yanks When Lupien Singles

Eleventh Inning Blow Enables Sox to Chop Games From New York Lead; Tribe Battles Tigers To Scoreless Tie In 14 Frames.

By Austin Reardon
With the New York Yankees and Brooklyn Dodgers monopolizing the major league pennant races, the Boston Red Sox must be getting an occasional thrill these days out of the way the other division clubs are scrapping for the consolation prize.

Yesterday, for instance, the Cleveland Indians battled the Detroit Tigers for 14 innings without a score on either side. While the Tribe missed a chance to retake second place, the Tigers were able to keep the Sox from scoring.

After playing to a standstill in the twelfth inning, the Sox were able to score in the thirteenth. The game ended in a 3-2 victory for the Sox.

It's the Pixies Again

The photographer said, "Honest, boss, I don't know what happened—musta been sun spots, or something." But anyhow, here's his snap-happy picture of a pair of pixies who were taking a break from their work in the office.

Left to right: Alice Rota, Alice Rota, Chalky Wright and Chalky Wright. Loe (Dagoberto) refers to Billy Cavanaugh.

Mickey Katkaveck Faces Tough Pitching Problem

Colby Hanover Picked to Win Hambletonian

By Orlo Robertson
Glastonbury, N. H., Aug. 12.—(AP)—This historic village, steeped in the lore of the trotting horse, enjoyed its annual day in the sports here today with the winning race tangling in the 17th Hambletonian.

Possibility of a decided drop in attendance because of the war took some of the color away from the event, which in other years has attracted crowds variously estimated from 20,000 to 40,000, but it took none away from the bumpy derby itself.

Despite the presence of Colby Hanover, 1938 year-old champion and holder of a 2-03 mark this season, ten other owners yesterday paid the \$500 entry fee for a crack at the \$35,000 prize.

Wooded Almost Sure To Go Against Gas-house Gang at Oval Tonight; Big Crowd Expected to See Rivalry in Second Clash.

The biggest crowd of the baseball season is expected at the West Side Oval this evening when Moriarty Brothers and Pagan's West Siders clash in the second clash. The teams will start at 8 o'clock sharp. This is to give them an extra fifteen minutes of playing time now that the sun sets earlier.

Who is the Goats? That is the question which is keeping the Oval fans at fever heat right now. The sidelines critics are all wrapped up in picking someone to pin the blame on for the riotous first in the cup series. One theory is that Moriarty will win while more lay the blame at the door of Jackie May and more say that Wilkos should have started.

Your Next Suit

With fall just around the corner, the next question is: what to wear. Here is just the design for a suit that will give you the best of both worlds. It is a fabric-conforming suit with a neat, conservative cut, and a design that is just the thing for the office or the club.

Pattern No. 8161 is designed for men's 38-42, 16, 18, 20, 40, and 42. It is made of a fine, smooth fabric, and is available in a variety of colors and patterns.

Leaves From Anne Cabot's Album

It was made in 1876 by the friends of Mrs. Anne Cabot. Each block there is a portrait of a man or woman, and each is a story of a life. The album is a treasure of memories, and it is a pleasure to look through it.

The album is a treasure of memories, and it is a pleasure to look through it. It is a treasure of memories, and it is a pleasure to look through it.

Cutting Corners

If your coat lining is frayed around the bottom, it's frayed around the top, too. It's frayed around the top, too. It's frayed around the top, too.

It's frayed around the top, too. It's frayed around the top, too. It's frayed around the top, too.

Hate Dodgers Might Bring Bad Results

Brooklyn Team's Spirit Around Circuit Has Clubs Worried; Bean Ball Bad Business.

By Burton Benjamin
NEA Special Correspondent
New York, Aug. 12.—It is high time for either Commissioner Ewing or the League to take action to stop the bean ball.

The bean ball is a ball pitched with the intention of hitting the batter. It is a dangerous and unsportsmanlike act, and it is time to take action against it.

Dulmaine to Fight Petrone In Feature Bout at Arena

Union Team Wins 2 to 1

Clubfighting lightweights who have proven their mettle in boxing matches around these parts have been paired by Matchmaker Ed Hurley to meet in a feature bout at the Arena.

The bout is between Dulmaine and Petrone. It is a feature bout, and it is expected to draw a large crowd.

Pep Plasters Brooklyn Boy

Hartford's Pride Belts Hernandez Hard To Earn Decision.

By Jack Dwyer
Willie Pep of Hartford stepped into the select circle of the countermiddleweights when he defeated Pedro Hernandez in a 10-round feature bout at the Arena.

Pep's victory was a hard-fought one, and it earned him a well-deserved decision.

Sports Roundup

Wide World Sports Columnist
The wide world of sports is full of interesting news. From the big games to the little ones, there is always something to report.

The wide world of sports is full of interesting news. From the big games to the little ones, there is always something to report.

Girls

SEE THESE TWO NEW School Oxfords—BROWN AND WHITE SADDLES WITH RED SOLES—RED GRASS LEATHER MOCCASINS WITH LEATHER SOLES—SIZES 3 TO 9—AAA TO C \$3.95 and \$4.50

Exciting Collection...

Impressive materials for Fall Dresses... you'll want to select all of them... fabrics for casual as well as for dressy occasions... exciting collection of fabrics for the fall season.

Bryant & Chapman Co.

Authors agree dairy products are an important source of vitamins A, B and C, which build blood, make new cells, and regulate vital human processes. Include fresh milk, cream and butter in your diet every day. Order them from:

Bryant & Chapman Co.
TELEPHONE 7857

Major League Standings

Yesterday's Results
Albany 2-5, Hartford 1-4
Wilmington 1-0, Springfield 0-0
Binghamton 6-14, Williamsport 1-2

Standings
Albany 14-10
Hartford 10-10
Wilmington 10-10
Springfield 10-10

Young Delaney Draws With King

Johnny King of Hartford, held Young Delaney of Manchester, to a draw in a 10-round feature bout at the Arena.

The bout was a hard-fought one, and it ended in a draw.

Major League Leaders

By the Associated Press
Batting—Williams, Boston, .341
Gordon, New York, .336
Maggie, New York, .320

Pitching—Chapman, New York, 10-1
Borowy, New York, 10-1

Vennert Pitches Yankees to Win

Vennert allowed but four hits in the 10th inning of the Oval yesterday afternoon. The winners took advantage of three errors and a heavy hitting to swamp their opponents.

Gustafson's Brownbill Shoe Store

765 Main St., Manchester

The Lily Beauty Salon

821 Main Street, Manchester

The Dewey-Richman Co.

Jewelers—Stainers—Opticians
150 North Main Street, Manchester

Major League Standings

Yesterday's Results
Albany 2-5, Hartford 1-4
Wilmington 1-0, Springfield 0-0
Binghamton 6-14, Williamsport 1-2

Standings
Albany 14-10
Hartford 10-10
Wilmington 10-10
Springfield 10-10

Major League Leaders

By the Associated Press
Batting—Williams, Boston, .341
Gordon, New York, .336
Maggie, New York, .320

Pitching—Chapman, New York, 10-1
Borowy, New York, 10-1

Major League Standings

Yesterday's Results
Albany 2-5, Hartford 1-4
Wilmington 1-0, Springfield 0-0
Binghamton 6-14, Williamsport 1-2

Standings
Albany 14-10
Hartford 10-10
Wilmington 10-10
Springfield 10-10

Major League Leaders

By the Associated Press
Batting—Williams, Boston, .341
Gordon, New York, .336
Maggie, New York, .320

Pitching—Chapman, New York, 10-1
Borowy, New York, 10-1

A City's Wants Classified For Your Benefit TO BUY TO SELL

Manchester Evening Herald Classified Advertisements. Count six average words to a line...

Announcements 2. WANTED—RIDE TO Hartford at 3:30 a. m. daily. Phone 4773.

Business Services Offered 13. HELP WANTED—Female 35. HELP WANTED—Male 37.

Household Goods 51. WANTED—VICTORIA with records, good condition, 27 North School street, No. Manchester.

Describes Maneuvers Held by Scouting Unit. 18 Hours Spent in Field; Officers Argue Out Line of March.

Automobiles for Sale 4. 1939 OLDSMOBILE COACH, four tires, radio, Florida gray finish...

Building—Contracting 14. FOR YOUR REMODELING or repair job call Wm. Kanehl, contractor...

Florists—Nurses 15. AMERICAN CHEMICAL CO. Weyfield, Mass. have limited stock of 4-year old mixed Blue and Norway Spruce trees...

Wanted to Rent 68. WANTED—BY SEPTEMBER 1st one or two rooms, heated, preferably with a bathroom...

Auto Accessories—Tires 6. NEEDED NEW BRACKETS? Ford, Chevrolet, Plymouth repaired with the best...

Moving—Trucking—Storage 20. STORAGE. Moving and Packing, The Austin A. Chambers Co. Telephone 6302.

Help Wanted—Male 36. WANTED—YOUNG MAN for office and store work. Must be able to operate typewriter...

Wanted to Rent 69. WANTED—APARTMENT OR small home for rent in a desirable location...

Telephone You Want Ads. ADVERTISEMENTS at the CHESTER BATES given below...

WANTED 50 Bushel of Small Pickling Cucumbers delivered to store. KLEIN'S MARKET 161 Center St. - Phone 3256

Help Wanted—Male 37. HELP WANTED—ATTENDANTS—Male and female; married; phone accepted...

Wanted to Rent 70. FOR SALE—6 ROOM Colonial style house on Wood road, East Hartford...

WANTED Young lady with High school education, able to type and write and clerk in store. THE DEWEY-RICHMAN CO.

For Sale Cape Cod, 4 rooms finished, two unfinished on second floor...

Help Wanted—Male 37. HELP WANTED—ATTENDANTS—Male and female; married; phone accepted...

Wanted to Rent 71. FOR SALE—SMALL FARM in Glastonbury, 2 miles to Avon, 1850 cash, balance yearly...

WANTED Young lady with High school education, able to type and write and clerk in store. THE DEWEY-RICHMAN CO.

For Sale Cape Cod, 4 rooms finished, two unfinished on second floor...

Help Wanted—Male 37. HELP WANTED—ATTENDANTS—Male and female; married; phone accepted...

Wanted to Rent 71. FOR SALE—SMALL FARM in Glastonbury, 2 miles to Avon, 1850 cash, balance yearly...

WANTED Young lady with High school education, able to type and write and clerk in store. THE DEWEY-RICHMAN CO.

For Sale Cape Cod, 4 rooms finished, two unfinished on second floor...

Help Wanted—Male 37. HELP WANTED—ATTENDANTS—Male and female; married; phone accepted...

Wanted to Rent 71. FOR SALE—SMALL FARM in Glastonbury, 2 miles to Avon, 1850 cash, balance yearly...

Sense and Nonsense

The Chess People. I'm a middle-bracket person with a middle-bracket spouse...

Good Spot For Trap. 713-D—A winding road, steep bank on our left, a bad drop to the inside of all curves...

There's the story of the Civilian Defense Co-ordinator who instructed one of his Air Raid Wardens to go out and find an "incendiary bomb."

Helping... The really successful man is never seen in his success. He invariably carries others along with him...

Whistler, the great painter, was at a dinner one night, and an aviator bore came up to him and said: "Bore—do you know Mr. Whistler, I passed your house last night."

Hold Everything. To cultivate your patch with ease, pretend each week's a Japanese!

TOONERVILLE FOLKS. "Go in and tell yer pappy I sed and help cousin Zeke on the rear end."

AND IS SHE SAVING GAS AND RUBBER? "The note sent to Hilda Grubbs was returned by Jean Webster. It reads as follows: 'I'm sorry I can't get out of my head!'"

MICKY FINN

None of them would walk. They're still in the drugstore. We smart, Dr. Seitz? Unless you might be a little leventy...

OUT OUR WAY. OH, THIS? WHY WERE YOU TRYING TO GET AN INVENTION SAMP... WILL YOU CAN'T SELL IT HERE? A DOG THAT SLEEP...

OUR BOARDING HOUSE. HEY! COME OUT FROM UNDER THE OTHER... BEAD, TAKE CEASE YOUR BULL-LIKE BELLOWING...

BOOTS AND HER BUDDIES. BOOTS! YOU AND PUG STEP AND PUG STEP AND PUG STEP... NOW LOOK! CORA IS RIGHT! AFTER ALL GINCHING THINGS OUT OF THE ICE BOX...

WASH TUBS. WELL, NO WONDER THE TWINS WOULD TAKE THEIR BOTTLES... BUTTERMILK! IS THAT SO?

ALLEY OOP. CHIMP! THE MISTAKE WAS INSTEAD, PELLA, BUT YOU SURE HAD US WORRIED THERE FOR A SPILL? TAKE JAPANESE IT YOU BOYS DON'T BETTER THAN WE DO!

FRECKLES AND HIS FRIENDS. "AND SMITH CREATED A FLURRY OF EXCITEMENT WHEN HE AFFECTIONATE LOVE NOTE WAS SENT TO THE WRONG GIRL..."

THE CAT IS OUT. "THE NOTE SENT TO HILDA GRUBBS WAS RETURNED BY JEAN WEBSTER. IT READS AS FOLLOWS: 'I'm sorry I can't get out of my head!'"

LANE LEONARD

FOR IT MEANS THAT YOU DO NOT EVEN KNOW WHO KEEPER EITHER! AND THAT MEANS OUR MISSION WILL BE FULFILLED!

WITH MAJOR HOOPLE. HEY! COME OUT FROM UNDER THE OTHER... BEAD, TAKE CEASE YOUR BULL-LIKE BELLOWING...

WHO TOOK THOSE LAMB CHOPS? ME TOO. ME TOO. ME TOO.

KEEP COOL, MAC! DON'T KNOW WHETHER CAROL WOULD STAND MUCH MORE OF THIS YELLING OR NOT.

POUNDED THE PRATTED. "THE NOTE SENT TO HILDA GRUBBS WAS RETURNED BY JEAN WEBSTER. IT READS AS FOLLOWS: 'I'm sorry I can't get out of my head!'"

LEFT THEIR CALLING CARD. "THE NOTE SENT TO HILDA GRUBBS WAS RETURNED BY JEAN WEBSTER. IT READS AS FOLLOWS: 'I'm sorry I can't get out of my head!'"

IT'S BEAUTIFUL, LARD. "THE NOTE SENT TO HILDA GRUBBS WAS RETURNED BY JEAN WEBSTER. IT READS AS FOLLOWS: 'I'm sorry I can't get out of my head!'"

THE NOTE SENT TO HILDA GRUBBS WAS RETURNED BY JEAN WEBSTER. IT READS AS FOLLOWS: 'I'm sorry I can't get out of my head!'"