

About Town

Orford Parish Chapter, D. A. R. will meet tomorrow afternoon at 2 o'clock at the home of Mrs. C. R. Burr, 128 Main street.

Annual mission night will be observed by members of Gibley assembly, C. L. of C. Friday evening at the Knights of Columbus hall.

Anderson Greenhouses

Artistic Floral Arrangements for Weddings, Funerals, Anniversaries. Est. 1922, 153 Eldridge Street, Phone 6486.

Special for Students

RED MAPLE KNEELER DESK AND CHAIR TO MATCH 2 PIECES \$19.50. A Regular \$26.00 Value. Budget Plan.

Pinehurst Thursday

Fresh Fish: Oysters, Haddock Fillets, Perch Fillets, Mackerel, Macaroni Fillets, Halibut, Chowder Clams.

REMEMBER!

It's the foods you can't get that are helping to win the war! So please be patient if you have every item you want.

NATIVE POTATOES

47c per cwt. Yellow Onions... 3 lbs. 25c. White Onions... 3 lbs. 25c. Sweet Potatoes... 3 lbs. 25c.

Whether You're A Maid or You'd Like To Have One...

Occasional tables less work, more convenience and beauty for your living room. End tables pay their way in extra comfort and decorative value next to the armchair or at either end of your sofa.

KEMP'S, Inc.

FURNITURE AND MUSIC. 763 MAIN STREET. TEL. 5680.

Can Salvage On Saturday

Place Tin at the Carb Early So the Trucks Can Pick It Up. Stuart J. Wasley, who is in charge of tin can salvage for the Town of Manchester, has completed arrangements for the collection of salvaged cans on Saturday.

Swimming Class To Start Tonight

The new term for women's swimming classes begins tonight at the East Side Recreation building under the guidance of Miss Violet McEneaney.

Place Near Carh

Housewives who have saved tin cans for this collection are asked to place containers as near the curb as possible early Saturday morning.

Social Club Plans Special Program

Washington Loyal Orange Social club will hold a party for members and friends Saturday night with a special motion picture program and home made clam chowder as feature attractions.

ALL CASTIRON FIREPLACE GRATES

With Removable Bottom for Cleaning. SPECIAL! \$11.95 FULL 30 LBS. 20 inches Long, 15 inches Wide and 2 1/2 inches Deep.

Benson's Furniture and Radio

75-77-79 MAIN STREET. SPECIAL! \$11.95 FULL 30 LBS. 20 inches Long, 15 inches Wide and 2 1/2 inches Deep.

Valentine Cards

from Bray's being sent everywhere. We have a complete and beautiful assortment of Valentines.

F. E. BRAY

JEWELER. STATE THEATER BUILDING MAIN STREET. Whether You're A Maid or You'd Like To Have One...

BODY and FENDER STRAIGHTENING

A Specialty At MANCHESTER MOTOR SALES. 512 West Center Street Phone 4134. CARBURETOR, IGNITION AND GENERATOR SERVICING. All Repair Work Guaranteed.

MANCHESTER MOTOR SALES

512 West Center Street Phone 4134. CARBURETOR, IGNITION AND GENERATOR SERVICING. All Repair Work Guaranteed.

\$100 Is Voted For Red Cross

Lithuanians Also Contribute to Dimes Drive - Officers Are Elected. The Lithuanian Corporation at its annual meeting held in its clubhouse at 24 Govey street, voted \$100 to the coming Red Cross campaign.

ALICE COPLAN

(Known As Queen Alice) SPIRITUAL MEDIUM. Seventh Daughter of a Seventh Son. Born With a Veil. Readings Daily, including Sunday, 9 A. M. to 9 P. M. Or By Appointment. In the Service of the People for 30 Years. 169 Church Street, Hartford, Conn. Phone 6-9097.

HALE'S SELF SERVE

The Original in New England! THURSDAY SPECIALS. Red Devil Cleanser Can 4c. HYTROUS Liquid Plant Food. 25c and 55c bottle. Magitex Shampoo for Dogs, 60c and \$1.00 bottle.

Another Shipment 42"x36"

Percale Pillow Cases 39c each. Limit 6 to a Customer. No Phone Orders or C. O. D. A light weight back filled sheet that will give lots of service. We have laundered one of these sheets and you may see it in our domestic department.

More Home Entertaining Is Being Done Now Than In A Number Of Years

Have You The Proper Amount of Dishes to Do With? 94 Piece DINNER SETS. Service for 12. A Complete Table Setting In Many Beautiful Patterns. \$32.50-\$39.95.

Charges Girls Found It Expedient To Testify For State in Case

Los Angeles, Feb. 4.—(AP)—Errol Flynn's lawyer today resumed his attack on the testimony of two teenage girls who accuse Flynn of statutory rape had themselves admitted acts for which they could be prosecuted, and thus had found it expedient to testify for the state.

Robbery Angle Being Probed

Man Seen Fleeing from Apartment of Model Shortly Before Death. Chicago, Feb. 4.—(AP)—A robbery angle as a possible motive for the slaying of Betty Hansen, 27, was being probed today by police.

Slayer of Boy Seeks Release

Judge Refuses to Hear Bail Petition as Prosecutor Is Absent. Annapolis, Md., Feb. 4.—(AP)—An attorney retained by brunette Helen Allen Rand, who is charged with the slaying of a 12-year-old boy, today sought to secure his release on bail.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

BINGO. Tomorrow Night 8 O'Clock, Odd Fellows Hall. 30 SPONSORED BY KING DAVID LODGE, I. O. O. F. 30 GAMES. \$1.00 Prize Per Game. 4 Special Games. \$10.00 Prize Per Game. 1 Special Game. \$30.00 Prize Per Game. \$1.00 Admission Includes All of the Above Games. All Bingo Players Are Invited To Attend!

Move to Return War Powers Bill For Study Loses

First Test Vote in Senate Shows 20 to 14 Ballot Against Re-committing Measure To Judiciary Committee; 2 Hours Debate. State Capitol, Hartford, Feb. 4.—(AP)—The Republican-controlled Senate defeated today an attempt to have the war powers bill sent back to the Judiciary committee for further study.

Past Errors Seen Cause Of Conflict

Failure of America to Accept Responsibilities Generation Ago Aided Aggressors' Rise. College Park, Md., Feb. 4.—(AP)—Failure of the United States to accept its responsibilities a generation ago helped the rise of the aggressors, Undersecretary of state Sumner Welles said today.

Seek Reasons Behind Denial Of Peace Bid

Spanish Embassies in Rio Janeiro and Santiago Issue Statements Denying Franco Link. Buenos Aires, Feb. 4.—(AP)—Diplomatic quarters cast about today for the reasons which impeded the Spanish government to instruct its embassies in Rio de Janeiro and Santiago to deny last night that Adolf Hitler had asked Generalissimo Francisco Franco to act as intermediary in a peace proposal.

Two Missing On Hop Found

Hope Held for Rescue Of Three Men; Lone Woman in Crash Dies. Ketchikan, Alaska, Feb. 4.—(AP)—Rescue of two of six persons who vanished on a Seattle-Ketchikan flight four weeks ago provided Alaska today with another military hero.

Essen Attics Contain Arms

Indicates Underground Anti-Nazi Groups in Arsenal City Workers. Stockholm, Feb. 4.—(AP)—A German newspaper dispatched today that rifles, pistols and other military equipment of both German and foreign manufacture had been found hidden in attics of Essen.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Slayer of Boy Seeks Release

Judge Refuses to Hear Bail Petition as Prosecutor Is Absent. Annapolis, Md., Feb. 4.—(AP)—An attorney retained by brunette Helen Allen Rand, who is charged with the slaying of a 12-year-old boy, today sought to secure his release on bail.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Average Daily Circulation 7,956. For the Month of January, 1945. Member of the Audit Bureau of Circulations. VOL. LXII, NO. 107. (Classified Advertising on Page 8). MANCHESTER, CONN., THURSDAY, FEBRUARY 4, 1945. (TEN PAGES). PRICE THREE CENTS.

Move to Return War Powers Bill For Study Loses

First Test Vote in Senate Shows 20 to 14 Ballot Against Re-committing Measure To Judiciary Committee; 2 Hours Debate. State Capitol, Hartford, Feb. 4.—(AP)—The Republican-controlled Senate defeated today an attempt to have the war powers bill sent back to the Judiciary committee for further study.

Past Errors Seen Cause Of Conflict

Failure of America to Accept Responsibilities Generation Ago Aided Aggressors' Rise. College Park, Md., Feb. 4.—(AP)—Failure of the United States to accept its responsibilities a generation ago helped the rise of the aggressors, Undersecretary of state Sumner Welles said today.

Seek Reasons Behind Denial Of Peace Bid

Spanish Embassies in Rio Janeiro and Santiago Issue Statements Denying Franco Link. Buenos Aires, Feb. 4.—(AP)—Diplomatic quarters cast about today for the reasons which impeded the Spanish government to instruct its embassies in Rio de Janeiro and Santiago to deny last night that Adolf Hitler had asked Generalissimo Francisco Franco to act as intermediary in a peace proposal.

Two Missing On Hop Found

Hope Held for Rescue Of Three Men; Lone Woman in Crash Dies. Ketchikan, Alaska, Feb. 4.—(AP)—Rescue of two of six persons who vanished on a Seattle-Ketchikan flight four weeks ago provided Alaska today with another military hero.

Essen Attics Contain Arms

Indicates Underground Anti-Nazi Groups in Arsenal City Workers. Stockholm, Feb. 4.—(AP)—A German newspaper dispatched today that rifles, pistols and other military equipment of both German and foreign manufacture had been found hidden in attics of Essen.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Slayer of Boy Seeks Release

Judge Refuses to Hear Bail Petition as Prosecutor Is Absent. Annapolis, Md., Feb. 4.—(AP)—An attorney retained by brunette Helen Allen Rand, who is charged with the slaying of a 12-year-old boy, today sought to secure his release on bail.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Manchester Evening Herald. Manchester—A City of Village Charm. MANCHESTER, CONN., THURSDAY, FEBRUARY 4, 1945. (TEN PAGES). PRICE THREE CENTS.

Move to Return War Powers Bill For Study Loses

First Test Vote in Senate Shows 20 to 14 Ballot Against Re-committing Measure To Judiciary Committee; 2 Hours Debate. State Capitol, Hartford, Feb. 4.—(AP)—The Republican-controlled Senate defeated today an attempt to have the war powers bill sent back to the Judiciary committee for further study.

Past Errors Seen Cause Of Conflict

Failure of America to Accept Responsibilities Generation Ago Aided Aggressors' Rise. College Park, Md., Feb. 4.—(AP)—Failure of the United States to accept its responsibilities a generation ago helped the rise of the aggressors, Undersecretary of state Sumner Welles said today.

Seek Reasons Behind Denial Of Peace Bid

Spanish Embassies in Rio Janeiro and Santiago Issue Statements Denying Franco Link. Buenos Aires, Feb. 4.—(AP)—Diplomatic quarters cast about today for the reasons which impeded the Spanish government to instruct its embassies in Rio de Janeiro and Santiago to deny last night that Adolf Hitler had asked Generalissimo Francisco Franco to act as intermediary in a peace proposal.

Two Missing On Hop Found

Hope Held for Rescue Of Three Men; Lone Woman in Crash Dies. Ketchikan, Alaska, Feb. 4.—(AP)—Rescue of two of six persons who vanished on a Seattle-Ketchikan flight four weeks ago provided Alaska today with another military hero.

Essen Attics Contain Arms

Indicates Underground Anti-Nazi Groups in Arsenal City Workers. Stockholm, Feb. 4.—(AP)—A German newspaper dispatched today that rifles, pistols and other military equipment of both German and foreign manufacture had been found hidden in attics of Essen.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Slayer of Boy Seeks Release

Judge Refuses to Hear Bail Petition as Prosecutor Is Absent. Annapolis, Md., Feb. 4.—(AP)—An attorney retained by brunette Helen Allen Rand, who is charged with the slaying of a 12-year-old boy, today sought to secure his release on bail.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Manchester Evening Herald. Manchester—A City of Village Charm. MANCHESTER, CONN., THURSDAY, FEBRUARY 4, 1945. (TEN PAGES). PRICE THREE CENTS.

Move to Return War Powers Bill For Study Loses

First Test Vote in Senate Shows 20 to 14 Ballot Against Re-committing Measure To Judiciary Committee; 2 Hours Debate. State Capitol, Hartford, Feb. 4.—(AP)—The Republican-controlled Senate defeated today an attempt to have the war powers bill sent back to the Judiciary committee for further study.

Past Errors Seen Cause Of Conflict

Failure of America to Accept Responsibilities Generation Ago Aided Aggressors' Rise. College Park, Md., Feb. 4.—(AP)—Failure of the United States to accept its responsibilities a generation ago helped the rise of the aggressors, Undersecretary of state Sumner Welles said today.

Seek Reasons Behind Denial Of Peace Bid

Spanish Embassies in Rio Janeiro and Santiago Issue Statements Denying Franco Link. Buenos Aires, Feb. 4.—(AP)—Diplomatic quarters cast about today for the reasons which impeded the Spanish government to instruct its embassies in Rio de Janeiro and Santiago to deny last night that Adolf Hitler had asked Generalissimo Francisco Franco to act as intermediary in a peace proposal.

Two Missing On Hop Found

Hope Held for Rescue Of Three Men; Lone Woman in Crash Dies. Ketchikan, Alaska, Feb. 4.—(AP)—Rescue of two of six persons who vanished on a Seattle-Ketchikan flight four weeks ago provided Alaska today with another military hero.

Essen Attics Contain Arms

Indicates Underground Anti-Nazi Groups in Arsenal City Workers. Stockholm, Feb. 4.—(AP)—A German newspaper dispatched today that rifles, pistols and other military equipment of both German and foreign manufacture had been found hidden in attics of Essen.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Slayer of Boy Seeks Release

Judge Refuses to Hear Bail Petition as Prosecutor Is Absent. Annapolis, Md., Feb. 4.—(AP)—An attorney retained by brunette Helen Allen Rand, who is charged with the slaying of a 12-year-old boy, today sought to secure his release on bail.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Soviets Driving Axis Troops in Caucasus Nearer Sea of Azov

Tightening Arc Around Rostov Cuts Only Remaining Rail Line of Escape at Kuschchevka; Reports in London Russian Warships and Planes Pounding Nazi Vessels. Moscow, Feb. 4.—(AP)—The last Axis troops in the Caucasus were reported today being driven back toward a Sea of Azov "Dunkirk" as the Red Army's lightning arc around Rostov cut the only remaining rail line of escape at Kuschchevka, where the shalov Yeva river widens out to the sea.

Allies Destroy 14 Axis Supply Ships

Sea and Air Blows Pace Way for Heavy Land Assault in North Africa; Axis Line Tied. London, Feb. 4.—(AP)—In sea and air blows paving the way for heavy land assault in North Africa, the Allies announced today the destruction of 14—perhaps 16—Axis supply ships in the narrow Mediterranean approaches to Tunisia, where the German-Italian defense line was tentatively new for weeks.

Hamburg Hit Hard in Raid During Night

16 British Planes Missing; Large Fires Arise in German's Second City. London, Feb. 4.—(AP)—Heavy bombers of the United States Army Air Force attacked targets in northwestern Germany today, it was announced. Rostov Menaced More Sharply. Rostov itself was menaced still more sharply by another Russian column which thrust up the Caucasus, and between Kharkov and Kagalnitskaya, 30 miles southeast of Rostov.

Naval Forces Maneuvering To Strike Punishing Blows

Doughton Challenges Ruml Plan Benefits. Washington, Feb. 4.—(AP)—Like two heavyweight boxers feeling each other out, flogging tentative but punishing jabs here and there, United States and Japanese Naval units are maneuvering in the Southwest Pacific for a stance from which to strike.

Supplies Sent To Reds Help Defeat Nazis

Two Cabinet Officers Credit Food and Arms With Playing Part in Rolling Back Germans. Washington, Feb. 4.—(AP)—Two cabinet officers today credited shipments of American food and supplies to Russia with a big part in the rolling back of the Nazi. Secretary of War Stimson, reviewing the war progress at a press conference, said German strength appeared to be wavering.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Slayer of Boy Seeks Release

Judge Refuses to Hear Bail Petition as Prosecutor Is Absent. Annapolis, Md., Feb. 4.—(AP)—An attorney retained by brunette Helen Allen Rand, who is charged with the slaying of a 12-year-old boy, today sought to secure his release on bail.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Move to Return War Powers Bill For Study Loses

First Test Vote in Senate Shows 20 to 14 Ballot Against Re-committing Measure To Judiciary Committee; 2 Hours Debate. State Capitol, Hartford, Feb. 4.—(AP)—The Republican-controlled Senate defeated today an attempt to have the war powers bill sent back to the Judiciary committee for further study.

Past Errors Seen Cause Of Conflict

Failure of America to Accept Responsibilities Generation Ago Aided Aggressors' Rise. College Park, Md., Feb. 4.—(AP)—Failure of the United States to accept its responsibilities a generation ago helped the rise of the aggressors, Undersecretary of state Sumner Welles said today.

Seek Reasons Behind Denial Of Peace Bid

Spanish Embassies in Rio Janeiro and Santiago Issue Statements Denying Franco Link. Buenos Aires, Feb. 4.—(AP)—Diplomatic quarters cast about today for the reasons which impeded the Spanish government to instruct its embassies in Rio de Janeiro and Santiago to deny last night that Adolf Hitler had asked Generalissimo Francisco Franco to act as intermediary in a peace proposal.

Two Missing On Hop Found

Hope Held for Rescue Of Three Men; Lone Woman in Crash Dies. Ketchikan, Alaska, Feb. 4.—(AP)—Rescue of two of six persons who vanished on a Seattle-Ketchikan flight four weeks ago provided Alaska today with another military hero.

Essen Attics Contain Arms

Indicates Underground Anti-Nazi Groups in Arsenal City Workers. Stockholm, Feb. 4.—(AP)—A German newspaper dispatched today that rifles, pistols and other military equipment of both German and foreign manufacture had been found hidden in attics of Essen.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Slayer of Boy Seeks Release

Judge Refuses to Hear Bail Petition as Prosecutor Is Absent. Annapolis, Md., Feb. 4.—(AP)—An attorney retained by brunette Helen Allen Rand, who is charged with the slaying of a 12-year-old boy, today sought to secure his release on bail.

Home Front Accidents Toll Heavy During 1942

Chicago, Feb. 4.—(AP)—The National Safety Council today added up the scores for accidents on the home front in 1942—51,000, of which 1,700,000 were caused by occupational accidents.

Manchester Evening Herald

Published by the HERALD PRINTING CO. INC. 11 Broad Street, Manchester, Conn. Founded October 1, 1881. Subscription Rates: One Year by Mail \$10.00; Six Months by Mail \$5.50; Three Months by Mail \$3.00. Single Copies 10 Cents.

They Were Our Friends

General Eisenhower has been forced to promise severe punishment to any of his own officers who might be guilty of desertion. It is a fine thing to have a commander-in-chief who is so strict.

Connecticut Yankee

Mayor John Murphy of New Haven, who warbles the sweetest and the cleanest tunes, as well as the loudest, is now in Connecticut wearing the Democratic label.

A Gun And A German

The hate-mongers are at it again, and some of them are men of letters. They are talking about the nature of the enemy and the psychology of the things that help win battles.

Must File Report On Servants' Pay

Washington, Feb. 4.—(AP)—The Treasury department today announced that householders who employ domestic servants must file a report on their pay.

Good Navigator

Washington, Feb. 4.—(AP)—President Roosevelt, recalling land-locked friends and trails from his voyages, today called his ship the "Good Navigator."

Urges Teaching Air Raid Work

Boston, Feb. 4.—(AP)—New England high school students would be urged to take up air raid work, in addition to their regular studies, under a proposal by James H. Dyer, secretary of the Connecticut State Defense Council.

Orders Separate Elections Held

Washington, Feb. 4.—(AP)—The National Labor Relations Board today ordered two separate elections for the members of the United Brotherhood of Carpenters and Joiners of America.

Former Marine To Be Executed

Salt Lake City, Feb. 4.—(AP)—Walter Robert Avery, 34, who never felt the bite of a bullet in action, was today executed for the murder of a woman in a grocery store holdup.

League Opposing Confirmation Bill

Hartford, Feb. 4.—(AP)—The Connecticut League of Women Voters today announced its opposition to a bill introduced in Congress to amend the National Firearms Act.

Death Is Listed Apparent Suicide

New York, Feb. 4.—(AP)—Miss Margaret Merritt, 33, was today listed as having committed suicide by shooting herself in the head.

Income Tax Payments Will Top Past Levies

Overnight News of Connecticut. Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Overnight News of Connecticut

Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Decision Reserved on Problem Involving Two House Seats; Disunion Tomorrow

Hartford, Feb. 4.—(AP)—Into the hands of the House Committee on Un-American Activities today went a report that the two Democrats elected yesterday in a many-sided election involving the two House seats from Connecticut.

Truck Traffic Faces Control

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

Government May Take Over Routing and Dispatching of Vehicles

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

News of Our Boy Scouts

Charles Hill was elected. The Cubs then retired to their den. The meeting was held at 7:15 with the following program: Devotional, prayer, and the reading of the minutes.

District Plea Up for Hearing

Charter Change Is Proposed to Aid North in Revenues. Tuesday afternoon, February 9, the proposed amendment to the charter of the North School District will be heard by the State Board of Education.

Tank Bottom Tapped Today

Those Who Have Converted to Coal Urged to Turn Back Oil. Boston, Feb. 4.—(AP)—New England today tapped the "bottom of the tank" today to give a critical oil situation.

Only bubbling, boiling water extracts the full flavor

Only bubbling, boiling water extracts the full flavor. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

TEA

No wonder Worcester Salt makes your food taste better. It's vacuum evaporated for utmost purity. WORCESTER SALT.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

Severely Hurt In Paper Mill

Frank Deputula Has Two Ribs Broken; Condition Not Serious. Frank Deputula, 11 of Kerry street, employed as a beamster at the Columbia Paper Mill, was severely injured today when he slipped on the wet floor.

UNCLE SAM'S WANTS YOU!

UNCLE SAM'S WANTS YOU! COME FIRST. But A & P Has the Food you need! SUPER MARKETS.

APPLES

APPLES. NATIVE MCINTOSH 4 lbs 25c. WHITING 1 lb 12c. BROILERS. FRESH NATIVE 2 1/2 to 3 1/2 lbs 30c.

ANTI SNEEZE

ANTI SNEEZE. 2 Large 47c. 2 Packages 47c. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

WHOLE CORN PEAS

WHOLE CORN PEAS. SUNNYBROOK FRESH NATIVE EGGS. 2 1/2 doz 53c.

ANTI SNEEZE

ANTI SNEEZE. 2 Large 47c. 2 Packages 47c. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

Income Tax Payments Will Top Past Levies

Overnight News of Connecticut. Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Overnight News of Connecticut

Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Decision Reserved on Problem Involving Two House Seats; Disunion Tomorrow

Hartford, Feb. 4.—(AP)—Into the hands of the House Committee on Un-American Activities today went a report that the two Democrats elected yesterday in a many-sided election involving the two House seats from Connecticut.

Truck Traffic Faces Control

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

Government May Take Over Routing and Dispatching of Vehicles

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

News of Our Boy Scouts

Charles Hill was elected. The Cubs then retired to their den. The meeting was held at 7:15 with the following program: Devotional, prayer, and the reading of the minutes.

District Plea Up for Hearing

Charter Change Is Proposed to Aid North in Revenues. Tuesday afternoon, February 9, the proposed amendment to the charter of the North School District will be heard by the State Board of Education.

Tank Bottom Tapped Today

Those Who Have Converted to Coal Urged to Turn Back Oil. Boston, Feb. 4.—(AP)—New England today tapped the "bottom of the tank" today to give a critical oil situation.

Only bubbling, boiling water extracts the full flavor

Only bubbling, boiling water extracts the full flavor. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

TEA

No wonder Worcester Salt makes your food taste better. It's vacuum evaporated for utmost purity. WORCESTER SALT.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

Income Tax Payments Will Top Past Levies

Overnight News of Connecticut. Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Overnight News of Connecticut

Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Decision Reserved on Problem Involving Two House Seats; Disunion Tomorrow

Hartford, Feb. 4.—(AP)—Into the hands of the House Committee on Un-American Activities today went a report that the two Democrats elected yesterday in a many-sided election involving the two House seats from Connecticut.

Truck Traffic Faces Control

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

Government May Take Over Routing and Dispatching of Vehicles

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

News of Our Boy Scouts

Charles Hill was elected. The Cubs then retired to their den. The meeting was held at 7:15 with the following program: Devotional, prayer, and the reading of the minutes.

District Plea Up for Hearing

Charter Change Is Proposed to Aid North in Revenues. Tuesday afternoon, February 9, the proposed amendment to the charter of the North School District will be heard by the State Board of Education.

Tank Bottom Tapped Today

Those Who Have Converted to Coal Urged to Turn Back Oil. Boston, Feb. 4.—(AP)—New England today tapped the "bottom of the tank" today to give a critical oil situation.

Only bubbling, boiling water extracts the full flavor

Only bubbling, boiling water extracts the full flavor. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

TEA

No wonder Worcester Salt makes your food taste better. It's vacuum evaporated for utmost purity. WORCESTER SALT.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

Income Tax Payments Will Top Past Levies

Overnight News of Connecticut. Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Overnight News of Connecticut

Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Decision Reserved on Problem Involving Two House Seats; Disunion Tomorrow

Hartford, Feb. 4.—(AP)—Into the hands of the House Committee on Un-American Activities today went a report that the two Democrats elected yesterday in a many-sided election involving the two House seats from Connecticut.

Truck Traffic Faces Control

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

Government May Take Over Routing and Dispatching of Vehicles

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

News of Our Boy Scouts

Charles Hill was elected. The Cubs then retired to their den. The meeting was held at 7:15 with the following program: Devotional, prayer, and the reading of the minutes.

District Plea Up for Hearing

Charter Change Is Proposed to Aid North in Revenues. Tuesday afternoon, February 9, the proposed amendment to the charter of the North School District will be heard by the State Board of Education.

Tank Bottom Tapped Today

Those Who Have Converted to Coal Urged to Turn Back Oil. Boston, Feb. 4.—(AP)—New England today tapped the "bottom of the tank" today to give a critical oil situation.

Only bubbling, boiling water extracts the full flavor

Only bubbling, boiling water extracts the full flavor. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

TEA

No wonder Worcester Salt makes your food taste better. It's vacuum evaporated for utmost purity. WORCESTER SALT.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

Income Tax Payments Will Top Past Levies

Overnight News of Connecticut. Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Overnight News of Connecticut

Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Decision Reserved on Problem Involving Two House Seats; Disunion Tomorrow

Hartford, Feb. 4.—(AP)—Into the hands of the House Committee on Un-American Activities today went a report that the two Democrats elected yesterday in a many-sided election involving the two House seats from Connecticut.

Truck Traffic Faces Control

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

Government May Take Over Routing and Dispatching of Vehicles

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

News of Our Boy Scouts

Charles Hill was elected. The Cubs then retired to their den. The meeting was held at 7:15 with the following program: Devotional, prayer, and the reading of the minutes.

District Plea Up for Hearing

Charter Change Is Proposed to Aid North in Revenues. Tuesday afternoon, February 9, the proposed amendment to the charter of the North School District will be heard by the State Board of Education.

Tank Bottom Tapped Today

Those Who Have Converted to Coal Urged to Turn Back Oil. Boston, Feb. 4.—(AP)—New England today tapped the "bottom of the tank" today to give a critical oil situation.

Only bubbling, boiling water extracts the full flavor

Only bubbling, boiling water extracts the full flavor. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

TEA

No wonder Worcester Salt makes your food taste better. It's vacuum evaporated for utmost purity. WORCESTER SALT.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

Income Tax Payments Will Top Past Levies

Overnight News of Connecticut. Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Overnight News of Connecticut

Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Decision Reserved on Problem Involving Two House Seats; Disunion Tomorrow

Hartford, Feb. 4.—(AP)—Into the hands of the House Committee on Un-American Activities today went a report that the two Democrats elected yesterday in a many-sided election involving the two House seats from Connecticut.

Truck Traffic Faces Control

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

Government May Take Over Routing and Dispatching of Vehicles

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

News of Our Boy Scouts

Charles Hill was elected. The Cubs then retired to their den. The meeting was held at 7:15 with the following program: Devotional, prayer, and the reading of the minutes.

District Plea Up for Hearing

Charter Change Is Proposed to Aid North in Revenues. Tuesday afternoon, February 9, the proposed amendment to the charter of the North School District will be heard by the State Board of Education.

Tank Bottom Tapped Today

Those Who Have Converted to Coal Urged to Turn Back Oil. Boston, Feb. 4.—(AP)—New England today tapped the "bottom of the tank" today to give a critical oil situation.

Only bubbling, boiling water extracts the full flavor

Only bubbling, boiling water extracts the full flavor. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

TEA

No wonder Worcester Salt makes your food taste better. It's vacuum evaporated for utmost purity. WORCESTER SALT.

NEW ZEALAND

When a Craftsman has been working on a job for some time, he is qualified to advise concerning the proper way to do it. He is qualified to advise concerning the proper way to do it.

COMMODORE

When you make the COMMODORE your New York hotel, you get them all. You get them all.

Income Tax Payments Will Top Past Levies

Overnight News of Connecticut. Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Overnight News of Connecticut

Hartford—Speaking last night at one of a series of addresses by the Connecticut State Tax Commission, Dr. Charles J. McLaughlin, chief of the commission, predicted that income tax payments would top past levies.

Decision Reserved on Problem Involving Two House Seats; Disunion Tomorrow

Hartford, Feb. 4.—(AP)—Into the hands of the House Committee on Un-American Activities today went a report that the two Democrats elected yesterday in a many-sided election involving the two House seats from Connecticut.

Truck Traffic Faces Control

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

Government May Take Over Routing and Dispatching of Vehicles

Hartford, Feb. 4.—(AP)—Unless there is greater voluntary cooperation from the trucking industry, the Connecticut State Highway Department today announced that it would take steps to control truck traffic.

News of Our Boy Scouts

Charles Hill was elected. The Cubs then retired to their den. The meeting was held at 7:15 with the following program: Devotional, prayer, and the reading of the minutes.

District Plea Up for Hearing

Charter Change Is Proposed to Aid North in Revenues. Tuesday afternoon, February 9, the proposed amendment to the charter of the North School District will be heard by the State Board of Education.

Tank Bottom Tapped Today

Those Who Have Converted to Coal Urged to Turn Back Oil. Boston, Feb. 4.—(AP)—New England today tapped the "bottom of the tank" today to give a critical oil situation.

Only bubbling, boiling water extracts the full flavor

Only bubbling, boiling water extracts the full flavor. RINSO Anti Sneeze. 2 Large 47c. 2 Packages 47c.

TEA

No wonder Worcester Salt makes your food taste better. It's vacuum evaporated for utmost purity. WORCESTER SALT.

THE HIGH SCHOOL FOR ALL

VOL. X, NO. 21 THURSDAY, FEBRUARY 4, 1943 Compiled by Students of Manchester High School

Some Changes At Mid-Years

Changes in the faculty posts are being made at the mid-year. The beginning of the second half of this school year has seen several changes in the schedule and courses of Manchester High School. However, changes have decreased in number since the school abandoned the mid-year graduation.

Junior Boys Shift For Pre-Introduction Study; Four Substitutes Teach

With the beginning of the second half of this school year has seen several changes in the schedule and courses of Manchester High School. However, changes have decreased in number since the school abandoned the mid-year graduation.

Meriden Wins 9th Victory

Final Score Ends 31-19; Hope to Break Losing Streak at Middletown. Paced by Karamark and Zatorski, Meriden put on a brilliant second half rally to beat the Middletown team 31-19 at the East Side Gym on January 22. The winners held a 15-13 advantage at the intermission but went ahead at the end of the third period by a score of 21-13.

Negro Scientist Shown in Movie

M.H.S. students were entertained at an assembly consisting of three movies on February 3 in the assembly hall. The first movie entitled "The Story of Doctor Carver" was a story of the life of George Washington Carver, an African American scientist who helped the farmers of the South.

Hand Crafts On Exhibition

On exhibit in the Art Studio are the Art classes have been making in the last few weeks. Each student selected a project after which the materials were ordered from a supply company.

Fairer Sharing Of Meat Seen

Washington, Feb. 4.—Fairer distribution of meat among the British and American forces in various parts of the front is being discussed. A report from the War Office says that the British are now getting a larger share of the meat supply.

Alumna Finishes Air Corps Training

John Cervino, 40, who graduated from central school at South Falls, N.Y., has just completed his training at the Army Air Corps School, Tuskegee Army Airfield, Florida. He hopes to be a staff sergeant in the Air Corps.

Decision on Parley Matter For Reds

London, Feb. 4.—Clement Attlee, deputy prime minister, has said that the House of Commons will decide on the matter of the parley between the British and the Germans in the near future.

Staff Questions Nelson Sanborn

The subject of an interview for all school members of the staff was Nelson Sanborn. The meeting, which took place in the World Club, was held to discuss the staff's work and to answer questions from the students.

Fire Damages Naval Prison

Portsmouth, N. H., Feb. 4.—A fire today damaged a new fireproof building under construction at the Portsmouth Naval Prison. The fire broke out in the early morning hours and caused considerable damage to the structure.

Death Threatened In Black Market

Bern, Switzerland, Feb. 4.—The Swiss Telegraph agency reports that a death threat was being made against a man in Bern. The man was accused of being involved in the black market trade.

Death Threatened In Black Market

Bern, Switzerland, Feb. 4.—The Swiss Telegraph agency reports that a death threat was being made against a man in Bern. The man was accused of being involved in the black market trade.

Death Threatened In Black Market

Bern, Switzerland, Feb. 4.—The Swiss Telegraph agency reports that a death threat was being made against a man in Bern. The man was accused of being involved in the black market trade.

Death Threatened In Black Market

Bern, Switzerland, Feb. 4.—The Swiss Telegraph agency reports that a death threat was being made against a man in Bern. The man was accused of being involved in the black market trade.

Informal Debates Held by Eng. Class

Informal debates on the subject "Should a cadet training corps be organized in every American high school?" were held in the fifth and sixth periods of the English class. The debates were held in a friendly and spirited manner.

Assembly Manners Studied in Classes

For the past few weeks freshmen and sophomores English classes have been studying assembly manners. The teachers have emphasized the importance of good manners in school and in public places.

Alan Watts Tells Of Cadets' Trials

Manchester High received a visitor from the U.S. Army. Alan Watts, a cadet, told the students about his experiences in the Army and the trials he had to undergo.

Sugar 'n' Spice

Just about everyone in school got a glimpse of the Army when they saw the parade of the 8888 Central Postal Directory. The parade was a colorful and impressive one.

Freshman Classes Give Eng. Reports

Mrs. Logan's freshman English classes have been very busy in preparing reports. The students have shown a great deal of interest and effort in their work.

Lecture Is Open On Camouflage

In a meeting Friday afternoon which was open to all those who were interested in the subject of camouflage, a lecture was given. The lecture was very informative and interesting.

Fresh Ballyhoos

Hi, fellow classmate! By the time you read this, you will be a senior. You will have many memories of your time at Manchester High School.

Anti Sneez RINSO

Anti Sneez RINSO. 2 Large 47c. New Improved LUX. 2 Large 47c. G. LANTIERI 65 Clinton Street.

Anti Sneez RINSO

Anti Sneez RINSO. 2 Large 47c. New Improved LUX. 2 Large 47c. G. LANTIERI 65 Clinton Street.

Anti Sneez RINSO

Anti Sneez RINSO. 2 Large 47c. New Improved LUX. 2 Large 47c. G. LANTIERI 65 Clinton Street.

Anti Sneez RINSO

Anti Sneez RINSO. 2 Large 47c. New Improved LUX. 2 Large 47c. G. LANTIERI 65 Clinton Street.

Anti Sneez RINSO

Anti Sneez RINSO. 2 Large 47c. New Improved LUX. 2 Large 47c. G. LANTIERI 65 Clinton Street.

Anti Sneez RINSO

Anti Sneez RINSO. 2 Large 47c. New Improved LUX. 2 Large 47c. G. LANTIERI 65 Clinton Street.

Anti Sneez RINSO

Anti Sneez RINSO. 2 Large 47c. New Improved LUX. 2 Large 47c. G. LANTIERI 65 Clinton Street.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

Providence, R. I., Dr. Earle Raymond Herick, 66, noted medical faculty member at Brown University, died last night. He was a well-known and respected figure in the medical community.

Deaths Last Night

FOR SALE FOR RENT A City's Wants Classified To Your Benefit To Buy To Sell

Lost and Found 1

WILL PERSON who found black bag on Forest street Saturday, containing important papers, please return to owner? Name enclosed.

Announcements 2

WANTED—RIDE to Pratt and Whitney Aircraft, East Hartford, 20 to 7 a.m., call 2-1628.

WANTED TRANSPORTATION to Colts Flower street plant, 7 to 9 shift. Call 6177.

WANTED RIDE TO Pratt and Whitney, East Hartford, 7 to 3:30 shift. Inquire 88 Campbell Road. Phone 8914.

Automobiles for Sale 4

BARGAINS—1935 PLYMOUTH sedan, \$30.00; 1936 Buick sedan, \$120.00; 1937 G. M. C. sedan, \$245.00; 1938 Ford coupe, \$250.00. Very clean R. & H. 1938 Pontiac. Inquire Formers, 30 Oakland street. Tel. 5191-4485.

FIREMAN WANTED

Apply in Person.
Lydall & Foulds
Paper Co.
Parker Street

FOR SALE

6 Rooms and Sun Parlor. Steam heat, fireplace. Two-car garage. Toilet down. Tile Bath up. Lot 75 ft. front. Occupancy March 1.

6-Room Single on Woodland street. Furnace heat. Garage and chicken coop. Priced Low for Quick Sale!

4-Room Caps Cod. Fireplace. Oil burner. F.H.A. financing.

Stuart J. Wasley
Real Estate and Insurance
State Theater Building
Telephone 9545 or 7144

Mancheater Evening Herald
Classified Advertisements
Consent to publish in this column, with or without alterations, all advertisements of the type specified in the following list. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

Effective March 27, 1947
1. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

2. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

3. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

4. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

5. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

6. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

7. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

8. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

9. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

10. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

11. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

12. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

13. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

14. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

15. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

16. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

17. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

18. All advertisements of the type specified in the following list shall be published in this column, with or without alterations, at the rate of \$1.00 per line per week. The advertiser agrees to pay the cost of such advertisements in advance. The advertiser agrees to pay the cost of such advertisements in advance.

Automobiles for Sale 4

1941 PLYMOUTH 2 DOOR 1940 Plymouth sedan, 1940 Plymouth sedan, 1939 Plymouth sedan, 1938 Plymouth 2 door, 1938 Plymouth sedan, Cole Motors—4184.

SAWS OF ALL KINDS bid, set, and repaired, cord wood saws, hand saws, circular saws, and sharpener. Store all winter as extra charge. Axes, knives, shears, and skates sharpened. Capitol Grinding Co., 38 Main, Tel. 7708.

MOWERS SHARPENED, repaired, and repaired. Chain saws, vacuum cleaners etc. overhauled. Brantwaite, 52 Treat street.

WANTED TO RENT, repair and wanted your piano or player piano. Tel. Manchester 502.

NEW CONVERTIBLE TOPS, celluloid replaced in curtains, all kinds of leather work. Chas. Leland, 90 Cambridge street. Telephone 4740.

OIL BURNER SERVICE—Save fuel. Harold T. West, 72 Fiske street. Phone 6390.

FOR NEW OR ALTERATION jobs William Kenna, 519 Center street. Telephone 7772.

Heating—Plumbing—17
ED OUGHLIN—REPAIRS OF ALL types of roofs. 300 Woodland street. Phone 7707.

Allen & Hitchcock, Inc.
Manchester Office: 923 Main St. Tel. 3301
Williamite Office: 323 Main St. Tel. 1853

REAL ESTATE LISTING
MANCHESTER—2 1/2 room flats, 2 garages. S. P. \$1,600. D. P. \$500. Flat now vacant.

Elro Street, Two 5-room flats. S. P. \$8,700. D. P. \$1,000.

Hackmack Street Section, 6-room single, all improvements including steam heat (coal), 1-car garage. 10 acres of truck garden land. S. P. \$3,500. D. P. \$1,000.

Center Street Section on Adams Street. New 4-room single, 2 unfinished rooms upstairs. Oak floor, modern kitchen and bath. Hot water heat with automatic hot water arrangement. Good lot. S. P. \$5,500. D. P. \$1,000. Available now.

Elro Street, Two 5-room flats with all improvements. S. P. \$5,500. D. P. \$1,000.

Hollister Street, New 5-room single with fireplace and attached garage. Steam heat with hot water attachment. Ready for occupancy Feb. 10. S. P. \$4,900. D. P. \$1,200.

Hillside Street, 6-room single, all improvements. Hot air furnace. 3 acres of land. S. P. \$4,200. D. P. \$500.

BOLTON—Just off Route 6, 5-room house, 1 acre land. S. P. \$3,500. D. P. \$600.

COVENTRY—South Coventry, 3-room single, 2-car garage, 2 acres of land. S. P. \$4,000. D. P. \$500. Now available.

NORTH COVENTRY, CONN. (Near Bolton Town Line on Route 41)—New 6-room single with porch. Modern kitchen and bath. Steam heat (coal). Pyrofax gas. Large lot. S. P. \$4,000. D. P. \$1,200.

Stoves - Stoves and More STOVES! JONES HAS THEM!

All kinds of Coal and Wood Heaters, Combination Ranges and Kitchen Cook Stoves, have your choice and time by keeping warm. If doesn't pay to be sick. We've got three months of winter ahead of us. See

JONES
The Pioneer Stove Man
31 OAK STREET TEL. 8254 or 7247

Moving—Trucking—20

THE AUSTIN A CHAMBERS CO. local and long distance moving. Return auto systems, furniture storage. Dist 6290.

SAWS OF ALL KINDS bid, set, and repaired, cord wood saws, hand saws, circular saws, and sharpener. Store all winter as extra charge. Axes, knives, shears, and skates sharpened. Capitol Grinding Co., 38 Main, Tel. 7708.

MOWERS SHARPENED, repaired, and repaired. Chain saws, vacuum cleaners etc. overhauled. Brantwaite, 52 Treat street.

WANTED TO RENT, repair and wanted your piano or player piano. Tel. Manchester 502.

NEW CONVERTIBLE TOPS, celluloid replaced in curtains, all kinds of leather work. Chas. Leland, 90 Cambridge street. Telephone 4740.

OIL BURNER SERVICE—Save fuel. Harold T. West, 72 Fiske street. Phone 6390.

FOR NEW OR ALTERATION jobs William Kenna, 519 Center street. Telephone 7772.

Heating—Plumbing—17
ED OUGHLIN—REPAIRS OF ALL types of roofs. 300 Woodland street. Phone 7707.

Allen & Hitchcock, Inc.
Manchester Office: 923 Main St. Tel. 3301
Williamite Office: 323 Main St. Tel. 1853

REAL ESTATE LISTING
MANCHESTER—2 1/2 room flats, 2 garages. S. P. \$1,600. D. P. \$500. Flat now vacant.

Elro Street, Two 5-room flats. S. P. \$8,700. D. P. \$1,000.

Hackmack Street Section, 6-room single, all improvements including steam heat (coal), 1-car garage. 10 acres of truck garden land. S. P. \$3,500. D. P. \$1,000.

Center Street Section on Adams Street. New 4-room single, 2 unfinished rooms upstairs. Oak floor, modern kitchen and bath. Hot water heat with automatic hot water arrangement. Good lot. S. P. \$5,500. D. P. \$1,000. Available now.

Elro Street, Two 5-room flats with all improvements. S. P. \$5,500. D. P. \$1,000.

Hollister Street, New 5-room single with fireplace and attached garage. Steam heat with hot water attachment. Ready for occupancy Feb. 10. S. P. \$4,900. D. P. \$1,200.

Hillside Street, 6-room single, all improvements. Hot air furnace. 3 acres of land. S. P. \$4,200. D. P. \$500.

BOLTON—Just off Route 6, 5-room house, 1 acre land. S. P. \$3,500. D. P. \$600.

COVENTRY—South Coventry, 3-room single, 2-car garage, 2 acres of land. S. P. \$4,000. D. P. \$500. Now available.

NORTH COVENTRY, CONN. (Near Bolton Town Line on Route 41)—New 6-room single with porch. Modern kitchen and bath. Steam heat (coal). Pyrofax gas. Large lot. S. P. \$4,000. D. P. \$1,200.

Stoves - Stoves and More STOVES! JONES HAS THEM!

All kinds of Coal and Wood Heaters, Combination Ranges and Kitchen Cook Stoves, have your choice and time by keeping warm. If doesn't pay to be sick. We've got three months of winter ahead of us. See

JONES
The Pioneer Stove Man
31 OAK STREET TEL. 8254 or 7247

Help Wanted—Female 35

WANTED RELIABLE woman for general housekeeping, live in, good wages to responsible person. Call 5299.

WANTED—EXPERIENCED women to sew covers on baseballs at home. For particulars apply to The Tobler Baseball Co., Elm St., Manchester.

WANTED—PART TIME clerks. Also experienced seamstress. Tel. 4184.

WANTED—MAN MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

Household Goods 51

OUR 3RD FEBRUARY FURNITURE SALE. An outstanding feature of our February Sale: A \$25 U. S. War Bond absolutely free with any purchase of \$300 or more. This offer expires February 27, 1943. (This offer has received the endorsement of the United States Government.)

WANTED—EXPERIENCED women to sew covers on baseballs at home. For particulars apply to The Tobler Baseball Co., Elm St., Manchester.

WANTED—PART TIME clerks. Also experienced seamstress. Tel. 4184.

WANTED—MAN MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

Rooms Without Board 59

FOR RENT—ROOMS suitable for a graduate. Continuous hot water, shower, private entrance, 101 Chestnut street.

WANTED—EXPERIENCED women to sew covers on baseballs at home. For particulars apply to The Tobler Baseball Co., Elm St., Manchester.

WANTED—PART TIME clerks. Also experienced seamstress. Tel. 4184.

WANTED—MAN MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

WANTED—MOTOR MILK peddler from 11 a. m. to 4 p. m. Would consider a steady job. Apply 313 East Center street.

WANTED—HELPER in garage, taking care of show room, running errands etc. Good pay, steady work. Cole Motors, at the Center. Tel. 4184.

Average Daily Circulation For the Month of January, 1943 7,956

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau Rain and warmer tonight.

VOL. LXII, NO. 109

(Classified Advertising on Page 10)

MANCHESTER, CONN., SATURDAY, FEBRUARY 6, 1943

(TWELVE PAGES)

PRICE THREE CENTS

About Town

A special communication of the... The Board of Health...

960 Fish Are Netted

By Local Fishermen... A resident of Oak street...

Getting Ready For Big Drive

Volunteers Asked to Enroll Before Campaign Starts in March...

Manchester Evening Herald Tires and Tubes Issued

By Local Ration Board... The list of tires and tubes...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Anti Sneeze RINSO

2 Large Packages 47c... New Improved RINSO

Station Invites All Garden Clubs

The Connecticut Agricultural Experiment Station...

To Continue Dimes Drive

Local Committee Anxious to Raise \$5,000 Before Campaign Ends...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Water Supply Is Given Test

Over 800 Gallons Per Minute for Emergency Use in Town...

Local Cadets Finish Course

Transferred to Aviation Base for Primary Flight Training...

Better Job Upon Crime News Urged

Improvement of Both Press and Lawyers; Prosecutors Share Blame...

Nazis Force Allies To Relinquish Hold On Strategic Hill

Djebel Mansour Lost in Counter Attack... Weather So Bad Aerial Activity Suspended...

Salary Limit Yanks Tighten Grip On Guadalcanal Today

House Means Committee; All Republicans Behind Move...

Russians Threaten To Encircle Entire Donbas Region Now

Graud Shifts Darlan Setup; Less Political... Replaces Imperial Council by War Committee...

Discout Talk On Axis Plan To End War

American Diplomatic Observers Skeptical on European Reports on Possible Peace Drive...

Duce Shakes Up Cabinet; Ousts Ciano

Abrupt Dismissal Seen in London as Move of Cornered Man Preparing for Critical Test...