

Armory Soldiers Live In Modern Quarters

Dayroom Completed For Boys' Comfort When Off Duty.

At a newly built day room at the armory on Main street, where the headquarters of the Coast Artillery are located, the new quarters were dedicated this morning by Captain Herbert Smith, officer in charge.

There is a pool table, divan, combination radio and phonograph, table with reading matter, easy chairs, special tables for letter writing, and shaded lamps and a well equipped post exchange where merchandise may be purchased at cost.

On the windows at the north side, curtains have been hung and the walls and floor freshly painted, making the new room cozy and homelike.

Also located in the new quarters is a hospital ward where patients can be cared with the same care as in the hospital at the base.

There is in Manchester an investment company that is known as the Manchester Mutual Association, which has a rather large number of members.

It is organized to invest the money of its members in a variety of ways, and to pay dividends to its members.

There is in Manchester an investment company that is known as the Manchester Mutual Association, which has a rather large number of members.

Bombs Rained On Japanese Supply Lines

Two British Planes Lost.

No American planes were lost, but the British reported they had shot down several Japanese bombers.

After deducting for items which the Japanese reported as having been destroyed, the British reported they had shot down several Japanese bombers.

Another formation of B-29 Superfortresses was seen on the morning of April 5, flying in the vicinity of the coast.

Another formation of B-29 Superfortresses was seen on the morning of April 5, flying in the vicinity of the coast.

Another formation of B-29 Superfortresses was seen on the morning of April 5, flying in the vicinity of the coast.

Another formation of B-29 Superfortresses was seen on the morning of April 5, flying in the vicinity of the coast.

Another formation of B-29 Superfortresses was seen on the morning of April 5, flying in the vicinity of the coast.

Tin Can Collection This Week Friday

Men who make the collection do the work without pay.

Put your tin cans in a container as close to the sidewalk curbing as possible.

Put your tin cans out as early as possible Friday morning.

Put your tin cans out as early as possible Friday morning.

Put your tin cans out as early as possible Friday morning.

Put your tin cans out as early as possible Friday morning.

Put your tin cans out as early as possible Friday morning.

Put your tin cans out as early as possible Friday morning.

May Ask Why DeGaulle Told To Delay Trip

Clare Eisenhower's request came as a complete surprise.

These Informations said Eisenhower was asked to delay his trip to North Africa until the military situation there had cleared up.

These Informations said Eisenhower was asked to delay his trip to North Africa until the military situation there had cleared up.

These Informations said Eisenhower was asked to delay his trip to North Africa until the military situation there had cleared up.

These Informations said Eisenhower was asked to delay his trip to North Africa until the military situation there had cleared up.

These Informations said Eisenhower was asked to delay his trip to North Africa until the military situation there had cleared up.

These Informations said Eisenhower was asked to delay his trip to North Africa until the military situation there had cleared up.

These Informations said Eisenhower was asked to delay his trip to North Africa until the military situation there had cleared up.

Subs Attacks During March Grow Worse

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Whether there had been any improvement in the DE program, he replied that the reports he had received were very good.

Dog Uncovers Body of Man

Scratching in Dirt Results in Charges of Murder Against Pair.

Calico Rock, Ark., April 6.—A dog scratching in the dirt led to the discovery of the body of a 43-year-old white male.

Calico Rock, Ark., April 6.—A dog scratching in the dirt led to the discovery of the body of a 43-year-old white male.

Calico Rock, Ark., April 6.—A dog scratching in the dirt led to the discovery of the body of a 43-year-old white male.

Calico Rock, Ark., April 6.—A dog scratching in the dirt led to the discovery of the body of a 43-year-old white male.

Calico Rock, Ark., April 6.—A dog scratching in the dirt led to the discovery of the body of a 43-year-old white male.

Calico Rock, Ark., April 6.—A dog scratching in the dirt led to the discovery of the body of a 43-year-old white male.

Calico Rock, Ark., April 6.—A dog scratching in the dirt led to the discovery of the body of a 43-year-old white male.

Four Soldiers Held in Brawl

Civilian in Hospital After Fracas in Restaurant in Hartford.

Four soldiers were held in a brawl in a restaurant in Hartford.

Four soldiers were held in a brawl in a restaurant in Hartford.

Four soldiers were held in a brawl in a restaurant in Hartford.

Four soldiers were held in a brawl in a restaurant in Hartford.

Four soldiers were held in a brawl in a restaurant in Hartford.

Four soldiers were held in a brawl in a restaurant in Hartford.

Four soldiers were held in a brawl in a restaurant in Hartford.

Tires and Tubes Certified By Local Rationing Board

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

During the week ending March 31, the following certificates for tires were issued by the local rationing board.

Advertisement for Kellers Men's Wear, featuring suits and fabrics.

Advertisement for Warner Hit, featuring a film titled 'Shadow of a Doubt'.

Advertisement for Warner Hit, featuring a film titled 'Shadow of a Doubt'.

Advertisement for Statler Towels, featuring various towel products.

Large advertisement for fabric and clothing, including '100% ALL WOOL FABRICS' and 'SPECIAL SHOWING AND SALE'.

Advertisement for Warner Hit, featuring a film titled 'Shadow of a Doubt'.

Advertisement for Warner Hit, featuring a film titled 'Shadow of a Doubt'.

Advertisement for Statler Towels, featuring various towel products.

Manchester Evening Herald
PUBLISHED BY THE
HERALD PRINTING CO., INC.
115 Broad Street
Manchester, Conn.
Subscription Rates
One Year \$1.00
Six Months .50
Three Months .25
Delivered One Year \$1.50

ent system of teaching American history has been that our students get the "high spots" and the "fundamentals" even if they never did delve into the intricacies of the cross-currents and the development of policy and tradition. But when it appears as it now does, that they are not even getting the fundamentals, even that poor defense collapses. The American education system should be big enough to devise a system which will give not only facts and fundamentals, meaning and significance to the student, but also the opportunity to grow within the mind of the student. They can't come along in this manner if they are passed over the heads of their teachers. If given time, we would undoubtedly have the teachers who would overcome the challenge and the opportunity to grow within the mind of the student, just as we have for their students, just as we have for their students, just as we have for their students...

Rockville
Lewis H. Chapman
848, Rockville
High School
Honors Roll
Rockville Principal Reveals List of Names; Other News of City
Rockville, April 6.—(Special.) The honor list for the third quarter of the school year was announced by Principal Philip M. Howell on Monday.

Bolton
Mrs. Clyde Marshall
Phone 4023
The meeting of plans sponsors scheduled for Wednesday evening has been postponed until Thursday, April 8, and will be held at 8 p. m. at that evening. The meeting will take place in the auditorium of the Trade School in Manchester.

Recreation
Center Items
Tonight:
The boys' game room open, E. S. and W. S.
6:30—Small gym open for handball, E. S.
6:30—Cardinal basketball period, E. S.
7:30—Women's plunger period, E. S.
8:30—Bowling alleys reserved for the Johnson group, E. S.

The Open Forum
Communications for publications in the Open Forum will not be guaranteed publication if they contain more than 300 words. The Herald reserves the right to publish any article that may be libelous or which is in bad taste. Free expression of opinion is desired, but contributions of this character which are defamatory or abusive will not be printed.

Red Cross
Notes
Office, 553 Main St., Tel. 6037
Office, 553 Main Street, Telephone 6037.
Production—Every day, Chesney Hall, 10-1.
Burglary—Every day, Chesney Hall, 10-1.

Oil Will Get More
By Next Winter
No Assurance Given of Much Change in Supply to Civilians; Military Needs Come First
Washington, April 6.—By the end of next winter, the oil supply to civilians will be assured, but no assurance is given of much change in the supply to civilians. The military needs will come first.

Plan to Fight
Black Market
Poultry Dealers in Connecticut to Abide by OPA Regulations
Hartford, April 6.—Several hundred retail and wholesale poultry dealers, announcing that they have determined to abide by the live poultry market in Connecticut, last night formed the Connecticut Live Poultry Dealers' Association and resolved to abide by Office of Price Administration regulations.

Starts Wednesday at the Circle
Jack Benny and Ann Sheridan in the Warner Bros. picture "The Sign of the Cross" starts Wednesday at the Circle theater. The picture, "Seven Miles from Alcatraz," stars James Craig and Bonita Granville.

Old Golf Grounds
Scene of Blaze
A grass fire in the old golf grounds at 7:30 last night resulted in a small alarm which brought No. 87 to the scene.

Chicagoans Vote
For Mayor Today
Chicago, April 6.—Chicago voters marked their ballots in the city's mayoral election today under surveillance of some 2,500 non-partisan citizens designated as observers to prevent fraudulent balloting.

Eden Will Report
Soon on Mission
London, April 6.—Prime Minister Churchill assured the House of Commons today that Eden would report shortly on the mission to the United States and Canada from which he has just returned.

Back-to-Farm
Swing Is Seen
Washington, April 6.—The House of Representatives today passed a bill to encourage a "back-to-the-farm" swing in the economy.

Sweden Will Back
Action on Planes
Stockholm, April 6.—Two thousand Swedish citizens at a meeting here today urged the government to take action on the planes issue.

The Dark Continent
The results of the New York Times survey of knowledge of American history among 7,000 college students in the United States and abroad are appalling for themselves, if of 7,000, a total of 2,077 did not know that Woodrow Wilson was President of the United States during the first World War. Instead, they thought the President then was Grover Cleveland.

De Gaulle Slapped Again
Secretary Hull's curious defense of our North African political policy, as revealed in last week's column, has been repeated in a congressional committee in that we have been too preoccupied by military problems to "play politics" with the hopes of a man who sees his political career as a means of making money.

Connecticut
Yankee
By A. H. O.
Quite surprisingly, and we honestly don't know whether to credit it to generalship, which is the name of the game in this connection, or to the fact that the Yankees have been so successful in their military operations that they have been able to keep the Yankees from playing politics with the hill, but that, unfortunately, we have been playing politics with the hill, but that, unfortunately, we have been playing politics with the hill...

Traffic Accident
Rate Increased
Hartford, April 6.—Eleven more persons were killed in Connecticut traffic accidents during the first three months of 1943 than in the corresponding period of last year.

Manchester
Date Book
Exhibition of pottery of Lea Bowles, artist of Manchester, at the City Library.

Asks More Gas
For Gardens
Hartford, April 6.—Chas. H. Bowers, state director of the OPA office here, today asked for more gas for gardens.

Strong State
Control Urged
Torrington, April 6.—An effective balance to an increasingly strong Federal government is a strong state government, said an annual dinner of the Torrington Chamber of Commerce last night.

Denies Allegations
On Registration
Washington, April 6.—Ole T. Wingo, Jr., former Washington public relations counsel, denies allegations that he willfully failed to register as a foreign agent in connection with work for the Finnish and Swedish governments.

Reconcile Today
For Coal Prolays
New York, April 6.—A threatened coal operators and the United Mine Workers' agreement to discuss the union's contract to discuss the union's contract to discuss the union's contract...

Manchester Defense Council
Volunteer Enrollment of Women
for War Work
REGISTRATION BLANK

South Coventry
Commission was observed at the Congregational church on Sunday morning, with the reception of three new members.

Bahamian Farm
Workers to Aid
Miami, Fla., April 6.—Bahamian farm workers are jamming the hall on Thursday night, competing for the chance to help food production in the United States under terms of the Bahamian government for importation of agricultural labor.

Warehouse Hoarding
Two weeks ago, the food merchants of New York City were hoarding food in their warehouses.

What An English
Girl Wouldn't
Give For This!
Look the American girl and woman, who wear the pants and make the money, and you will see why they wouldn't give for this!

Old Signer Lull
Austin, Tex., April 6.—Gov. Coke R. Stevenson said today he would file the labor union registration bill in the Senate.

COLP
USE 666
666 TABLETS, SANVE, NOSE DROPS

Manchester
Evening Herald
PUBLISHED BY THE
HERALD PRINTING CO., INC.
115 Broad Street
Manchester, Conn.
Subscription Rates
One Year \$1.00
Six Months .50
Three Months .25
Delivered One Year \$1.50

ent system of teaching American history has been that our students get the "high spots" and the "fundamentals" even if they never did delve into the intricacies of the cross-currents and the development of policy and tradition. But when it appears as it now does, that they are not even getting the fundamentals, even that poor defense collapses. The American education system should be big enough to devise a system which will give not only facts and fundamentals, meaning and significance to the student, but also the opportunity to grow within the mind of the student.

Rockville
Lewis H. Chapman
848, Rockville
High School
Honors Roll
Rockville Principal Reveals List of Names; Other News of City
Rockville, April 6.—(Special.) The honor list for the third quarter of the school year was announced by Principal Philip M. Howell on Monday.

Bolton
Mrs. Clyde Marshall
Phone 4023
The meeting of plans sponsors scheduled for Wednesday evening has been postponed until Thursday, April 8, and will be held at 8 p. m. at that evening.

Recreation
Center Items
Tonight:
The boys' game room open, E. S. and W. S.
6:30—Small gym open for handball, E. S.
6:30—Cardinal basketball period, E. S.
7:30—Women's plunger period, E. S.
8:30—Bowling alleys reserved for the Johnson group, E. S.

The Open Forum
Communications for publications in the Open Forum will not be guaranteed publication if they contain more than 300 words. The Herald reserves the right to publish any article that may be libelous or which is in bad taste.

Red Cross
Notes
Office, 553 Main St., Tel. 6037
Office, 553 Main Street, Telephone 6037.
Production—Every day, Chesney Hall, 10-1.

Oil Will Get More
By Next Winter
No Assurance Given of Much Change in Supply to Civilians; Military Needs Come First
Washington, April 6.—By the end of next winter, the oil supply to civilians will be assured, but no assurance is given of much change in the supply to civilians.

Plan to Fight
Black Market
Poultry Dealers in Connecticut to Abide by OPA Regulations
Hartford, April 6.—Several hundred retail and wholesale poultry dealers, announcing that they have determined to abide by the live poultry market in Connecticut, last night formed the Connecticut Live Poultry Dealers' Association.

Starts Wednesday at the Circle
Jack Benny and Ann Sheridan in the Warner Bros. picture "The Sign of the Cross" starts Wednesday at the Circle theater.

Old Golf Grounds
Scene of Blaze
A grass fire in the old golf grounds at 7:30 last night resulted in a small alarm which brought No. 87 to the scene.

Chicagoans Vote
For Mayor Today
Chicago, April 6.—Chicago voters marked their ballots in the city's mayoral election today under surveillance of some 2,500 non-partisan citizens designated as observers.

Eden Will Report
Soon on Mission
London, April 6.—Prime Minister Churchill assured the House of Commons today that Eden would report shortly on the mission to the United States and Canada from which he has just returned.

Back-to-Farm
Swing Is Seen
Washington, April 6.—The House of Representatives today passed a bill to encourage a "back-to-the-farm" swing in the economy.

Sweden Will Back
Action on Planes
Stockholm, April 6.—Two thousand Swedish citizens at a meeting here today urged the government to take action on the planes issue.

The Dark Continent
The results of the New York Times survey of knowledge of American history among 7,000 college students in the United States and abroad are appalling for themselves, if of 7,000, a total of 2,077 did not know that Woodrow Wilson was President of the United States during the first World War.

De Gaulle Slapped Again
Secretary Hull's curious defense of our North African political policy, as revealed in last week's column, has been repeated in a congressional committee in that we have been too preoccupied by military problems to "play politics" with the hopes of a man who sees his political career as a means of making money.

Connecticut
Yankee
By A. H. O.
Quite surprisingly, and we honestly don't know whether to credit it to generalship, which is the name of the game in this connection, or to the fact that the Yankees have been so successful in their military operations that they have been able to keep the Yankees from playing politics with the hill.

Traffic Accident
Rate Increased
Hartford, April 6.—Eleven more persons were killed in Connecticut traffic accidents during the first three months of 1943 than in the corresponding period of last year.

Manchester
Date Book
Exhibition of pottery of Lea Bowles, artist of Manchester, at the City Library.

Asks More Gas
For Gardens
Hartford, April 6.—Chas. H. Bowers, state director of the OPA office here, today asked for more gas for gardens.

Strong State
Control Urged
Torrington, April 6.—An effective balance to an increasingly strong Federal government is a strong state government, said an annual dinner of the Torrington Chamber of Commerce last night.

Denies Allegations
On Registration
Washington, April 6.—Ole T. Wingo, Jr., former Washington public relations counsel, denies allegations that he willfully failed to register as a foreign agent in connection with work for the Finnish and Swedish governments.

Reconcile Today
For Coal Prolays
New York, April 6.—A threatened coal operators and the United Mine Workers' agreement to discuss the union's contract to discuss the union's contract to discuss the union's contract...

Manchester Defense Council
Volunteer Enrollment of Women
for War Work
REGISTRATION BLANK

South Coventry
Commission was observed at the Congregational church on Sunday morning, with the reception of three new members.

Bahamian Farm
Workers to Aid
Miami, Fla., April 6.—Bahamian farm workers are jamming the hall on Thursday night, competing for the chance to help food production in the United States under terms of the Bahamian government for importation of agricultural labor.

Warehouse Hoarding
Two weeks ago, the food merchants of New York City were hoarding food in their warehouses.

What An English
Girl Wouldn't
Give For This!
Look the American girl and woman, who wear the pants and make the money, and you will see why they wouldn't give for this!

Old Signer Lull
Austin, Tex., April 6.—Gov. Coke R. Stevenson said today he would file the labor union registration bill in the Senate.

COLP
USE 666
666 TABLETS, SANVE, NOSE DROPS

Manchester
Evening Herald
PUBLISHED BY THE
HERALD PRINTING CO., INC.
115 Broad Street
Manchester, Conn.
Subscription Rates
One Year \$1.00
Six Months .50
Three Months .25
Delivered One Year \$1.50

ent system of teaching American history has been that our students get the "high spots" and the "fundamentals" even if they never did delve into the intricacies of the cross-currents and the development of policy and tradition. But when it appears as it now does, that they are not even getting the fundamentals, even that poor defense collapses. The American education system should be big enough to devise a system which will give not only facts and fundamentals, meaning and significance to the student, but also the opportunity to grow within the mind of the student.

Rockville
Lewis H. Chapman
848, Rockville
High School
Honors Roll
Rockville Principal Reveals List of Names; Other News of City
Rockville, April 6.—(Special.) The honor list for the third quarter of the school year was announced by Principal Philip M. Howell on Monday.

Bolton
Mrs. Clyde Marshall
Phone 4023
The meeting of plans sponsors scheduled for Wednesday evening has been postponed until Thursday, April 8, and will be held at 8 p. m. at that evening.

Recreation
Center Items
Tonight:
The boys' game room open, E. S. and W. S.
6:30—Small gym open for handball, E. S.
6:30—Cardinal basketball period, E. S.
7:30—Women's plunger period, E. S.
8:30—Bowling alleys reserved for the Johnson group, E. S.

The Open Forum
Communications for publications in the Open Forum will not be guaranteed publication if they contain more than 300 words. The Herald reserves the right to publish any article that may be libelous or which is in bad taste.

Red Cross
Notes
Office, 553 Main St., Tel. 6037
Office, 553 Main Street, Telephone 6037.
Production—Every day, Chesney Hall, 10-1.

Oil Will Get More
By Next Winter
No Assurance Given of Much Change in Supply to Civilians; Military Needs Come First
Washington, April 6.—By the end of next winter, the oil supply to civilians will be assured, but no assurance is given of much change in the supply to civilians.

Plan to Fight
Black Market
Poultry Dealers in Connecticut to Abide by OPA Regulations
Hartford, April 6.—Several hundred retail and wholesale poultry dealers, announcing that they have determined to abide by the live poultry market in Connecticut, last night formed the Connecticut Live Poultry Dealers' Association.

Starts Wednesday at the Circle
Jack Benny and Ann Sheridan in the Warner Bros. picture "The Sign of the Cross" starts Wednesday at the Circle theater.

Old Golf Grounds
Scene of Blaze
A grass fire in the old golf grounds at 7:30 last night resulted in a small alarm which brought No. 87 to the scene.

Chicagoans Vote
For Mayor Today
Chicago, April 6.—Chicago voters marked their ballots in the city's mayoral election today under surveillance of some 2,500 non-partisan citizens designated as observers.

Eden Will Report
Soon on Mission
London, April 6.—Prime Minister Churchill assured the House of Commons today that Eden would report shortly on the mission to the United States and Canada from which he has just returned.

Back-to-Farm
Swing Is Seen
Washington, April 6.—The House of Representatives today passed a bill to encourage a "back-to-the-farm" swing in the economy.

Sweden Will Back
Action on Planes
Stockholm, April 6.—Two thousand Swedish citizens at a meeting here today urged the government to take action on the planes issue.

Manchester
Evening Herald
PUBLISHED BY THE
HERALD PRINTING CO., INC.
115 Broad Street
Manchester, Conn.
Subscription Rates
One Year \$1.00
Six Months .50
Three Months .25
Delivered One Year \$1.50

ent system of teaching American history has been that our students get the "high spots" and the "fundamentals" even if they never did delve into the intricacies of the cross-currents and the development of policy and tradition. But when it appears as it now does, that they are not even getting the fundamentals, even that poor defense collapses. The American education system should be big enough to devise a system which will give not only facts and fundamentals, meaning and significance to the student, but also the opportunity to grow within the mind of the student.

Rockville
Lewis H. Chapman
848, Rockville
High School
Honors Roll
Rockville Principal Reveals List of Names; Other News of City
Rockville, April 6.—(Special.) The honor list for the third quarter of the school year was announced by Principal Philip M. Howell on Monday.

Bolton
Mrs. Clyde Marshall
Phone 4023
The meeting of plans sponsors scheduled for Wednesday evening has been postponed until Thursday, April 8, and will be held at 8 p. m. at that evening.

Recreation
Center Items
Tonight:
The boys' game room open, E. S. and W. S.
6:30—Small gym open for handball, E. S.
6:30—Cardinal basketball period, E. S.
7:30—Women's plunger period, E. S.
8:30—Bowling alleys reserved for the Johnson group, E. S.

The Open Forum
Communications for publications in the Open Forum will not be guaranteed publication if they contain more than 300 words. The Herald reserves the right to publish any article that may be libelous or which is in bad taste.

Red Cross
Notes
Office, 553 Main St., Tel. 6037
Office, 553 Main Street, Telephone 6037.
Production—Every day, Chesney Hall, 10-1.

Oil Will Get More
By Next Winter
No Assurance Given of Much Change in Supply to Civilians; Military Needs Come First
Washington, April 6.—By the end of next winter, the oil supply to civilians will be assured, but no assurance is given of much change in the supply to civilians.

Plan to Fight
Black Market
Poultry Dealers in Connecticut to Abide by OPA Regulations
Hartford, April 6.—Several hundred retail and wholesale poultry dealers, announcing that they have determined to abide by the live poultry market in Connecticut, last night formed the Connecticut Live Poultry Dealers' Association.

Starts Wednesday at the Circle
Jack Benny and Ann Sheridan in the Warner Bros. picture "The Sign of the Cross" starts Wednesday at the Circle theater.

Old Golf Grounds
Scene of Blaze
A grass fire in the old golf grounds at 7:30 last night resulted in a small alarm which brought No. 87 to the scene.

Chicagoans Vote
For Mayor Today
Chicago, April 6.—Chicago voters marked their ballots in the city's mayoral election today under surveillance of some 2,500 non-partisan citizens designated as observers.

Eden Will Report
Soon on Mission
London, April 6.—Prime Minister Churchill assured the House of Commons today that Eden would report shortly on the mission to the United States and Canada from which he has just returned.

Back-to-Farm
Swing Is Seen
Washington, April 6.—The House of Representatives today passed a bill to encourage a "back-to-the-farm" swing in the economy.

Sweden Will Back
Action on Planes
Stockholm, April 6.—Two thousand Swedish citizens at a meeting here today urged the government to take action on the planes issue.

Manchester
Evening Herald
PUBLISHED BY THE
HERALD PRINTING CO., INC.
115 Broad Street
Manchester, Conn.
Subscription Rates
One Year \$1.00
Six Months .50
Three Months .25
Delivered One Year \$1.50

ent system of teaching American history has been that our students get the "high spots" and the "fundamentals" even if they never did delve into the intricacies of the cross-currents and the development of policy and tradition. But when it appears as it now does, that they are not even getting the fundamentals, even that poor defense collapses. The American education system should be big enough to devise a system which will give not only facts and fundamentals, meaning and significance to the student, but also the opportunity to grow within the mind of the student.

Rockville
Lewis H. Chapman
848, Rockville
High School
Honors Roll
Rockville Principal Reveals List of Names; Other News of City
Rockville, April 6.—(Special.) The honor list for the third quarter of the school year was announced by Principal Philip M. Howell on Monday.

Bolton
Mrs. Clyde Marshall
Phone 4023
The meeting of plans sponsors scheduled for Wednesday evening has been postponed until Thursday, April 8, and will be held at 8 p. m. at that evening.

Recreation
Center Items
Tonight:
The boys' game room open, E. S. and W. S.
6:30—Small gym open for handball, E. S.
6:30—Cardinal basketball period, E. S.
7:30—Women's plunger period, E. S.
8:30—Bowling alleys reserved for the Johnson group, E. S.

The Open Forum
Communications for publications in the Open Forum will not be guaranteed publication if they contain more than 300 words. The Herald reserves the right to publish any article that may be libelous or which is in bad taste.

Red Cross
Notes
Office, 553 Main St., Tel. 6037
Office, 553 Main Street, Telephone 6037.
Production—Every day, Chesney Hall, 10-1.

Oil Will Get More
By Next Winter
No Assurance Given of Much Change in Supply to Civilians; Military Needs Come First
Washington, April 6.—By the end of next winter, the oil supply to civilians will be assured, but no assurance is given of much change in the supply to civilians.

Plan to Fight
Black Market
Poultry Dealers in Connecticut to Abide by OPA Regulations
Hartford, April 6.—Several hundred retail and wholesale poultry dealers, announcing that they have determined to abide by the live poultry market in Connecticut, last night formed the Connecticut Live Poultry Dealers' Association.

Starts Wednesday at the Circle
Jack Benny and Ann Sheridan in the Warner Bros. picture "The Sign of the Cross" starts Wednesday at the Circle theater.

Old Golf Grounds
Scene of Blaze
A grass fire in the old golf grounds at 7:30 last night resulted in a small alarm which brought No. 87 to the scene.

Chicagoans Vote
For Mayor Today
Chicago, April 6.—Chicago voters marked their ballots in the city's mayoral election today under surveillance of some 2,500 non-partisan citizens designated as observers.

Eden Will Report
Soon on Mission
London, April 6.—Prime Minister Churchill assured the House of Commons today that Eden would report shortly on the mission to the United States and Canada from which he has just returned.

Back-to-Farm
Swing Is Seen
Washington, April 6.—The House of Representatives today passed a bill to encourage a "back-to-the-farm" swing in the economy.

Sweden Will Back
Action on Planes
Stockholm, April 6.—Two thousand Swedish citizens at a meeting here today urged the government to take action on the planes issue.

Music, Essay Delight Club

Cloversy Prepared Paper in Read Before Members of Chaminade.

An extremely well written paper on the subject of "The Delight Club" was read before the members of the Chaminade Club at the meeting held last night.

Engaged to Wed

Miss Marjorie E. Corvera is engaged to be married to Mr. and Mrs. Peter Corvera.

Miss Marjorie E. Corvera is engaged to be married to Mr. and Mrs. Peter Corvera. The wedding will be held at the home of the bride's parents.

Yank Fliers Down 18 Enemy Planes; 18 Transporters

The planes which hit the water, the American pilots said, indicated they were laden with gasoline.

In addition to the 18 transporters, the planes were also loaded with bombs and other supplies. The pilots reported that they shot down 18 enemy planes and 18 transporters.

Score New Gains In Cuban Delta

A series of losses suffered on the day before.

The Cuban government has reported that it has scored new gains in the Cuban Delta. The forces have captured several enemy positions and are continuing to advance.

Baldwin Likes Plan to Open 2 Parkways

Among bills approved by the House and sent to the Senate was one permitting the sale of bonds.

Senator Baldwin has expressed his approval of a plan to open two new parkways in the city. He believes the project will improve traffic and provide recreational areas for the citizens.

May O.K. Plans To Aid Dairies

OPA willing to approve reduction of butterfat content.

The Office of Price Administration (OPA) is willing to approve a plan to reduce the butterfat content of milk. This measure is intended to help dairy farmers by increasing the volume of milk produced.

About Town

Mrs. Gordon Pratt, who is residing in the city.

Local news items including the activities of Mrs. Gordon Pratt and other community members. The article mentions various social events and local happenings.

Give Information Please In Hartford Next Week

New York, April 6—(AP)—Information please in Hartford next week.

Residents of Hartford are urged to provide information for a project scheduled for next week. The project aims to gather data on local conditions and needs.

Sunset Rehearsals To Aid Red Cross

Harford, April 6—(AP)—Sunset rehearsals for the Red Cross.

Rehearsals for a performance to benefit the Red Cross are taking place in Harford. The event is scheduled for next week and will feature a variety of musical and theatrical pieces.

Libertarians Strike At Naples at Dunk

Activities in the Southwest area.

Libertarian activists are conducting a strike in Naples. The strike is a protest against certain government policies and is being supported by a large number of local citizens.

Plans Giant Cargo Plane

Determined to protect Italy.

Plans for a giant cargo plane are being developed to protect Italy. The plane is designed for long-range transport and is intended to enhance the country's military and logistical capabilities.

Obituary

Deaths.

Obituary notices for several individuals who have passed away. The notices provide details about their lives and their families.

Legal Notices

At a court of probate held in Hartford.

Legal notices including court proceedings, probate matters, and other legal announcements.

Big Year Seen For Circus

Chicago, April 6—(AP)—A big year seen for the circus.

The circus industry is expected to have a very successful year. Several new shows and acts are being introduced, and attendance is projected to be high.

Farm Bloc Losing On Veto Is Seen; Showdown Nears

Continued from page one.

The farm bloc is losing on a veto in the House. A showdown is seen as the legislation moves forward.

Armies Shell Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Armies are shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Artilery Shells Nazi Center of Resistance

London, April 6—(AP)—A big center of resistance in the Nazi-occupied zone.

Artilery is shelling a center of resistance in the Nazi-occupied zone. The attack is part of a broader military operation to suppress the resistance movement.

Pro Football Stars At Drafting Stars

At Drafting Stars

Pro football stars are attending a drafting event. The event is a significant occasion for the players and fans alike.

League Averages

Player	Games	Average
Don Willis	71	112.2
Cargo	71	112.2
O. Bright	71	112.2
Kompanik	71	112.2
Lally	71	112.2
Maguire	71	112.2
Kuhney	71	112.2

Mack Assures Roberta That All Is Dandy

Mack assures Roberta that all is dandy. The couple is happy and looking forward to the future.

Mathewson's Record Stands As Greatest

Mathewson's record stands as the greatest in the history of the sport. His achievements are unparalleled.

Race Tracks Start Again

Race tracks are starting again. The season is in full swing and fans are enjoying the races.

Detroit Sure Of Cup Title

Detroit is sure of the cup title. The team has a strong lead and is confident of victory.

Red Wings Confident Of Ending Series In Boston This Week

Red Wings are confident of ending the series in Boston this week. The team is determined to win.

Sports Roundup

A roundup of sports news and events. Includes updates on football, basketball, and other sports.

ADAM and LONG'S Hats

ADAM and LONG'S Hats. Quality headwear for all occasions. Visit our store today.

Longworth 4800 Long Royal 16 Glenney's

Longworth 4800 Long Royal 16 Glenney's. Special offers and products available now.

About Town

Manchester Evening of P. H. will be tomorrow evening at eight o'clock... The North Methodist church... Mrs. Robert F. Brannick who is leaving Saturday to join her husband...

Two Local Boys in the Marines

Chief Roy Griswold of the Manchester Fire department reported that one fire in the last 24 hours... Edward J. Blevins and Paul R. Vasalonus...

Girls to Sponsor Soldiers' Dance

The Pioneer Girls social club will sponsor the dance at the American Legion home tomorrow evening...

Gives Largest Single Gift

Charles R. Burr contributed \$1,000 to the Red Cross Fund. A survey of the Red Cross lists today revealed that the largest single contribution from any individual was that of Charles R. Burr...

Public Records

Conservator's Deed: The estate of John P. Cheney to the Manchester Trust Company... Warranted Deed: Louis and Mary Laine to Allen M. and Barbara B. Cox...

OLD RECORDS

Must be turned in for salvage if you want to keep playing the old records... KEMP'S, 768 Main St., Tel. 5630

HALE'S Dependable Cold Fur Storage 3% OF VALUATION MINIMUM CHARGE \$2.50 (Second Floor) The J.W. HALE CORP. MANCHESTER CONN.

LUNCHEONS 60c at CAVEY'S FINEST OF FOODS AT BEST PRICES! SPECIAL LUNCHEON EVERY DAY! LIQUORS TO YOUR TASTE! TRY OUR REGULAR MENU!

WE ARE STILL SELLING TIRES OFFICIAL TIRE INSPECTION STATION WE ALL Cooperate in Conserving LIGHT BULBS Make your light bulbs last as long as possible... Campbell's Service Station

"Johnson-Built" 4 Room Homes LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER... Consider these outstanding advantages... \$5950 \$850 \$37.98

Hickey Is Named As War Council's Head by Baldwin

State Capitol, Hartford, April 7.—(AP)—Governor Baldwin announced today the appointment of State Police Commissioner Edward J. Hickey as acting administrator...

Tokyo Will Feel Bombs After Time

Second Air Force Commander Asserts Japan Will Be Hit After Nazis Beaten.

Britain Offers Currency Plan; No Extra Yankee Cash Needed

London, April 7.—(AP)—Great Britain proposed today the most far-reaching world banking and currency plan for the expansion of world trade thus far advanced...

National Unity Drive Started On War Loans

Washington, April 7.—(AP)—A drive to start a national unity campaign for war loans was launched today by the War Relocation Authority...

Disension Over Farm And Labor Legislation Contrasts With White House Appeal

Washington, April 7.—(AP)—Disension over farm and labor legislation today contrasted with the White House launching of a campaign of national unity...

Buffer States Pose Problem

Washington, April 7.—(AP)—The position of the Treasury April 5: Receipts, \$123,785,570.16; expenditures, \$111,297,860.20; net balance, \$3,388,444,112.38.

Child Slain; Youth Held

Pittsburgh, April 7.—(AP)—A 11-year-old boy was killed today by a car driven by a 17-year-old youth who was held...

Parly Nude Body Of Four-Year Old Girl Buried In Basement

Pittsburgh, April 7.—(AP)—The parly nude body of a four-year-old girl was found buried in the basement of a home...

Oak Street Shoe Repair Shop 23 Oak Street NOW OPEN FOR BUSINESS AGAIN EXPERT WORK AT REASONABLE PRICES

PINEHURST WEDNESDAY... Pinehurst class at noon Wednesday... Pinehurst class at 7:30 pm Wednesday...

ANNUAL RUMMAGE SALE Temple Beth Shalom 1009 Main St. (Formerly Diamond Shoe Store) THURSDAY, APRIL 8 Starting At 9 A. M.

EXPERT SEWING MACHINE REPAIRS SINGER - WHITE - NEW HOME - ALL OTHERS! We are equipped to repair any make of sewing machine...

A. B. C. FIXIT CO. 23 DELMONT ST. TEL. 4384 - 5675 COMPLETE APPLIANCE SERVICE

LAWN and GARDEN SUPPLIES These houses built under F. H. A. inspection will soon be ready for occupancy...

G. E. WILLIS & SON, INC. Lumber of All Kinds Mason Supplies—Paint—Hardware COAL COKE OIL 2 Main St. Tel. 5125

Public Records Conservator's Deed: The estate of John P. Cheney to the Manchester Trust Company... Warranted Deed: Louis and Mary Laine to Allen M. and Barbara B. Cox...

OLD RECORDS Must be turned in for salvage if you want to keep playing the old records... KEMP'S, 768 Main St., Tel. 5630

WE ARE STILL SELLING TIRES OFFICIAL TIRE INSPECTION STATION WE ALL Cooperate in Conserving LIGHT BULBS Make your light bulbs last as long as possible...

Campbell's Service Station CCR MAIN ST. AND MIDDLE TPK. TEL. 6161

"Johnson-Built" 4 Room Homes LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER... Consider these outstanding advantages... \$5950 \$850 \$37.98

British and American War Relief BRITCO Tonight at 8 o'clock ORANGE HALL

LARSEN'S FEED SERVICE 38 DEPOT SQUARE TELEPHONE 3406

Gives Largest Single Gift Charles R. Burr contributed \$1,000 to the Red Cross Fund.

Public Records Conservator's Deed: The estate of John P. Cheney to the Manchester Trust Company... Warranted Deed: Louis and Mary Laine to Allen M. and Barbara B. Cox...

OLD RECORDS Must be turned in for salvage if you want to keep playing the old records... KEMP'S, 768 Main St., Tel. 5630

WE ARE STILL SELLING TIRES OFFICIAL TIRE INSPECTION STATION WE ALL Cooperate in Conserving LIGHT BULBS Make your light bulbs last as long as possible...

Campbell's Service Station CCR MAIN ST. AND MIDDLE TPK. TEL. 6161

"Johnson-Built" 4 Room Homes LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER... Consider these outstanding advantages... \$5950 \$850 \$37.98

British and American War Relief BRITCO Tonight at 8 o'clock ORANGE HALL

Public Records Conservator's Deed: The estate of John P. Cheney to the Manchester Trust Company... Warranted Deed: Louis and Mary Laine to Allen M. and Barbara B. Cox...

OLD RECORDS Must be turned in for salvage if you want to keep playing the old records... KEMP'S, 768 Main St., Tel. 5630

WE ARE STILL SELLING TIRES OFFICIAL TIRE INSPECTION STATION WE ALL Cooperate in Conserving LIGHT BULBS Make your light bulbs last as long as possible...

Campbell's Service Station CCR MAIN ST. AND MIDDLE TPK. TEL. 6161

"Johnson-Built" 4 Room Homes LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER... Consider these outstanding advantages... \$5950 \$850 \$37.98

British and American War Relief BRITCO Tonight at 8 o'clock ORANGE HALL

LARSEN'S FEED SERVICE 38 DEPOT SQUARE TELEPHONE 3406

Hickey Is Named As War Council's Head by Baldwin State Capitol, Hartford, April 7.—(AP)—Governor Baldwin announced today the appointment of State Police Commissioner Edward J. Hickey as acting administrator...

Tokyo Will Feel Bombs After Time Second Air Force Commander Asserts Japan Will Be Hit After Nazis Beaten.

Britain Offers Currency Plan; No Extra Yankee Cash Needed London, April 7.—(AP)—Great Britain proposed today the most far-reaching world banking and currency plan for the expansion of world trade...

National Unity Drive Started On War Loans Washington, April 7.—(AP)—A drive to start a national unity campaign for war loans was launched today by the War Relocation Authority...

Disension Over Farm And Labor Legislation Contrasts With White House Appeal Washington, April 7.—(AP)—Disension over farm and labor legislation today contrasted with the White House launching of a campaign of national unity...

Buffer States Pose Problem Washington, April 7.—(AP)—The position of the Treasury April 5: Receipts, \$123,785,570.16; expenditures, \$111,297,860.20; net balance, \$3,388,444,112.38.

Child Slain; Youth Held Pittsburgh, April 7.—(AP)—A 11-year-old boy was killed today by a car driven by a 17-year-old youth who was held...

Parly Nude Body Of Four-Year Old Girl Buried In Basement Pittsburgh, April 7.—(AP)—The parly nude body of a four-year-old girl was found buried in the basement of a home...

British and American War Relief BRITCO Tonight at 8 o'clock ORANGE HALL

LARSEN'S FEED SERVICE 38 DEPOT SQUARE TELEPHONE 3406

"Johnson-Built" 4 Room Homes LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER... Consider these outstanding advantages... \$5950 \$850 \$37.98

British and American War Relief BRITCO Tonight at 8 o'clock ORANGE HALL

LARSEN'S FEED SERVICE 38 DEPOT SQUARE TELEPHONE 3406

"Johnson-Built" 4 Room Homes LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER... Consider these outstanding advantages... \$5950 \$850 \$37.98

British Break Enemy Line North of Gabes; Americans Push East Coordinated Squeeze of Rommel Progressing; British Seize and Hold Two High Hills Which Dominated New Defenses; 5,000 Prisoners, Mostly Italians, Reported Captured.

Japanese Infiltration Causes Withdrawal Nipponese Cross Mayu Riper to Force British to Retire to Northwest Positions. Sharp Battles Along Donets, Kuban Fronts

Britain Offers Currency Plan; No Extra Yankee Cash Needed London, April 7.—(AP)—Great Britain proposed today the most far-reaching world banking and currency plan for the expansion of world trade...

National Unity Drive Started On War Loans Washington, April 7.—(AP)—A drive to start a national unity campaign for war loans was launched today by the War Relocation Authority...

Disension Over Farm And Labor Legislation Contrasts With White House Appeal Washington, April 7.—(AP)—Disension over farm and labor legislation today contrasted with the White House launching of a campaign of national unity...

Buffer States Pose Problem Washington, April 7.—(AP)—The position of the Treasury April 5: Receipts, \$123,785,570.16; expenditures, \$111,297,860.20; net balance, \$3,388,444,112.38.

Child Slain; Youth Held Pittsburgh, April 7.—(AP)—A 11-year-old boy was killed today by a car driven by a 17-year-old youth who was held...