

About Town

The Doremus family will hold its annual meeting Wednesday evening at the home of Mrs. C. J. Peterson...

Local Resident Among Officers

Waterbury, May 4.—James McCure of Hartford was elected president of the Connecticut Association of Police Officers...

Manchester Date Book

Tonight's Entertainment
Monday, May 4
Tuesday, May 5

Police Court

Mrs. Tully and James Dew, who were in Police Court on Saturday for violation of the city ordinance...

Meeting Tonight of Fire District

A special meeting of the South Manchester Fire District will be held tonight at 8 o'clock...

Engagements

Clark-Simpson
Mrs. Anna Simpson of 90 Pine Street announces the engagement of her daughter, Miss Helen Inouane Simpson...

Judge Johnson Red Cross Speaker

The next meeting in the course of Red Cross Staff Assistants will be held at the Y. M. C. A. Thursday evening...

ROOFING

ASBESTOS SIDING
INSULATION
Expert workmanship. All work guaranteed. Reasonable prices. No obligation for an estimate. Write or phone.

Ickes Orders 6-Day Week in Coal Mines; Resume Work Today

Those failing to go on new schedule will suffer cancellation of price ceiling increases granted by OPA to cover added costs of overtime; Lewis stays silent.

March Production Sets New Record

First-quarter aims output still falls far short of rate for 1943 military plans.

Americans on Heels of Retreating Foe; Approach Ferryville

Sicily and Sardinia Invasion Try Near

Convention On Next Monday

The 30th anniversary convention of the Hartford County Y. M. C. A. will be held on Monday, May 10...

Special Speaker For Rotary Club

The regular Tuesday meeting of the Rotary Club District will be held tonight at 8 o'clock at No. 23 house, Spruce street...

1940 DODGE CONVERTIBLE COUPE

California green. Heater. Blue leather seat. Whitewall tires. Small motor. This is ANN SHEPHERD on wheels. Priced for a quick sale.

OLD RECORDS

Must be turned in for mileage if you want to keep it. \$15 each paid for old records irrespective of quantity.

KEMP'S

789 Main St. Tel. 6890

THIS REPRESENTS POWER

And So Does Your Coal Bill!
Buy coal and make your bill provide power for Uncle Sam and warmth for yourself.

Chicken Noodle Soup

3 Pkgs. 29c
Potato, Chicken, Split Pea or Beef Soup 3 Pkgs. 27c
Peanut Butter Lb. Jar 37c
Pancake Flour 2 Pkgs. 25c
Cake Flour Lge. Pkg. 23c
Ravioli Lb. Jar 23c
Oranges Doz. 35c
New Onions 2 Lbs. 19c
String Beans Lb. 23c

HALE'S SELF SERVE TUESDAY SPECIALS

Market Basket To Carry Your Groceries In 69c

Names Honor Students at High School

Prin. Edson M. Bailey announces Robt. Wilson and Arlyne Benson Take Covered Places.

House Kills Bills Restoring Rights To Four Persons

Acts in Three Different Ways on Mackenzie, Williamson, Crary and Shanahan; Veto on Williamson Sent to Committee.

Russell Group Now Occupied By Americans

Navy Discloses Operation Carried Out in February; Presumably To Serve as Outposts.

Mr. and Mrs. Peter J. Cignetti

moved Saturday from 85 Oak Street to 125 Elm Street.

Mr. and Mrs. Harold Richmond

284 Henry street.

Mr. and Mrs. Joseph A. Meehan

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. John J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

Mr. and Mrs. William J. Conroy

moved Saturday from 105 Elm Street to 125 Elm Street.

The J.W. HALE CO. MANCHESTER, CONN.

Buy U. S. War Bonds and Stamps

Annual Meet Of Improvers On Red Front

The Manchester Improvement Association will hold its annual meeting tomorrow evening at the Y. M. C. A. at 7 o'clock sharp. Secretary John Zapadka has sent out notices of the meeting to the membership. Reports will be made from various committees including the local important Victory Garden work which will be the main feature of the program. The program also will include the nomination of a committee to bring in a slate of officers for the coming year. It was said that Frank Nacowski will head the list as president. Nacowski has been a hard worker during the past several years in the improvement of the city. Matthew Reed, treasurer of the association, reported that C. R. Vanderbrook, Nursery Company, donated the trees for the Victory Garden. The trees were in the shape of a 'V' and were planted in the park. The trees were in the shape of a 'V' and were planted in the park. The trees were in the shape of a 'V' and were planted in the park.

Admits Killing Of Young Girl

A knife wound in the throat and a bullet wound in the chest identified the girl as the victim of the killing. The girl was identified as the daughter of the man who was charged with the killing. The girl was identified as the daughter of the man who was charged with the killing. The girl was identified as the daughter of the man who was charged with the killing. The girl was identified as the daughter of the man who was charged with the killing. The girl was identified as the daughter of the man who was charged with the killing.

Legal Notices

WILLIAM D. DESTER, JR. vs. **WILLIAM D. DESTER, JR.**
WILLIAM D. DESTER, JR. vs. **WILLIAM D. DESTER, JR.**
WILLIAM D. DESTER, JR. vs. **WILLIAM D. DESTER, JR.**

Kuban Battle In Full Swing

German forces are reported to be in full swing in the Kuban region. The German counter-attack in the Kuban, near the third large-scale attempt of the Germans to get going on the Russian front after their disaster of last winter. The first effort was their attack on the Kuban region in the winter of 1942. The German counter-attack in the Kuban, near the third large-scale attempt of the Germans to get going on the Russian front after their disaster of last winter.

Local Disputes Keep 1,600 Miners Idle

Local disputes have kept 1,600 miners idle. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies.

Women who suffer SIMPLE ANEMIA

Women who suffer simple anemia should take a course of iron. Iron is essential for the body. Iron is essential for the body. Iron is essential for the body. Iron is essential for the body. Iron is essential for the body.

USEFUL GIFTS For Mother!

Wonderful Dress in the finest fashion of the day. Nothing could possibly please her more. \$7.98 to \$16.98. Washable Dresses \$3.98 to \$10.98. Coats \$16.98 to \$45. Rayon Slips \$2 to \$3.98. Hosiery 89c and \$1.00. Wilrose Dress Shop 397 Main Street, Hotel Sheridan Building.

Stable Youth Still Critical

Parents are still critical of the stable youth. The stable youth are those who are not in the military. The stable youth are those who are not in the military. The stable youth are those who are not in the military. The stable youth are those who are not in the military. The stable youth are those who are not in the military.

Local Disputes Keep 1,600 Miners Idle

Local disputes have kept 1,600 miners idle. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies. The disputes are between the miners and the coal companies.

Within Prices

Prices are within the range of what is expected. The prices are within the range of what is expected. The prices are within the range of what is expected. The prices are within the range of what is expected. The prices are within the range of what is expected.

Robert Gives Break Views

Robert gives his views on the current situation. Robert gives his views on the current situation. Robert gives his views on the current situation. Robert gives his views on the current situation. Robert gives his views on the current situation.

Smaller Supply Of Beef Is Seen

The supply of beef is expected to be smaller. The supply of beef is expected to be smaller. The supply of beef is expected to be smaller. The supply of beef is expected to be smaller. The supply of beef is expected to be smaller.

Russell Group Now Occupied By Americans

The Russell group is now occupied by American forces. The Russell group is now occupied by American forces. The Russell group is now occupied by American forces. The Russell group is now occupied by American forces. The Russell group is now occupied by American forces.

Adverse Weather Behind Heavy Losses

Adverse weather has caused heavy losses. Adverse weather has caused heavy losses. Adverse weather has caused heavy losses. Adverse weather has caused heavy losses. Adverse weather has caused heavy losses.

Coal Miners Struck

Coal miners have gone on strike. Coal miners have gone on strike. Coal miners have gone on strike. Coal miners have gone on strike. Coal miners have gone on strike.

Shoutage of Gas Strikes the State

A gas shortage has struck the state. A gas shortage has struck the state. A gas shortage has struck the state. A gas shortage has struck the state. A gas shortage has struck the state.

Army, Navy Dance Is Most Enjoyable

The Army and Navy dance was the most enjoyable. The Army and Navy dance was the most enjoyable. The Army and Navy dance was the most enjoyable. The Army and Navy dance was the most enjoyable. The Army and Navy dance was the most enjoyable.

Puts on Show For President

A show was put on for the President. A show was put on for the President. A show was put on for the President. A show was put on for the President. A show was put on for the President.

Promises Given On Telling All

Promises were given on telling all. Promises were given on telling all. Promises were given on telling all. Promises were given on telling all. Promises were given on telling all.

Jointly Probing Illness Cause

Jointly probing the cause of an illness. Jointly probing the cause of an illness. Jointly probing the cause of an illness. Jointly probing the cause of an illness. Jointly probing the cause of an illness.

New Books Added At Cheney Library

New books have been added to the Cheney library. New books have been added to the Cheney library. New books have been added to the Cheney library. New books have been added to the Cheney library. New books have been added to the Cheney library.

High Tribute Is Paid Yank Fighters

A high tribute is paid to the Yank fighters. A high tribute is paid to the Yank fighters. A high tribute is paid to the Yank fighters. A high tribute is paid to the Yank fighters. A high tribute is paid to the Yank fighters.

Big Military Display On Saturday Evening

A big military display will be held on Saturday evening. A big military display will be held on Saturday evening. A big military display will be held on Saturday evening. A big military display will be held on Saturday evening. A big military display will be held on Saturday evening.

Local Groups To Take Part

Local groups will take part in the display. Local groups will take part in the display. Local groups will take part in the display. Local groups will take part in the display. Local groups will take part in the display.

Declares Allied Victory Assured

Declares Allied victory is assured. Declares Allied victory is assured. Declares Allied victory is assured. Declares Allied victory is assured. Declares Allied victory is assured.

Rumanians Ban Public Display

Rumanians have banned public displays. Rumanians have banned public displays. Rumanians have banned public displays. Rumanians have banned public displays. Rumanians have banned public displays.

State That I'm LAMOUR

State that I'm LAMOUR. State that I'm LAMOUR. State that I'm LAMOUR. State that I'm LAMOUR. State that I'm LAMOUR.

Rationing Data

Here's information you will want to have—Furnished by Local War Price and Rationing Board, No. 112-16.

Women Here Respond Well to Work Plea

Women here respond well to the work plea. Women here respond well to the work plea. Women here respond well to the work plea. Women here respond well to the work plea. Women here respond well to the work plea.

Cheney Brothers Gratiified At Number Who Answered Call For Campaign to Fill Jobs

Cheney brothers are gratified at the number who answered the call. Cheney brothers are gratified at the number who answered the call. Cheney brothers are gratified at the number who answered the call. Cheney brothers are gratified at the number who answered the call. Cheney brothers are gratified at the number who answered the call.

She Had Sore

She had a sore. She had a sore. She had a sore. She had a sore. She had a sore.

Wanted to Buy War Bonds

Wanted to buy war bonds. Wanted to buy war bonds. Wanted to buy war bonds. Wanted to buy war bonds. Wanted to buy war bonds.

Face Return Of Coupons

Face return of coupons. Face return of coupons. Face return of coupons. Face return of coupons. Face return of coupons.

Reds Broadcast On Planes Sent

Reds broadcast on planes sent. Reds broadcast on planes sent. Reds broadcast on planes sent. Reds broadcast on planes sent. Reds broadcast on planes sent.

Orchestra Director Dies

Orchestra director has died. Orchestra director has died. Orchestra director has died. Orchestra director has died. Orchestra director has died.

6 ways to protect your eyesight

6 ways to protect your eyesight. 6 ways to protect your eyesight. 6 ways to protect your eyesight. 6 ways to protect your eyesight. 6 ways to protect your eyesight.

THE SAVINGS BANK OF MANCHESTER

The Savings Bank of Manchester. The Savings Bank of Manchester. The Savings Bank of Manchester. The Savings Bank of Manchester. The Savings Bank of Manchester.

IT'S GRAND FOR WORKING HANDS!

It's grand for working hands. It's grand for working hands. It's grand for working hands. It's grand for working hands. It's grand for working hands.

SOFSKIN

Sofskin. Sofskin. Sofskin. Sofskin. Sofskin.

UNCLE SAM WANTS TO BORROW MONEY FROM YOU!

Uncle Sam wants to borrow money from you. Uncle Sam wants to borrow money from you. Uncle Sam wants to borrow money from you. Uncle Sam wants to borrow money from you. Uncle Sam wants to borrow money from you.

KEITH'S

Keith's. Keith's. Keith's. Keith's. Keith's.

The Manchester Electric Division

The Manchester Electric Division. The Manchester Electric Division. The Manchester Electric Division. The Manchester Electric Division. The Manchester Electric Division.

Yankees on Heels Of Fleeing Nazis Near Ferryville

(Continued from Page One) ... This force kept pace with the Americans, reaching a road junction at the northeast corner of Lake Ackel and continued to take the road toward Ferryville...

Obituary Deaths Former Pastor Here Passes

Rev. Joseph Cooper, minister at the South Methodist church here from 1922 to 1928 and under whose pastorate the present beautiful edifice at Main street and High street was erected, died yesterday in Newport, R. I., at the age of 82.

They Died by Torture Weddings

Robinson-Thompson Miss Ethel Thompson, daughter of Mr. and Mrs. Thomas Robinson, 98 Hemlock street, and Cordeau Edward Bryan Robinson of Lakes Village, Arkansas, were united in marriage Saturday at 7 o'clock...

Club Receives Year's Report

The fourth annual meeting of the Chamaine Musical Club was held yesterday afternoon at the home of Mrs. M. J. Young, who used the double ring service...

Papers to Get First Data on Price Setup

Specific Dollars and Cents Information to Be Published Also in Federal Booklets. Washington, May 4.—You will see a new and more complete picture of the price situation in this country...

Scrap Drive Wins Award

The Omaha World Herald achieved a record scrap total in 1942, according to a survey published yesterday by the National Scrap Recycling Council...

Abortion Ring Trial May 12

Bethel, May 4.—Mrs. Catherine Engesser, of New Rochelle, N. Y., owner of a fashionable summer residence in this town, which Police Chief Morris S. Betts alleged was the headquarters of a "two-state" abortion ring...

Alleged Owner of Headquarters Held in Bonds Of \$2,500.

Washington, May 4.—The woman who was alleged to be the owner of a "two-state" abortion ring was held in bonds of \$2,500 yesterday by Justice Burton F. Sherwood in Bethel town court on a charge of performing an abortion.

Port of Constantia Reported Bombed

London, May 4.—The Home radio broadcast today a dispatch reporting that air raiders had bombed the Rumanian Black sea port of Constantia, causing some civilian casualties but only slight damage.

House Kills Bills Restoring Rights To Four Persons

(Continued from Page One) The action came only a few minutes after Governor Baldwin had held reports at a conference that if the two measures were passed, they would have the effect of having the veto that he had done in the case of Mackenzie and Williamson.

House Kills Bills Restoring Rights To Four Persons

Rep. Thomas O'Connor (R) of Lake Springs, Me., was best man at the wedding of Miss Irene M. Robinson, daughter of Mr. and Mrs. Robinson, 98 Hemlock street, and Cordeau Edward Bryan Robinson of Lakes Village, Arkansas, who were united in marriage Saturday at 7 o'clock...

About Town

Pfc. Russell E. Copeland has been transferred from Greely, Conn., to the 78th Air Transport Squadron. Pfc. Sheridan, formerly of the 78th Air Transport Squadron, was transferred to the 78th Air Transport Squadron.

Life Sentence Plea Granted

Richard Saved from Electric Chair by Parsons Board Action. Hartford, May 4.—Leonard Richards, 18, of Bridgeport, was saved from the electric chair by the Board of Pardons.

Says Headlights Poorly Shielded

Hartford, May 4.—A state-wide crackdown on "hundreds of headlights" driving with headlights improperly shielded was requested of all police departments yesterday by State Police Commissioner Edward J. Hickey, who is also acting administrator of the State War Council.

Baldwin Will Correct Appointment Error

Hartford, May 4.—Governor Baldwin will send a message to the Senate to correct a mistake in his appointment of Walter D. Crowley as secretary of the State Development Commission.

Reprisal Threats Made by Nazis

Algiers, May 4.—An open threat that the Nazis would take reprisals against relatives in Germany of soldiers who surrendered on the battlefields of Tunisia was made today by a German official in a captured letter addressed to a German battalion commander and made public here today.

Drafted!

Portsmouth, N. H., May 4.—Walter Cokerly, 40, of York Harbor, Me., a civilian in training for the service, was drafted today by the local draft board.

Funerals

Frank P. Casey The funeral of Frank P. Casey, 38 Benton street, was held this morning at the T. P. Holloran funeral home, 128 Center street, at 8:30 and at St. James' church at 9:30.

Skirted Sailor

Death of World War II Hartford, May 4.—Sister of 68 new Graves of servicemen is being dedicated here today at the Memorial Day services at the Hartford cemetery.

Skirted Sailor

Head for Training Course Boston, May 4.—Several hundred New England women members of the "Waves" (Waves) are being trained at the Naval Training Center at Hunter College, New York City.

Skirted Sailor

Head for Training Course Boston, May 4.—Several hundred New England women members of the "Waves" (Waves) are being trained at the Naval Training Center at Hunter College, New York City.

Skirted Sailor

Head for Training Course Boston, May 4.—Several hundred New England women members of the "Waves" (Waves) are being trained at the Naval Training Center at Hunter College, New York City.

Skirted Sailor

Head for Training Course Boston, May 4.—Several hundred New England women members of the "Waves" (Waves) are being trained at the Naval Training Center at Hunter College, New York City.

Skirted Sailor

Head for Training Course Boston, May 4.—Several hundred New England women members of the "Waves" (Waves) are being trained at the Naval Training Center at Hunter College, New York City.

Advertisement for THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY featuring MacDONALD'S 7-Point Feature Upholstery Co. and Stalder Towels. Includes images of upholstered furniture and towels.

Net of Guadalcanal Promoted to General

Colonel Clifton B. Bates, U. S. M. C. Leader of 1st Marines on Guadalcanal, Sees 26 Years' Commanding Officer of the First Marine Division...

March Production Sets New Record

March production of munitions set a new record for the first quarter of the year...

Leading Honor Students at High School

Robert Wilson, Miss Arlene Benson, and others named as leading honor students at high school...

Pick Marshal For May 31st

Memorial Day Observance Here; Services at the South Church...

Names Honor Students at High School

Ed Donald Warren, Betty Jane Whittam, and others named as honor students at high school...

Managers Use Players in Most Ill Positions

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

War Forces Pilots To Try New Plans

Flying Base Lands in Engineer's Lap - Alliance, New York City - George Hicks, veteran B-24...

Health and Diet Advice

Published by the McCoy Health Service. Address communications to The Herald-Examiner, Health Service, 211 Woodbridge Street...

Higher Rate Already Achieved

A higher rate has been achieved in the production of munitions...

Knights Templar Are Installed

Waterbury, May 4.—Frank E. Kay, Meriden, was elected and installed Right Eminent Grand Commander of the Grand Council of the Knights Templar...

Replacing Late Music With Other Features

New York, May 4.—Pro-grammatically the CBS network is putting in a week of so-called late music...

Managers Use Players in Most Ill Positions

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Queer Flight Nick Angelo Named West Side Manager

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Count Fleet All Set For Derby Winner Favored

Baltimore, May 4.—Count Fleet has a brand new name for the Derby...

Health and Diet Advice

Published by the McCoy Health Service. Address communications to The Herald-Examiner, Health Service, 211 Woodbridge Street...

Higher Rate Already Achieved

A higher rate has been achieved in the production of munitions...

Knights Templar Are Installed

Waterbury, May 4.—Frank E. Kay, Meriden, was elected and installed Right Eminent Grand Commander of the Grand Council of the Knights Templar...

Replacing Late Music With Other Features

New York, May 4.—Pro-grammatically the CBS network is putting in a week of so-called late music...

Managers Use Players in Most Ill Positions

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Queer Flight Nick Angelo Named West Side Manager

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Count Fleet All Set For Derby Winner Favored

Baltimore, May 4.—Count Fleet has a brand new name for the Derby...

Sicily and Sardinia Invasion Try Near

The German High Command has decided the construction of fortifications by the Axis on the invasion coasts...

Tempers Flare Anew as Showdown Nears

Tempers flared anew today as the House passed a resolution...

Three Arrested On Vice Charges

Bridgeport, May 4.—Two women and one man have been arrested on vice charges...

Incumbents Win In Five Elections

New Haven, May 4.—Completing a course in maintenance engineering, five New Englanders were elected to office...

Managers Use Players in Most Ill Positions

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Queer Flight Nick Angelo Named West Side Manager

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Count Fleet All Set For Derby Winner Favored

Baltimore, May 4.—Count Fleet has a brand new name for the Derby...

Sicily and Sardinia Invasion Try Near

The German High Command has decided the construction of fortifications by the Axis on the invasion coasts...

Tempers Flare Anew as Showdown Nears

Tempers flared anew today as the House passed a resolution...

Three Arrested On Vice Charges

Bridgeport, May 4.—Two women and one man have been arrested on vice charges...

Incumbents Win In Five Elections

New Haven, May 4.—Completing a course in maintenance engineering, five New Englanders were elected to office...

Managers Use Players in Most Ill Positions

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Queer Flight Nick Angelo Named West Side Manager

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Count Fleet All Set For Derby Winner Favored

Baltimore, May 4.—Count Fleet has a brand new name for the Derby...

Sicily and Sardinia Invasion Try Near

The German High Command has decided the construction of fortifications by the Axis on the invasion coasts...

Tempers Flare Anew as Showdown Nears

Tempers flared anew today as the House passed a resolution...

Three Arrested On Vice Charges

Bridgeport, May 4.—Two women and one man have been arrested on vice charges...

Incumbents Win In Five Elections

New Haven, May 4.—Completing a course in maintenance engineering, five New Englanders were elected to office...

Managers Use Players in Most Ill Positions

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Queer Flight Nick Angelo Named West Side Manager

Managers will have two teams in the 1943 league this year which opens its season at the West Side Oval on Monday evening...

Count Fleet All Set For Derby Winner Favored

Baltimore, May 4.—Count Fleet has a brand new name for the Derby...

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

Lost and Found 1, Automobiles for Sale 4, Auto Repairing—Painting 7, Moving—Trucking 20, Help Wanted—Female 35, Articles for Sale 45, Boarders Wanted 59-A, Tenements 63, Apartments, Flats, Tenements 63, Garden—Farm—Dairy Products 50, Household Goods 51, Wanted to Rent 68, Houses for Sale 72, Help Wanted—Male 36, Help Wanted—Female 35, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

FOR SALE, Automobiles for Sale, Auto Repairing, Moving, Help Wanted, Articles for Sale, Boarders Wanted, Tenements, Apartments, Garden, Household Goods, Wanted to Rent, Houses for Sale, Help Wanted, Part Time Work, Knofla Brothers, Beautiful Lakewood Circle Home for Sale, Household Furniture at Auction, Living Colors, American Eagle Filet, House Frock, Pat-Co, Manchester Lumber & Fuel Co.

SERIAL STORY DARK JUNGLES

By JOHN C. FLEMING & LOIS EBY. Chapter XXVI. Lila had broken her heart...

Chapter XXVII. Lila had broken her heart... She was reading a newspaper...

Chapter XXVIII. Lila had broken her heart... She was reading a newspaper...

Chapter XXIX. Lila had broken her heart... She was reading a newspaper...

Chapter XXX. Lila had broken her heart... She was reading a newspaper...

Chapter XXXI. Lila had broken her heart... She was reading a newspaper...

Chapter XXXII. Lila had broken her heart... She was reading a newspaper...

Chapter XXXIII. Lila had broken her heart... She was reading a newspaper...

Chapter XXXIV. Lila had broken her heart... She was reading a newspaper...

Sense and Nonsense

Examiner (to Negro taking examination for rural mail carrier): What is the distance between the earth and the moon? Negro (indignantly)—See here! If you are going to put me on that truck, I quit right now.

Thoughtful: Strange how a middle-aged and "paunchy" gentleman seems after some attractive and distinguished women...

Wife (reading newspaper)—It says here in the paper that the biggest fool has the most beautiful wife. Second Dillo—Don't know, but it always sounds to me as if it were suffering horribly.

Doctor (at medical inspection)—You are a healthy man. Second Dillo—No, sir, certainly not! I think you are darning!

Man (running along a busy city street shouting at the top of his voice)—No! No! Certainly not! Here, you! What is the idea? Man—It's all right, officer! I'm a "Yes man" on a holiday.

Kindness: Acts of unkindness to others have a way of returning to haunt our memories and bring us back to the long list of things they have happened...

RED RYDER, A Stubborn Redskin, BY FRED HARMAN, FUNNY BUSINESS, BOOTS AND HER BUDDIES, Look Who's Here, BY EDGAR MARTIN, ALLEY OOP, Excuse My Sarcasm, BY V. T. HARLIN, FRECKLES AND HIS FRIENDS, Slightly Disillusioned, BY MERRILL BLOSSER, I RUN THE VEGETABLE, AND WE THOUGHT YOU WERE STAYING AT THE HOTEL, I UNDERSTAND YOU TOO, BANG, IF I HAD A PIPE TO SMOKE, TO DELIVER IT RIGHT NOW, WASH TUBS, Come Rain, Come Storm, BY ROY GRAND, OUT OUR WAY, BY J. R. WILLIAMS, OUR BOARDING HOUSE, MAJOR HOOPLE

Courage... SIDE GLANCES, BY GALBRAITH, Read Beth Cartwright, WAAC, By Lorette Cooper, Begins Monday, May 10 In The Herald, THE TERRIBLE TEMPERED MR. BANG RETURNS HOME LATE AT NIGHT AFTER MRS. B. HAD RE-ARRANGED THE LIVING ROOM FURNITURE, BY FONTAINE FOX, ROYALTY, BY J. R. WILLIAMS, OUR BOARDING HOUSE, MAJOR HOOPLE

Courage... SIDE GLANCES, BY GALBRAITH, Read Beth Cartwright, WAAC, By Lorette Cooper, Begins Monday, May 10 In The Herald, THE TERRIBLE TEMPERED MR. BANG RETURNS HOME LATE AT NIGHT AFTER MRS. B. HAD RE-ARRANGED THE LIVING ROOM FURNITURE, BY FONTAINE FOX, ROYALTY, BY J. R. WILLIAMS, OUR BOARDING HOUSE, MAJOR HOOPLE

About Town
The regular meeting of the...

Mr. and Mrs. W. H. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Mr. and Mrs. ...
The wedding ceremony...

Active Season Is Ended at Y
The Y. M. C. A. has announced...

Manchester Date Book
Meeting Place: Civic Association...

Outline Work On Highways
Selectmen Decide to Start at Once to Widen St. James' Street...

Manchester Memorial Company
OUR MEMORIALS ARE BUILT WITH PRIDE...

Manchester Knitting Mills
100% Pure Wool SWEATERS
Make Ideal Gifts For MOTHER'S DAY...

Insurance Coverage
CLARKE INSURANCE AGENCY
829 Main St., Phone 3665

British and American War Relief
TONIGHT AT 8 O'CLOCK
ORANGE HALL

Plant Hart's Seeds
We Are the Original Dealer for These Seeds in Manchester...

Johnson-Built 4 Room Homes
LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER...

Larsen's Feed Service
Can Be Seen by Appointment Only
William F. Johnson

Manchester Date Book
Meeting Place: Civic Association...

Manchester Memorial Company
OUR MEMORIALS ARE BUILT WITH PRIDE...

Manchester Knitting Mills
100% Pure Wool SWEATERS
Make Ideal Gifts For MOTHER'S DAY...

Insurance Coverage
CLARKE INSURANCE AGENCY
829 Main St., Phone 3665

British and American War Relief
TONIGHT AT 8 O'CLOCK
ORANGE HALL

Plant Hart's Seeds
We Are the Original Dealer for These Seeds in Manchester...

Johnson-Built 4 Room Homes
LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER...

Larsen's Feed Service
Can Be Seen by Appointment Only
William F. Johnson

Larsen's Feed Service
Can Be Seen by Appointment Only
William F. Johnson

Larsen's Feed Service
Can Be Seen by Appointment Only
William F. Johnson

G. E. WILLIS & SON, INC.
Lumber of All Kinds
Mason Supplies—Paint—Hardware

Manchester Memorial Company
OUR MEMORIALS ARE BUILT WITH PRIDE...

Manchester Knitting Mills
100% Pure Wool SWEATERS
Make Ideal Gifts For MOTHER'S DAY...

Insurance Coverage
CLARKE INSURANCE AGENCY
829 Main St., Phone 3665

British and American War Relief
TONIGHT AT 8 O'CLOCK
ORANGE HALL

Plant Hart's Seeds
We Are the Original Dealer for These Seeds in Manchester...

Johnson-Built 4 Room Homes
LOCATED ON BENTON, BRANFORD AND DURKIN STREETS IN MANCHESTER...

Larsen's Feed Service
Can Be Seen by Appointment Only
William F. Johnson

Larsen's Feed Service
Can Be Seen by Appointment Only
William F. Johnson

Larsen's Feed Service
Can Be Seen by Appointment Only
William F. Johnson

Average Daily Circulation
For the Month of April, 1943
8,190

Debate Measures On Funds Allowed Town's for Roads
Davies Will Ask Stalin To Parley...

Carry Battle On Rum Plan Into Senate
Advocates Predict Passage of Full Tax Bill...

Crash Fatal For General And Bishop
Andrews, Commander of American Troops in European Area...

Recall Move Brings Fight Opposing Townsend Faction Battle Over Pension Repeat Act...

Seeking Cause Of Fatal Blast
15 Known Dead, Five Of At Least 54 Persons Suffer Injuries...

Massachusetts to Require Registration of All Blind
Boston, May 3.—Declaring a year-old woman blind "discovered"...

Missouri State Guard To Preserve Order in Labor Dispute Area
Jefferson City, Mo., May 3.—Gov. Forrest C. Donnell ordered...

Troops Guard New Pipeline
Washington, May 3.—Legislation to extend federal induction into the armed services...

Missouri State Guard To Preserve Order in Labor Dispute Area
Jefferson City, Mo., May 3.—Gov. Forrest C. Donnell ordered...

Manchester Evening Herald
MANCHESTER, CONN., WEDNESDAY, MAY 5, 1943

'Portable Hospital' Somewhere in Australia
Even wounded men must eat and these wounded soldiers waiting for "chow" have their meals...

Land Fighting Keeping Pace With Air War
The bomb weight virtually equalled the 1,500-ton land drop...

Nazis Reported to Have Lost 125 Planes in Last Two Days; Artillery Pounding Nazis
Moscow, May 3.—Ground fighting northeast of Novorossiysk...

Search Sofia For Slayers
Streets of Bulgarian Capital Deserted and All Roads Blocked...

Troops Guard New Pipeline
Washington, May 3.—Legislation to extend federal induction into the armed services...

Missouri State Guard To Preserve Order in Labor Dispute Area
Jefferson City, Mo., May 3.—Gov. Forrest C. Donnell ordered...

Troops Guard New Pipeline
Washington, May 3.—Legislation to extend federal induction into the armed services...

Missouri State Guard To Preserve Order in Labor Dispute Area
Jefferson City, Mo., May 3.—Gov. Forrest C. Donnell ordered...

Missouri State Guard To Preserve Order in Labor Dispute Area
Jefferson City, Mo., May 3.—Gov. Forrest C. Donnell ordered...

The Weather
Not quite as cold tonight and Thursday...

Americans, French Closer to Bizerte; Drive on Ferryville
Largest Force of Bombers Yet Sent Over Germany Drops 1,500 Tons Upon Ruhr City...

Soldiers Alone Can Snap Japanese Landing Under Fire and Fighting Until Last Enemy Dies or Surrenders Only Solution
Washington, May 3.—When the time comes to throw the Japanese out of the Aleutian Islands...

Carry Battle On Rum Plan Into Senate
Advocates Predict Passage of Full Tax Bill...

Crash Fatal For General And Bishop
Andrews, Commander of American Troops in European Area...

Recall Move Brings Fight Opposing Townsend Faction Battle Over Pension Repeat Act...

Seeking Cause Of Fatal Blast
15 Known Dead, Five Of At Least 54 Persons Suffer Injuries...

Massachusetts to Require Registration of All Blind
Boston, May 3.—Declaring a year-old woman blind "discovered"...

Missouri State Guard To Preserve Order in Labor Dispute Area
Jefferson City, Mo., May 3.—Gov. Forrest C. Donnell ordered...

Troops Guard New Pipeline
Washington, May 3.—Legislation to extend federal induction into the armed services...

The Weather
Not quite as cold tonight and Thursday...

Americans, French Closer to Bizerte; Drive on Ferryville
Largest Force of Bombers Yet Sent Over Germany Drops 1,500 Tons Upon Ruhr City...

Soldiers Alone Can Snap Japanese Landing Under Fire and Fighting Until Last Enemy Dies or Surrenders Only Solution
Washington, May 3.—When the time comes to throw the Japanese out of the Aleutian Islands...

Carry Battle On Rum Plan Into Senate
Advocates Predict Passage of Full Tax Bill...

Crash Fatal For General And Bishop
Andrews, Commander of American Troops in European Area...

Recall Move Brings Fight Opposing Townsend Faction Battle Over Pension Repeat Act...

Seeking Cause Of Fatal Blast
15 Known Dead, Five Of At Least 54 Persons Suffer Injuries...

Massachusetts to Require Registration of All Blind
Boston, May 3.—Declaring a year-old woman blind "discovered"...

Missouri State Guard To Preserve Order in Labor Dispute Area
Jefferson City, Mo., May 3.—Gov. Forrest C. Donnell ordered...

Troops Guard New Pipeline
Washington, May 3.—Legislation to extend federal induction into the armed services...