

About Town Three Zoning Pleas Denied

The Public National Alliance Group No. 1022, will hold its monthly meeting Monday evening at 7:30 at 77 North street.

Appeals Board Also Defers Action on Three Other Applications

The Zoning Board of Appeals last night denied three requests made for changes in zoning regulations and deferred action on three others.

Ask Presence Of Inspector David Chambers Requested to Join Zoning Commissioners

The Zoning Board of Appeals will request Building Inspector David Chambers to meet with its members at a hearing because of the many cases that have developed where a permit has been granted and work started before zoning permission was secured.

Sunshine Is Not Rationed!

Advertisement for Jantzen's swimwear. Features a woman in a swimsuit and text: 'Be sure to take advantage of this, wearing one of our snappy Jantzen's. They come in red, blue, green, yellow and black. Sizes 32-44. \$5.50 to \$8.95'.

Russians Continue Orel Sector Gain; Within Gun Range

Moscow, July 17.—(AP)—The German high command has thrown two new divisions, one armored and one infantry, against the Russian spearhead now threatening Orel, front dispatches said today, but the Red Army was reported repelling bitter battles were raging.

British Approaching Catania's Outskirts; Bitter Battles Rage

Catania and Agrigento sectors of Sicily fierce struggles by Rome Radio in Broadcast Of Official Communique; No Fresh Advances by Allies.

Using Same Plan Likely In France

Prospect of Clean-Cut Victory in Sicily Confirms Allied Formula Hit Europe.

Montgomery's Great Desert Army Smashes Back German Armored Divisions in Biggest Battle Yet Fought in Sicily; Lentini and Scordia Both Seized by British.

Allied Headquarters, North Africa, July 17.—(AP)—Gen. Sir Bernard L. Montgomery's great desert army was believed to be approaching the outskirts of Catania today after smashing back the Hermann Goering and elements of the 15th German armored divisions in the biggest battle yet fought for Sicily.

DANCE Tinker Hall

Fr., July 23, 8 p. m. Given By Special Committee For War Stamp Drive. Minimum Admission: \$1.00 in War Stamps. Service Men Free.

Advertisement for roofing and siding services. 'ROOFING RESIDING' by Alexander Jarvis, 34 Alexander St., Manchester.

Advertisement for Hale's Self Serve. 'The Original in New England! FOR SATURDAY: Jar Rings 3 doz. 25c'.

Advertisement for The W. G. Glenney Co. 'COAL, LUMBER, MASON'S SUPPLIES, PAINT' at 336 N. Main Street, Manchester.

Advertisement for fur coats. 'We Are Not Over-Estimating The Situation When We Say... BUY YOUR FUR COAT NOW'.

Advertisement for The J.W. Hale Corp. 'The J.W. HALE CORP. MANCHESTER, CONN.'.

Advertisement for fur coats. 'We Sincerely Believe You Will Get A Better Fur Coat Now'.

Advertisement for fur coats. 'Nationally Advertised Famous Black and Brown Beauty FUR COATS'.

Advertisement for fur coats. 'Special \$139 Tax Included. Rich Jet Black and Beaver Shades. Sizes 14 to 44'.

Advertisement for Hale's Self Serve. 'FOR SATURDAY: Jar Rings 3 doz. 25c, Crown Jar Lids for Mason Jars... Also Lids for Coffee, Mayonnaise and Pickle Jars'.

Advertisement for fur coats. 'Still the Most Favored Fur Hollanders Blend Northern Buck MUSKRAT \$229 - \$249 - \$298'.

Advertisement for fur coats. 'Nationally Advertised Famous Black and Brown Beauty FUR COATS'.

Advertisement for fur coats. 'Special \$139 Tax Included. Rich Jet Black and Beaver Shades. Sizes 14 to 44'.

Germany Throw Two New Divisions Against Spearhead Threatening Orel Sector Gain; Within Gun Range

Moscow, July 17.—(AP)—The German high command has thrown two new divisions, one armored and one infantry, against the Russian spearhead now threatening Orel, front dispatches said today, but the Red Army was reported repelling bitter battles were raging.

Gas Shortages Seen Possible

New York, July 17.—(AP)—The American Gas Association warned today that certain critical areas throughout the country might suffer cooking and heating gas shortages next winter unless all consumers practiced strict conservation.

Dive-Bombers Ickes, Brown Differ On Lifting Gas Ban

Washington, July 17.—(AP)—Secretary of War Henry H. H. Arnold and Secretary of the Navy Frank B. Rowan today differed sharply over whether to lift the ban on pleasure driving in the east.

Cotton-Rayon Dispute Rages

Washington, July 17.—(AP)—Cotton versus rayon as a basis for synthetic fibers stirred a bitter argument today between the Senate's Truman committee investigating the war effort, and the cotton industry.

Britain-Based Bombers Hit

London, July 17.—(AP)—Britain-based bombers struck the Sicilian coast and other locations in the province of Agrigento yesterday.

Sabotage Held Under Control

Washington, July 17.—(AP)—The Federal Bureau of Investigation, Department of Justice, and local law enforcement agencies have reported that sabotage activities of foreign agents have been kept under control.

Hero From Drug Store To Instruct in Tactics

Washington, July 17.—(AP)—A hero from a drug store in a small town in the South is being trained to instruct in tactics.

Wait Reaction From Italians

London, July 17.—(AP)—The Italian reaction to the British advance in Sicily is being watched closely by Allied commanders.

Ferry Supply Artery Again Hit by Fliers

Night fighters, while losing four of their own... Mitchell, Mauls and Wellington also crossed the Messina Strait to strike at Roger Crowley and Vito Valentia on the toe of the Italian boot.

Rockville To Fill Pulpit

Rev. Dr. Haig... Former Pastor of Union Church to Deliver Sermon Sunday.

Britain-Based Bombers Hit Italy Again

Another attack was made... The main line serving the Italian west coast had been hit by the British.

At Martinique State Seeking War Prisoners

Would like Italians to help on farms in harvesting crops... The Vichy radio describing the Thursday night raid said casualties in an eastern French town, which was presumed here, were 300 dead and 500 wounded.

Churches

Church of the Nazarene... St. James's Roman Catholic... St. Paul's Episcopal.

These Generals Command Our Armies Here and Abroad

These are the men who are in direct command of the seven armies of the U. S. A. The generals and their headquarters or areas of command are: First Army, Lt. Gen. Douglas H. ...

Rumpus Brings Loss To Fighting Officials

Both Wallace and Jones lose power; Supporters Argue Each Victor In Quarrel... Washington, July 17.—(AP)—Who's ahead on points? Vito Valentia or Roger Crowley?

Ellington

Mrs. Mrs. C. F. Berry... Mrs. James Kelly and children of Springfield are visiting Mrs. Kelly's father, Clarence Campbell of South Road, Crystal Lake section.

Columbia

Mr. Gladys M. Rice... New officers for the season have been elected by the group of lake residents who participate in the sailboat races.

Bolton

Mr. City Marshall... Spotters listed for duty at the Listening Post include: 9-11 Miss Eleanor Matthews, Miss Alice Jones.

Stafford Springs

John O. Nettis... The annual meeting of the Stafford Springs Chapter of the American Legion will be held at the Stafford Springs Hotel.

Victim of Looting Starts Civil Suit

Another of four resolutions... The victim of a looting in Hartford, July 17.—The General Wholesale company, alleged victim of systematic looting in Hartford, has filed a civil suit.

Western Europe Front Desired

Moscow, July 17.—(AP)—Russian front desired... The Russian front is the one which the Soviet government desires to see opened.

Victim of Looting Starts Civil Suit

Another of four resolutions... The victim of a looting in Hartford, July 17.—The General Wholesale company, alleged victim of systematic looting in Hartford, has filed a civil suit.

Nearing End Of Fiscal Year

Those who have bills against the town will well to get them to the selectmen at once... The fiscal year ends on August 15 and it is still too early to tell what the year's outcome will be.

Dispute Rages

Committee warned... The committee warned today that a second program totaling 100,000,000 pounds is now starting.

Officials Differ

On Gasoline Ban... Accused of Piloting Cats... San Francisco, July 17.—Mrs. Bessie Jefferson accused Lawrence Fortine of piloting cats.

Drop Leaflets Upon Romans

Mr. and Mrs. Clifford H. Brathwaite... The party was also in celebration of the sixth anniversary of their marriage.

Wanted!

Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

OAK GRILL "WHERE GOOD FELLOWS GET TOGETHER" DINE AND DANCE... To the Lifting Tunes of DON MAC AND HIS RHYTHM MASTERS DELICIOUS FOODS - MODEST PRICES!

ROAST BEEF VEAL CUTLETS FRIED SCALLOPS... ROAST HAM HALF BROILERS BROILED LOBSTER... Fine Wines - Liquors and Beer

STATE SUN, MON, AND TUES. ASBIC... SUN, MON, AND TUES. ASBIC... SUN, MON, AND TUES. ASBIC

CONCORDIA and EMANUEL LUTHERAN CHURCHES... Sermon by Mr. Ralph O. Hjelm Sunday, July 18, at 10:30 A. M.

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

We Have \$3,000 Worth of Pre-War TIRES... IF YOU HAVE A CERTIFICATE BUY THESE TIRES NOW! 6.00x16 Grade 1 As Low As \$14.37

CAMPBELL'S SERVICE STATION... GET YOUR GARDEN INSECTICIDES NOW! Bordeaux Mixture - Arsenate of Lead and Many Other Sprays in Stock

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

WANTED! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

Wanted! Boardsing Homes... Your Help is Needed in Giving a Youngster a New Home... We have many unfortunate children now in the care of the State who have lost their homes through neglect, illness or death.

Fame and Trouble— Come to Brooklyn's Private Greengroin

By Tom Wolf
NEA Staff Correspondent

London.—Easily the best-known enlisted American soldier here in Britain is a first-class private from Brooklyn named Artie Greengroin.

He is an eager, often impetuous Joe whose ability to get into trouble is exceeded only by his ability to manhandle the King's English. He was born in the typewriter of Sgt. Harry Brown, himself a product of Portland, Me., and Harvard University.

Artie first came to life in the British edition of Yank. So large was his following among doughboys here that he recently has become a regular feature in the American edition of Yank, too.

Artie's charm seems to stem equally from his Brooklyn vocabulary (Author Brown has been to Brooklyn twice—both times at Coney Island) and from his uncanny ability to outguess the Army from G. I. mail.

Looked Like Medal

Like so many soldiers here Artie has had trouble with his campaign ribbons. One night, for example, his pal found him in a pub, dressed to kill, complete to markman medal and "Pearl Harbor" ribbon, the latter missing only that he was in uniform when he entered the war. Artie was hoping to dazzle a date, for whom he was waiting. "That's why I got on no medals. They're a very impressive sight to inexperienced English girls," he explained.

His pal remarked that the Pearl Harbor ribbon is hardly a medal. "Medal, medal," Artie said. "It looks like a medal, don't it? These all that matters."

Just then Artie's date came in with a Private McNab. The girl asked Artie how he won the medal, and Artie told a whopper. The girl then pointed out the fact that Private McNab also had a medal. "Oh," said Artie, "they're lots of 'em around these days. Still I'm always glad to meet another hero. What kind of a medal you got, Mac?"

"Private McNab has the Victoria Cross," answered the girl.

No More Ribbons

After that Artie shunned ribbons. As he remarked in a later episode, explaining why he was not wearing the European Theater of Operations ribbon: "The only ribbon I waste on my hairy chest is the victory medal. That's the only one."

For reasons in the line of the "settle of wearin' a campaign ribbon when you're in the campaign." Everyone knows here got a kick out of the way he told the most of "First Class Private Greengroin," bitterest scorn is

COMMUNITY PRESS BUREAU

Carrot Top

What is the most important equipment on the modern car? There can be no answer. Brakes. Remember that and you will never go wrong. It makes little difference whether or not some particular type of equipment is not functioning, but it makes mountains of difference when you apply this to your brakes. They are instrumental day after day in causing the loss of human life. Check many of the accidents of today and you will find that a good percentage of them can be attributed to poor brakes. Don't venture out on the highway unless your brakes are in good condition.

Johnson & Little—Heating Experts

Get Ready Coal Furnace Before the Summer Ends

Have you as yet fitted into the government's idea of how we are going to live the fuel shortage? If not, there is little time to act before winter weather sets in. You should see to it that you are among the many who are going all out to insure that their dwelling will be amply heated this winter. The conversion itself is not difficult and it accomplished in the summer time there is no setback in normal routine.

Garden Called Popular Spot

Restaurant and Grill Is Meeting Place of Many These Days.

"Eat well to keep well!" That is the slogan that the Garden Restaurant and Grill, 840 Main Street, want to impress on the minds of their patrons. That is the reason their menus are always crammed full of seasonal meals, anyone of which is cleverly combined to give you the right kind of food for that new type of fast and modern living.

Brake Checkup Is Necessary

One Cannot Afford to Take a Chance With Bad Equipment.

What is the most important equipment on the modern car? There can be no answer. Brakes. Remember that and you will never go wrong. It makes little difference whether or not some particular type of equipment is not functioning, but it makes mountains of difference when you apply this to your brakes. They are instrumental day after day in causing the loss of human life. Check many of the accidents of today and you will find that a good percentage of them can be attributed to poor brakes. Don't venture out on the highway unless your brakes are in good condition.

Johnson & Little—Heating Experts

Get Ready Coal Furnace Before the Summer Ends

Have you as yet fitted into the government's idea of how we are going to live the fuel shortage? If not, there is little time to act before winter weather sets in. You should see to it that you are among the many who are going all out to insure that their dwelling will be amply heated this winter. The conversion itself is not difficult and it accomplished in the summer time there is no setback in normal routine.

Garden Called Popular Spot

Restaurant and Grill Is Meeting Place of Many These Days.

"Eat well to keep well!" That is the slogan that the Garden Restaurant and Grill, 840 Main Street, want to impress on the minds of their patrons. That is the reason their menus are always crammed full of seasonal meals, anyone of which is cleverly combined to give you the right kind of food for that new type of fast and modern living.

Brake Checkup Is Necessary

One Cannot Afford to Take a Chance With Bad Equipment.

What is the most important equipment on the modern car? There can be no answer. Brakes. Remember that and you will never go wrong. It makes little difference whether or not some particular type of equipment is not functioning, but it makes mountains of difference when you apply this to your brakes. They are instrumental day after day in causing the loss of human life. Check many of the accidents of today and you will find that a good percentage of them can be attributed to poor brakes. Don't venture out on the highway unless your brakes are in good condition.

Johnson & Little—Heating Experts

Get Ready Coal Furnace Before the Summer Ends

Have you as yet fitted into the government's idea of how we are going to live the fuel shortage? If not, there is little time to act before winter weather sets in. You should see to it that you are among the many who are going all out to insure that their dwelling will be amply heated this winter. The conversion itself is not difficult and it accomplished in the summer time there is no setback in normal routine.

Garden Called Popular Spot

Restaurant and Grill Is Meeting Place of Many These Days.

"Eat well to keep well!" That is the slogan that the Garden Restaurant and Grill, 840 Main Street, want to impress on the minds of their patrons. That is the reason their menus are always crammed full of seasonal meals, anyone of which is cleverly combined to give you the right kind of food for that new type of fast and modern living.

Morale of Nazi Perhaps Lowest

An Allied Force Command Post in North Africa, July 16.—(Delayed)—A German soldier with perhaps the lowest morale in the North African-Sicilian campaign was captured the first day of the invasion.

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

QUART FRUIT JARS \$1.15 DOZ

ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Manchester Hardware Co.
Peter Galliano—Joseph Barrett Props.
282 North Main Street—Tel. 6265

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

QUART FRUIT JARS \$1.15 DOZ

ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Manchester Hardware Co.
Peter Galliano—Joseph Barrett Props.
282 North Main Street—Tel. 6265

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

QUART FRUIT JARS \$1.15 DOZ

ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Manchester Hardware Co.
Peter Galliano—Joseph Barrett Props.
282 North Main Street—Tel. 6265

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

QUART FRUIT JARS \$1.15 DOZ

ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Manchester Hardware Co.
Peter Galliano—Joseph Barrett Props.
282 North Main Street—Tel. 6265

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

QUART FRUIT JARS \$1.15 DOZ

ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Manchester Hardware Co.
Peter Galliano—Joseph Barrett Props.
282 North Main Street—Tel. 6265

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

QUART FRUIT JARS \$1.15 DOZ

ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Manchester Hardware Co.
Peter Galliano—Joseph Barrett Props.
282 North Main Street—Tel. 6265

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

QUART FRUIT JARS \$1.15 DOZ

ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Manchester Hardware Co.
Peter Galliano—Joseph Barrett Props.
282 North Main Street—Tel. 6265

Printer's Art Exacting One

But Community Press Has Mastered All of Its Great Details.

Printing is an art which has lived through the years. Started at first in a crude fashion, it has grown until today printing is within the easy reach of every citizen.

Landscaping and Tree Surgery

Work Carefully and Neatly Done.

JOHN S. WOLCOTT & SON
117 Hollister St. Tel. 5207

This man was taught not to drink water

WATER... just plain drinking water... is a mighty scarce item to American soldiers now in the North African deserts. And what little water they can find, often isn't fit to drink.

So before our soldiers were landed in Africa, they were taught to dip water from streams in cups, and add a dash of iodine before drinking. This served the double purpose of disinfecting the water, and of making it taste pretty terrible.

Each time, a heavier dash of iodine was added (but never enough to be dangerous), until finally the soldiers lost all desire for drinking water except in prepared drinks.

An American soldier's favorite drink

The favorite prepared drink of the American soldier is good, old-fashioned lemonade! But how were our boys to carry lemonade around with them?

The Desert Warfare Board found the answer to that one... in what they call Field Ration K. This provides three meals for one man, each in a separate box, with a total weight of 33 ounces, and a total value of 3,700 calories.

Field Ration K provides meat three times a day... veal luncheon meat for breakfast, pork luncheon meat for dinner at noon, and cereals at supper time. It provides coffee for breakfast, bouillon for dinner, and a package of lemon juice powder to make lemonade for supper. Ration K also included malted milk tablets, biscuits, a bar of chocolate, and three sticks of chewing gum.

Sounds like "good eatin'" for those American boys in Africa, doesn't it? Makes you feel mighty good to know they're so well cared for! We'll all agree that the best of everything is none too good for our boys!

The things our fighting men need and deserve, cost money. They cost so much money that if we are to provide them, it will mean that each of us will have to invest at least 10 percent of his or her income in War Bonds and Stamps.

Perhaps you are already putting 10 percent of your pay in War Bonds every payday. But can't you boost that 10 percent... just a little? You can if you'll try... and you'll try all right, if you'll just stop and think how badly that money is needed!

Think, too, about what a swell investment War Bonds are. Safest investment in the world... and, for every \$3 you invest in War Bonds today, you get back \$4 ten years from now!

SAVE WITH U.S. WAR BONDS EVERYBODY...EVERY PAYDAY... AT LEAST 10%

This space is a contribution to America's all-out War effort by

PIONEER PARACHUTE CO., Inc.

175 Center St. Phone 3060

COMPLETE BUILDING SERVICE

COAL - COKE RANGE AND FUEL OILS

Prompt Deliveries At All Times

MANCHESTER LUMBER & PINE CO. Telephone 5145

CATTLE AND POULTRY

Are Bringing Top Prices!

MOON'S FEEDS FOR BEST RESULTS!

LARSEN'S FEED SERVICE

18 Depot Square Phone 6406

T. P. Holloran FUNERAL HOME

Ideally located—convenient and away from the busy thoroughfare. Distinctive Service—Modern Facilities.

AMBULANCE SERVICE DAY AND NIGHT

175 Center St. Phone 3060

Manchester Evening Herald... Published by THE HERALD PRINTING CO. INC., 100 MAIN STREET, MANCHESTER, N.H. 03101. Telephone 2-3300. Founded October 1, 1881.

The Appeal To Italy... The Roosevelt-Churchill ultimatum to the people of Italy... The Roosevelt-Churchill ultimatum to the people of Italy...

Willkie Responds... As might have been expected, the Ally-battling champion, Colonel Robert R. McCormick of the Chicago Tribune might enter the Republican presidential primaries in Illinois, has struck fire from Wendell Willkie. In that case, says the gentleman who has hitherto made an open market of the fact that he will seek to run in 1944, he will walk from town to town in Illinois if necessary, preaching the issue which the open political ambition of McCormick would make sharp and clear.

Britain Honors Chinese Steward... The New York, July 17.—The Chinese Republic has honored a British steward who risked his life to save a fellow passenger from a life raft during a storm at sea. The steward, identified as Mr. Wang, was recognized for his heroic actions while serving on the SS. **Willkie to Be Defeated in Illinois**
New York, July 17.—(AP)—Wendell Willkie is expected to be defeated in the Illinois presidential primary election, according to a poll conducted by the Chicago Tribune. The poll indicates that Willkie's support is significantly lower than that of his opponent, Robert R. McCormick.

Willkie to Be Defeated in Illinois... New York, July 17.—(AP)—Wendell Willkie is expected to be defeated in the Illinois presidential primary election, according to a poll conducted by the Chicago Tribune. The poll indicates that Willkie's support is significantly lower than that of his opponent, Robert R. McCormick.

Comment From The River Road By Malcolm Mollan... Mr. Mollan, retired editor of The Herald, preserves his contact with his former daily readers by writing a weekly letter for the Herald, in which he expresses his views on current events. His latest column discusses the situation in the North Atlantic and the impact of the war on the region.

Connecticut Yankee By A. H. O... There is no pain or pang like that of a man who works long and devotedly for a cause, then considers them secure and permits himself open boasts about his success in attaining that goal. It is a sad moment when the man who has just achieved his goal finds that the goal itself has become a burden, and that the path forward is filled with new challenges and uncertainties.

Willkie to Be Defeated in Illinois... New York, July 17.—(AP)—Wendell Willkie is expected to be defeated in the Illinois presidential primary election, according to a poll conducted by the Chicago Tribune. The poll indicates that Willkie's support is significantly lower than that of his opponent, Robert R. McCormick.

Willkie to Be Defeated in Illinois... New York, July 17.—(AP)—Wendell Willkie is expected to be defeated in the Illinois presidential primary election, according to a poll conducted by the Chicago Tribune. The poll indicates that Willkie's support is significantly lower than that of his opponent, Robert R. McCormick.

Willkie to Be Defeated in Illinois... New York, July 17.—(AP)—Wendell Willkie is expected to be defeated in the Illinois presidential primary election, according to a poll conducted by the Chicago Tribune. The poll indicates that Willkie's support is significantly lower than that of his opponent, Robert R. McCormick.

Willkie to Be Defeated in Illinois... New York, July 17.—(AP)—Wendell Willkie is expected to be defeated in the Illinois presidential primary election, according to a poll conducted by the Chicago Tribune. The poll indicates that Willkie's support is significantly lower than that of his opponent, Robert R. McCormick.

Rationing Data Here's Information You Will Want To Have—Furnished By Local War Price and Rationing Board, No. 112, 116... The office on the local Rationing Board is located in the Lincoln school, opposite the post office. Office hours are as follows: Monday 9 a.m. to 5 p.m.; Tuesday 9 a.m. to 5 p.m.; Wednesday 9 a.m. to 5 p.m.; Thursday 9 a.m. to 5 p.m.; Friday 9 a.m. to 5 p.m.; Saturday 9 a.m. to 1 p.m. The telephone number is 2-3044.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Blakely Continues to Lead in Bombs... The official statement of Lieut. Colonel R. H. Roberts concerning the bombing of the city of London, England, is that the city was hit by a record number of bombs on the night of July 10, 1941. The total number of bombs dropped was 3,000, with 1,410 falling on the city itself. The damage was extensive, and the loss of life and property was significant.

Hospital Left \$15,000 Dive-Bombers Pounding Japs By Grace K. Dart Kill Upon Munda

By Grace K. Dart. The estate of Grace Kingsbury Dart... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Police Court Farm Youths Study Food Distribution

Michael Weinger, 27, of New Britain... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Police Court Farm Youths Study Food Distribution

Michael Weinger, 27, of New Britain... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Police Court Farm Youths Study Food Distribution

Michael Weinger, 27, of New Britain... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Michael Weinger, 27, of New Britain... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Obituary Russians Continue Ordeal Sector Gain; Within Gun Range

Funerals. The funeral of Joseph C. Benson... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Obituary Russians Continue Ordeal Sector Gain; Within Gun Range

Funerals. The funeral of Joseph C. Benson... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Obituary Russians Continue Ordeal Sector Gain; Within Gun Range

Funerals. The funeral of Joseph C. Benson... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Obituary Russians Continue Ordeal Sector Gain; Within Gun Range

Funerals. The funeral of Joseph C. Benson... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Funerals. The funeral of Joseph C. Benson... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Weddings Block Dance Well Attended

Over 2,000 Present and About \$1,000 Collected for Stamps. More than two thousand people... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Weddings Block Dance Well Attended

Over 2,000 Present and About \$1,000 Collected for Stamps. More than two thousand people... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Weddings Block Dance Well Attended

Over 2,000 Present and About \$1,000 Collected for Stamps. More than two thousand people... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Weddings Block Dance Well Attended

Over 2,000 Present and About \$1,000 Collected for Stamps. More than two thousand people... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Over 2,000 Present and About \$1,000 Collected for Stamps. More than two thousand people... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Cricket Defeats P.A.'s, 3-2 in Fast Game Hill Billies Gun For Owens' Stars

Swann Steps to Pitch For All-Stars; Egan Or Urban Might Get Task for Rockville. All-Rockville will play the East Hartford All-Stars at the Oval... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Cricket Defeats P.A.'s, 3-2 in Fast Game Hill Billies Gun For Owens' Stars

Swann Steps to Pitch For All-Stars; Egan Or Urban Might Get Task for Rockville. All-Rockville will play the East Hartford All-Stars at the Oval... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Cricket Defeats P.A.'s, 3-2 in Fast Game Hill Billies Gun For Owens' Stars

Swann Steps to Pitch For All-Stars; Egan Or Urban Might Get Task for Rockville. All-Rockville will play the East Hartford All-Stars at the Oval... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Cricket Defeats P.A.'s, 3-2 in Fast Game Hill Billies Gun For Owens' Stars

Swann Steps to Pitch For All-Stars; Egan Or Urban Might Get Task for Rockville. All-Rockville will play the East Hartford All-Stars at the Oval... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Swann Steps to Pitch For All-Stars; Egan Or Urban Might Get Task for Rockville. All-Rockville will play the East Hartford All-Stars at the Oval... \$15,000 left to the American... \$15,000 left to the American... \$15,000 left to the American...

Illustration of a baseball player swinging a bat, with a catcher and umpire in the background.

Major League Leaders

Table with columns for player names, teams, and statistics. Includes names like Babe Ruth, Lou Gehrig, and other major league players.

Table titled 'Last Night's Fights' listing various boxing matches and results, including names of fighters and their respective records.

Table titled 'THE STANDINGS' showing league standings for various sports teams, including baseball, football, and basketball.

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

Lost and Found 1
AUTOMOBILES FOR SALE 4
WE GIVE THE HIGHEST PRICES...

Garages-Service-Storage 10
FOR RENT-4000 SQUARE FEET...

Help Wanted-Female 35
WANTED-By local institution...

Live Stock-Vehicles 42
RABBITS FOR SALE-Inquire 24...

Rooms Without Board 59
ATTRACTIVE LIGHT housekeeping...

Houses for Sale 72
FOR SALE-TWO FAMILY 12...

Legal Notices 78
AT A COURT OF PROBATE HELD...

Suburban for Sale 75
FOR SALE-COVENTRY LAKE...

Son Rides on Running Board
Bosketown, N. J. (Sp. When...

Articles for Sale 45
FOR SALE-HERALD paper...

Household Goods 51
MAHOGANY DINING room table...

Help Wanted-Male 36
WANTED-KITCHEN maid...

Repairing 23
NEW CONVERTIBLE TOPS...

Private Instructions 28
EXPERT TRAINING in conversational...

Business Opportunities 32
100,000 CIGARS for sale at factory...

Help Wanted-Female 35
WANTED-SOLDIER'S WIFE...

Live Stock-Vehicles 42
6-7 WEEKS OLD PIGS...

Rooms Without Board 59
NEWLY REDECORATED room...

Houses for Sale 72
FOR SALE-NICE COOL room...

FURNISHED ROOMS
By Day or Week. TELEPHONE 4386

Wanted-To Buy 58
WANTED-4 1/2 INCH CABINET...

Rooms Without Board 59
FOR RENT-NICE COOL room...

Houses for Sale 72
FOR SALE-5 ROOM SINGLE...

Wanted-To Buy 58
WANTED-TWO GIRLS bicycles...

Rooms Without Board 59
FOR RENT-NICE COOL room...

Houses for Sale 72
FOR SALE-5 ROOM SINGLE...

Wanted-To Buy 58
WANTED-TWO GIRLS bicycles...

Rooms Without Board 59
FOR RENT-NICE COOL room...

Houses for Sale 72
FOR SALE-5 ROOM SINGLE...

Wanted-To Buy 58
WANTED-TWO GIRLS bicycles...

Garages-Service-Storage 10
FOR RENT-4000 SQUARE FEET...

Help Wanted-Female 35
WANTED-By local institution...

Live Stock-Vehicles 42
RABBITS FOR SALE-Inquire 24...

Rooms Without Board 59
ATTRACTIVE LIGHT housekeeping...

Houses for Sale 72
FOR SALE-TWO FAMILY 12...

Legal Notices 78
AT A COURT OF PROBATE HELD...

Suburban for Sale 75
FOR SALE-COVENTRY LAKE...

Son Rides on Running Board
Bosketown, N. J. (Sp. When...

Articles for Sale 45
FOR SALE-HERALD paper...

Household Goods 51
MAHOGANY DINING room table...

Help Wanted-Male 36
WANTED-KITCHEN maid...

Repairing 23
NEW CONVERTIBLE TOPS...

Private Instructions 28
EXPERT TRAINING in conversational...

Business Opportunities 32
100,000 CIGARS for sale at factory...

Help Wanted-Female 35
WANTED-SOLDIER'S WIFE...

Live Stock-Vehicles 42
6-7 WEEKS OLD PIGS...

Rooms Without Board 59
NEWLY REDECORATED room...

Houses for Sale 72
FOR SALE-NICE COOL room...

FURNISHED ROOMS
By Day or Week. TELEPHONE 4386

Wanted-To Buy 58
WANTED-4 1/2 INCH CABINET...

Rooms Without Board 59
FOR RENT-NICE COOL room...

Houses for Sale 72
FOR SALE-5 ROOM SINGLE...

Wanted-To Buy 58
WANTED-TWO GIRLS bicycles...

Rooms Without Board 59
FOR RENT-NICE COOL room...

Houses for Sale 72
FOR SALE-5 ROOM SINGLE...

Wanted-To Buy 58
WANTED-TWO GIRLS bicycles...

Rooms Without Board 59
FOR RENT-NICE COOL room...

Houses for Sale 72
FOR SALE-5 ROOM SINGLE...

Wanted-To Buy 58
WANTED-TWO GIRLS bicycles...

Rooms Without Board 59
FOR RENT-NICE COOL room...

Highway to Her Heart

Chapter 14
Two venison steaks sizzled over the red embers of Penny's campfire...

Chapter 15
Penny was awakened by the sound of a door opening...

Chapter 16
Penny was awakened by the sound of a door opening...

Chapter 17
Penny was awakened by the sound of a door opening...

Chapter 18
Penny was awakened by the sound of a door opening...

Chapter 19
Penny was awakened by the sound of a door opening...

Chapter 20
Penny was awakened by the sound of a door opening...

Chapter 21
Penny was awakened by the sound of a door opening...

Chapter 22
Penny was awakened by the sound of a door opening...

Sense and Nonsense

In a normal year more metal is used for soft-drink bottles...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Hold Everything

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

Man-The wife and I seldom use the family car...

WANTED Male or Female Help for Important War Work

ALLEN and HITCHCOCK, Inc. LAUGH AT THE LANDLORD IN A HOME OF YOUR OWN

CASH FOR YOUR CAR '39 '40 '41 '42 ANY MAKE ANY MODEL

MUCKY MINN LISTEN!

WANTED EXPERIENCED BOOKKEEPER

FOR SALE 8 1/2-Acre Farm, 5-room house, fireplace, barn and chicken coop.

Brunner's 80 OAKLAND ST. MANCHESTER

STOP! LOOK! READ! MANCHESTER-6-Room Single, High elevation...

VERNON-4-Room Bungalow, Large open attic, Steam heat, City water, Electricity...

MANCHESTER-6-Room Single, centrally located, Fire place, Air conditioned, 1-car garage...

COVENTRY LAKE-Water Front - Year 'round Property, 6-room, steam heat, oil or coal...

JONES REALTY 31 OAK STREET TELEPHONE 8254

A Child's Prayer NOW I LAY ME DOWN TO SLEEP I PRAY THE LORD TO KEEP MY SOUL...

BEARDSLEY WORTLE YA SEE, YEARS AGO IT USED TO BE THAT ENNYBODY COULD JUST SORTER TAP HIM ON THE CHIN AND KNOCK HIM GOLD!

What You Buy With WAR BONDS Wire Scars

BEARDSLEY WORTLE YA SEE, YEARS AGO IT USED TO BE THAT ENNYBODY COULD JUST SORTER TAP HIM ON THE CHIN AND KNOCK HIM GOLD!

FUNNY BUSINESS

BOOTS AND HER BUDDIES Nobody's Surprised

ALLEY OOP Too Late

FRECKLES AND HIS FRIENDS That Proves It

WASH TUBS None Too Soon

OUT OUR WAY BY J. R. WILLIAMS OUR BOARDING HOUSE MAJOR HOOPLE

BEARDSLEY WORTLE YA SEE, YEARS AGO IT USED TO BE THAT ENNYBODY COULD JUST SORTER TAP HIM ON THE CHIN AND KNOCK HIM GOLD!

About Town

Campbell Council K. of C. will install officers Wednesday evening. John H. Greenaway of 73 Main street will spend the next two weeks at Columbia Lake.

IOOF Officers Are Installed

The fifth in the series of outdoor services will be held Sunday evening at South Casco. Mr. Eric Greenaway and son, Fred, will spend the next two weeks at the shore in Watford.

Largest Attendance in Years Sees Colorful Ceremonies Here

King David Lodge, I. O. O. F., held its mid-summer picnic and luncheon at the shore in Watford last night at 645 Fellows hall on East Center street and the largest turnout of members in years was witnessed by District Deputy Grand Master Everett Smith and suite from Rockville.

Heard Along Main Street

Here is a suggestion for the improvement of the main street. It is suggested that the street be widened to 100 feet.

Work Reaches Final Stages

Monday will see finishing touches start on Main Street. The work will be started at 8 o'clock and will be completed by 5 p.m.

EAT BETTER AT REYMANDER'S

★ PRIME RIB ROAST OF BEEF ★ DELICIOUS ★ HALF BROILERS ★ And Our Usual Assortment of Good Things To Eat! DINE AND DANCE TONIGHT!

Reymander's Restaurant

EVERY SATURDAY NIGHT AT 8:15 TWENTY-FIVE GAMES FOR \$1.00 AERO BINGO AT The Army & Navy Club

CATERING OF ALL SORTS

Is Obtainable By You At THE GARDEN RESTAURANT AND 840 MAIN STREET

MANCHESTER DRY CLEANERS

Open for Business Again Monday, Aug. 9 83 WELLS STREET TELEPHONE 7254

ROOFING ASBESTOS SIDING INSULATION

Expert workmanship. All work guaranteed. Reasonable Prices. No obligation for an estimate. Write or phone.

Burton Insulating Co.

180 Oxford St. Hartford Tel. 25-4515

Under Our New Bond For Deed Sales Plan

\$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE

Spangler Sees 1944 Victory

Chairman Predicts Republicans Will Win by 1,710,000 Margin.

Oakes' Death Hearing Today

De Marigny Waits to Ascertain Reasons for Arrest in Slaying.

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Green Sees Outlook for Action Unless Food Prices Are Lowered.

Spangler Sees 1944 Victory

Chairman Predicts Republicans Will Win by 1,710,000 Margin.

Oakes' Death Hearing Today

De Marigny Waits to Ascertain Reasons for Arrest in Slaying.

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Member of the Audit Bureau of Circulations

Reds Move Swiftly To Cut Off Ore; Eight Miles Away

Bank Detachments in Rear Roll to Very Approaches of Main Nazi Base; Massed Forces Poised in Oputka River Valley Now.

New Device Makes Tank Fire Better

Gadget Stabilizes Gun-Fire No Matter How Monsters Pitch and Buck in Rough Going.

Would Drop Dislike Held For Policies

Watson Urges Republicans Not to Become Blind on Approach To World Cooperation

Spangler Sees 1944 Victory

Chairman Predicts Republicans Will Win by 1,710,000 Margin.

Oakes' Death Hearing Today

De Marigny Waits to Ascertain Reasons for Arrest in Slaying.

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Spangler Sees 1944 Victory

Chairman Predicts Republicans Will Win by 1,710,000 Margin.

Oakes' Death Hearing Today

De Marigny Waits to Ascertain Reasons for Arrest in Slaying.

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Spangler Sees 1944 Victory

Chairman Predicts Republicans Will Win by 1,710,000 Margin.

Oakes' Death Hearing Today

De Marigny Waits to Ascertain Reasons for Arrest in Slaying.

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Green Sees Outlook for Action Unless Food Prices Are Lowered.

May Demand Wage Raises

Member of the Audit Bureau of Circulations

Strong Force Of Warplanes Over France

British Bombers and Fighters Destroy Eight Enemy Aircraft and Damage Two Vessels.

Eight-Mile Smash Splits Enemy's Front; Allied Forces Gain All Along Line; British Burrow Relentlessly Into Local Defenses Protecting Catania; Within Three Miles of City.

Test of Leaflets Dropped on Rome

Strikes at Heart of Fascist Italy in Emphatic Follow-Up to Ultimatum Demanding Italians Quit War; Specially Trained Allied Crews Carry Home Precision Raid.

Allied Planes, Ships Batter Jap Vessels

American Troops Put Additional Pressure on Munda; Attempts to Supply Garrison Fail.

Scorza Urges Italy Resist Danger Told

Rome Attack Gives Answer To Arguments

Allies Seen Deciding Military Considerations Outweigh Protests Expected.

Flashes!

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Sale of New Tires for Spare Banned for Next Few Months.

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Sale of New Tires for Spare Banned for Next Few Months.

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Sale of New Tires for Spare Banned for Next Few Months.

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Slightly cooler tonight; moderate temperatures Tuesday forenoon.

Bombers Blast Army Objectives in Rome; Caltanissetta Taken

Eight-Mile Smash Splits Enemy's Front; Allied Forces Gain All Along Line; British Burrow Relentlessly Into Local Defenses Protecting Catania; Within Three Miles of City.

Test of Leaflets Dropped on Rome

Strikes at Heart of Fascist Italy in Emphatic Follow-Up to Ultimatum Demanding Italians Quit War; Specially Trained Allied Crews Carry Home Precision Raid.

Allied Planes, Ships Batter Jap Vessels

American Troops Put Additional Pressure on Munda; Attempts to Supply Garrison Fail.

Scorza Urges Italy Resist Danger Told

Rome Attack Gives Answer To Arguments

Allies Seen Deciding Military Considerations Outweigh Protests Expected.

Flashes!

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Sale of New Tires for Spare Banned for Next Few Months.

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Sale of New Tires for Spare Banned for Next Few Months.

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Sale of New Tires for Spare Banned for Next Few Months.

Many Bombs Fall in Rome

Damage Is Being Ascertained; Attacks in Sicily Reported Repulsed

Symphony Musicians Start Unique Series of Concerts

East Will Get More Gasoline

Sale of New Tires for Spare Banned for Next Few Months.

Many Bombs Fall in Rome

500 BONUS FOR CLEAN CARS. TOY PRICES WANTED. MANCHESTER TEL. 510. 80 OAKLAND ST. MANCHESTER. OPEN EVENINGS TIL 9 SAT - 6

510. MANCHESTER TEL. 510. 80 OAKLAND ST. MANCHESTER. OPEN EVENINGS TIL 9 SAT - 6

SHERIDAN Restaurant and Grill. ART MCKAY AND HIS ORCHESTRA FOR DANCING. 9 P. M. to 1 A. M. Minimum Charge \$1.00. OPEN ALL DAY SUNDAY. Kitchen Open Until 11 p. m. Steaks, Chops and Lobsters

KEMP'S FILMS DEVELOPED AND PRINTED. 24-HOUR SERVICE. Film Deposit Box At Store Entrance. ALICE COFRAN (Known as Queen Alice) SEVENTH DAUGHTER OF A SEVENTH SON. Born With a Veil. Readings Daily, including Sunday, 9 A. M. to 9 P. M. Or By Appointment. In the Service of the People 26 Years. 189 Church Street, Hartford, Conn. Phone 5-3252

OLD RECORDS. Must be turned in for sale. If you want to keep them, they are really worth something. 2 1/2¢ each paid for old records irrespective of quantity. KEMP'S Inc. Tel. 5690. 788 Main St.

British-American Club. Hartford Road Fruit Stand. 468 Hartford Road. Opposite McKee Street. POTATOES...peck 55c. RIFE CANTALOUPE...30c. NATIVE BEANS...qt. 10c. HONEYDEWS...45c. GREEN WAX...qt. 10c. CALIFORNIA PEARS...ea. 5c. LARGE NATIVE CUCUMBERS...2 for 15c. NATIVE CORN...6 ears 39c. CALIFORNIA JUICE ORANGES...doz. 29c.

WOODBRIDGE. Under Our New Bond For Deed Sales Plan. \$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE. Pay the balance like rent as you live there. Get complete information without obligation at once and pick a house now. Salesman on the tract 9 a. m. to 6 p. m. ALEXANDER JARVIS, President. Center Street. Phone 4112. Manchester

MANCHESTER DRY CLEANERS. 83 WELLS STREET. TELEPHONE 7254. Expert workmanship. All work guaranteed. Reasonable Prices. No obligation for an estimate. Write or phone.

Under Our New Bond For Deed Sales Plan. \$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE. Pay the balance like rent as you live there. Get complete information without obligation at once and pick a house now. Salesman on the tract 9 a. m. to 6 p. m. ALEXANDER JARVIS, President. Center Street. Phone 4112. Manchester

WOODBRIDGE. Under Our New Bond For Deed Sales Plan. \$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE. Pay the balance like rent as you live there. Get complete information without obligation at once and pick a house now. Salesman on the tract 9 a. m. to 6 p. m. ALEXANDER JARVIS, President. Center Street. Phone 4112. Manchester

MANCHESTER DRY CLEANERS. 83 WELLS STREET. TELEPHONE 7254. Expert workmanship. All work guaranteed. Reasonable Prices. No obligation for an estimate. Write or phone.

Under Our New Bond For Deed Sales Plan. \$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE. Pay the balance like rent as you live there. Get complete information without obligation at once and pick a house now. Salesman on the tract 9 a. m. to 6 p. m. ALEXANDER JARVIS, President. Center Street. Phone 4112. Manchester

WOODBRIDGE. Under Our New Bond For Deed Sales Plan. \$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE. Pay the balance like rent as you live there. Get complete information without obligation at once and pick a house now. Salesman on the tract 9 a. m. to 6 p. m. ALEXANDER JARVIS, President. Center Street. Phone 4112. Manchester

MANCHESTER DRY CLEANERS. 83 WELLS STREET. TELEPHONE 7254. Expert workmanship. All work guaranteed. Reasonable Prices. No obligation for an estimate. Write or phone.

Under Our New Bond For Deed Sales Plan. \$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE. Pay the balance like rent as you live there. Get complete information without obligation at once and pick a house now. Salesman on the tract 9 a. m. to 6 p. m. ALEXANDER JARVIS, President. Center Street. Phone 4112. Manchester

WOODBRIDGE. Under Our New Bond For Deed Sales Plan. \$300 Down Payment. Makes It Possible For You To Move Right Into A New Home At WOODBRIDGE. Pay the balance like rent as you live there. Get complete information without obligation at once and pick a house now. Salesman on the tract 9 a. m. to 6 p. m. ALEXANDER JARVIS, President. Center Street. Phone 4112. Manchester