

Average Daily Circulation For the Month of July, 1943 8,229

Manchester Evening Herald

Manchester—A City of Village Charm

(TEN PAGES)

PRICE THREE CENTS

About Town

Patrick John Boland, seaman, second class, son of Mr. and Mrs. Fred Boland, of 20 Ford street, has been granted leave following completion of his basic training at the Naval Training Station, Hampton, N. Y.

DEMANDS FOR COAL

Involve Transportation As long as you keep an adequate supply of coal or coke on hand, you need not have a headache in transporting coal or coke.

FIREPLACE COAL

SEAMAN FUEL & SUPPLY CO. Successors to Seaman Coal Co. and Pola Coal Co.

PINEHURST

Thursday, August 19th. Now in... Pure Maple Syrup Gallons Molasses Gallons Sweet Relish Gallons Pickles Gallons Cider Vinegar Gallons White Vinegar

SPECIAL!

Pints Vanilla \$2.69 5 Lbs. Honey \$1.75 2 Lbs. Honey \$1.45 2 Lbs. Peter Pan Peanut Butter \$1.45 Large Size Blue Label Kero \$1.50

HOUSEHOLD SUPPLIES

Good Quality BROOMS... \$1.15 and \$1.35 each. Save Money and Points! Braunschweiger Liverwurst Only 4 Points. Special At 39c pound Sliced or Piece.

FRESH PINEHURST FISH

Filet of Sole, Small Mackerel, Steak Potatoes and Cod Chowder Cakes

COME TO PINEHURST FOR STRICTLY FRESH EGGS

Fresh Fruit including Apricots, Ripe Honeydews and Cantaloupes, Gravenstein Apples, peaches and Oranges.

Clearance

Of Our Balance Of Stock Of ICE REFRIGERATORS

Reduced Prices Now Prevail. Buy At Substantial Savings.

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

Need 19 Men In Police Dept.

Board Favors Increase Because of More People, Larger Territory. The usual motion presented at the annual Town Meeting to name not more than 20 men to the Police Department will not be changed this year. The department will be increased by four members, if the recommendation of the Police Board is carried, making the number 19.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup, 25c jar Applesauce Can 13c

Chocolate Syrup

in Gallon Jugs, \$1.75 All Kinds of Macaroni, Spaghetti and Elbows 25c pound

Large 126 Size Oranges Doz. 69c

Extra Large 310 Size Lemons Doz. 59c

36" Fine Wale orduroy

WOOL and COTTON CREPE

Smart plain colors for women's and children's wear. Navy, brown, black, green, aqua, Copen blue, tan, and medium tan.

SPUN RAYON SERGE

Five smart Fall shades: Navy, red, brown, green, and deep blue. 69¢ yd.

Buy U. S. War Bonds and Stamps

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

Manchester Date Book

Thursday, Aug. 19. Zoning Board of Appeals Municipal building. Sunday, Sept. 5. 3:30 p. m.—Bong rental at Center church. Pupils of Mrs. Charles York.

State Guards Hear Lecture

Members of Local Companies Hear Talks on Military Topics. A flying squadron of instructors of the First Service Command Tactical School, Sturbridge, Mass., including Captains J. V. Pearson and Edwin Case, lectured on "Communications and Signaling and Patroling" last night in the Lincoln school before 75 members of Company G and H, State Guard of this town and the Rockville Guards, State Guard Reserve unit of Rockville.

Public Records

Warranted Deeds. Sherwood G. Rowers to George J. and Hazel I. Snow, land on Woodbridge street. Homes Inc. to James Clifford, east end of lot 16, Edgemont tract on West Center street.

Police Court

A conviction was ordered this morning in the case of Gunnar Rosenblad of Deer River, charged with non-support of his wife and children. The sentence was 30 days in jail, suspended on consideration that Rosenblad pay \$12 a week to the support of his family.

HALE'S SELF SERVE

The Original in New England! For Thursday: Sugar 10 Lbs. 67c Coffee Lb. 34c

USE TOOTSIE

Add it to the children's milk to encourage their use of milk. It's rich in vitamins and good for them. Pound jar 55c Whole Apples in Heavy Cherry Syrup,

Work Started On Apartments

Nine buildings to be erected to house 100 families. Work started this morning on the erecting of the garden apartments on the west side of State street between St. James and Forest streets. Permits were issued a week ago by Building Inspector Chambers for the erection of the nine units at a cost of \$140,000.

Marine "Cruiser" Returns Safely

With abaggy hair and beard, the Marine "cruiser" returned safely to the harbor after a 10-day voyage. The vessel, the USS "Cruiser", was seen by the harbor guard at 10 o'clock.

May Be Way Of Averting Coal Strike

Who? The WPA President John L. Lewis and his Policy Committee announced their intention to meet with the coal operators on Oct. 31. They said it would "automatically terminate" if the mines were turned back to their owners sooner.

Named to Ponder Draft Matters

Hartford, Aug. 19.—Gov. Baldwin today appointed a five member committee to consider the proposed reclassification and determination for all state employees.

Urges Religion Not Be Offended

Cleveland, Aug. 18.—The temporary civil administration of Italy ordered that Italian peoples in Allied-occupied territories should be entrained to persons unopposed to Italian religious views.

Japanese Repulsed In First Attempt To Retake Island

Hartford, Aug. 19.—A ruling issued yesterday by Attorney General Francis B. Biddle held that the State Board of Mediation and Arbitration had the authority to interpret and apply employment contracts.

Option Taken For Mansion

Hartford, Aug. 19.—Striking employees of the Crown Corset Co. who are members of the International Ladies Garment Workers union continued to picket the Federal street plant today.

Accidental Death Finding Is Given

Bridgeport, Aug. 18.—Declaring that it is unfortunate that youthful bicycle riders are not taught the proper measures, Commissioner E. Steiner today issued an advisory decision finding in the case of Frederick Pratt, Jr.

Conversion Bids Sought

Hartford, Aug. 19.—Computer Fred R. Zeller advertised today for conversion bids for the conversion of the Hartford Training school, one of the city's largest institutions, from oil to coal.

The Poet's Column

A Soldier's Poem Mrs. Rocco C. Tross of 77 Birch street has received a poem from the poet, Robert Frost, for a training camp in the South. The poem follows: "Do not like this Army life I'd rather be with my darling wife But if all the boys would be like me I'd never gain the victory."

Mounting Air Losses Show More Gains

Africa to attack German air bases near Matruh. Do these figures mean that Allied losses are approaching the "allowable" rate at which bombing operations can be sustained? Do they mean that German opposition is increasing or that the Germans are more effective?

Stove Rationing To Begin Aug. 24

Washington, Aug. 19.—Nazi rationing of coal and wood heating stoves in 22 states and the District of Columbia. Consumers wanting to obtain a rationed stove must obtain a certificate from their War Price and Rationing Board, OPA said, and dealers are required to secure the ration from purchasers starting Aug. 24.

War Scholarships Planned at Tufts

Medford, Mass., Aug. 19.—The announcement of special war scholarships for outstanding civilian men and women students planning a college course was made today by President Leonard Carver of Tufts College, Medford, Mass. A number of these scholarships will be awarded on the basis of academic achievement and extra-curricular records, and will be assigned to students who begin their college course in November, 1943, or March, 1944.

Get New Gas Coupons Now

Hartford, Aug. 19.—Holders of the book-type "B" and "C" gasoline ration coupons which became invalid August 31 were advised to apply to the State OPA "to make good" on their ration coupons. In making the exchange, the OPA pointed out that local War Price and Rationing Board will handle the exchange in Connecticut.

Steepest for five minutes for full strength and flavor

"US SHIP TEA" Steepest for five minutes for full strength and flavor. Careless, the 7th Column, is a deadly enemy that can kill or injure you and your family. Your only effective weapon is caution.

Annual Pet Show To Be Tonight

The annual Pet and Dog Show will be held this evening at 7 o'clock sharp at the Nathan Hale Playground. Playground supervisors Miss Christine Sweeney and Peter Vendrillo will be in charge of the event. All contestants must be present with their entries at 8:30 a year and third grade certificate at 8:45 a year.

Active Again

Several Nazi Escort Vessels Damaged. London, Aug. 19.—Four British motor torpedo-boats attacked a German convoy off the Dutch coast early this morning and severely damaged two of them. The British radio said today.

Assets Third of Allied Troops Casualties

By The Associated Press. The German high command asserted today that about one-third of the Allied troops engaged in the Sicilian campaign had been killed or wounded. It was interpreted as suggesting a plan for help.

Father Saves Boy When Home Burns

Hendon, Aug. 19.—A five-year-old boy set fire to his home while playing with matches last night and was rescued by his father from the burning house where he looked himself when flames engulfed the room where he had been playing.

Yank Ships Shell Italian Mainland; Fliers Pound Axis

Without confirmation from Allied authorities, the enemy bulletin continued: "Sixty-one transports, 100 cargo ships, 200 auxiliary vessels, as well as one cruiser, seven destroyers, three submarines and numerous motor gunboats and minor war vessels."

Five Soldiers Hurt in Action

Washington, Aug. 19.—The War department today made public a list of 70 additional American soldiers wounded in action in the various theaters of war, including 12 New Englanders. The wounded included: Pacific Southwest Pacific Area: Connecticut: One: Charles Charanau, father, 634 Park street, Hartford.

Lighting Expert In Regional Post

Hartford, Aug. 19.—State War Administrator Harold F. Woodcock announced today that Richard B. Sturtevant, a consulting illuminating engineering consultant for the Connecticut State Office, has been appointed by National OED Director James M. Landis to serve as a civilian lighting expert under the terms of the appointment. Mr. Sturtevant will be serving during the emergency with the protection branch of the blackout unit of the Connecticut Civilian Defense at Boston, Mass.

Stabilization Plan Is Credited with Reduction of Turnover

Hartford, Aug. 19.—Labor stabilization agreements have resulted in a sharp diminution in labor turnover throughout the State. Absenteeism, according to William J. Fitzgerald, announced today on the basis of reports from 18 field offices of the United States Employment Service, although some offices reported increased applications for certificates of availability due to transportation difficulties and a wish to find work nearer home.

Will Inform Stalin

Without confirmation from Allied authorities, the enemy bulletin continued: "Sixty-one transports, 100 cargo ships, 200 auxiliary vessels, as well as one cruiser, seven destroyers, three submarines and numerous motor gunboats and minor war vessels."

Will Discuss War Experiences

Torrington, Aug. 19.—Col. Ernest E. Novoy is spending a two-day leave with his family here from the 18th Air Corps of the Army of the United States in the Pacific war zone.

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

Wants to See The Fire Department in Action

WANT TO SEE THE FIRE DEPARTMENT IN ACTION? SPONTANEOUS COMBUSTION THEY CALL IT! LET'S GO!

</

Tropical Storm Moving North
Woods, Va., Aug. 18-19- The storm, which was expected today that the tropical disturbance in the Atlantic had missed the Virginia coast by about 200 miles today, was moving northward at a speed of about 20 miles an hour.

Obituary Deaths
Mrs. Teresa R. Rossi, 83, died at the home of her daughter, Mrs. Eddie Bogert, at 128 Center street, last night. She was the widow of Peter Rossi and had been a resident of this town the past three years.

Farmers' Income One-Fifth Higher
Hartford, Aug. 18-19- The cash income of Connecticut farmers was one-fifth higher last year than the year before a report of the United States Department of Agriculture revealed yesterday.

Girl Photographer Held in Stabbing
New York, Aug. 18-19- Dolores Lila Bottura, 21-year-old, was held by police today on a charge of stabbing a girl, 17, in the home of her father, Mr. Bottura, at 128 Center street, last night.

Hospital Notes
Admitted yesterday: Frank Manfreda, Glastonbury; John Casella, Westport; Mrs. Finesia Parforno, 216 School street.

Shell Splinter To Be Souvenir
Allied Headquarters in North Africa, Aug. 18-19- It takes more than a direct hit on the chin with a piece of German flak to knock out Sgt. Albert G. Linka, a bombardier from Warrenton, Ore.

Hartford Paid Back for Relief
Hartford, Aug. 18-19- Families which have been receiving relief from the city since the evacuation of the city by the Japanese, are being paid back for the relief they received.

French General Killed in Action
Allied Headquarters in North Africa, Aug. 18-19- Gen. Louis E. Bruneau, commander of the French Nineteenth Corps, was killed in action. It was announced yesterday.

Youth Is Held For High Court
Torrington, Aug. 18-19- Richard H. Britton, 16, was bound over to the Superior court today when he was arraigned by municipal court on a charge of assault with a dangerous weapon.

Youngster Found On Front Porch
Bridgeport, Aug. 18-19- Myron, a 10-month-old baby boy, was being cared for today by a nurse and police sought to find his mother.

Stafford Springs
Announcement is made of the marriage of Miss Margaret Taylor, school teacher in the Borough elementary school, to Mr. James G. Taylor.

Kennedy Arrested After Recovery
Hartford, Aug. 18-19- Vincent P. Kennedy, 28, of Webster street, was arrested today on a charge of assault with a dangerous weapon.

Warrants Issued Following Probe
Waterbury, Aug. 18-19- Superior court bench warrants were issued today for the arrest of Edward J. Edmonds, 38, of North Main street, and Clarence D. Northrup, 40, of North Main street.

OPA to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Two From State Listed Missing
Washington, Aug. 18-19- The Navy announced today 38 casualties, including 7 dead, 2 wounded and 29 missing.

Warrants Issued Following Probe
Waterbury, Aug. 18-19- Superior court bench warrants were issued today for the arrest of Edward J. Edmonds, 38, of North Main street, and Clarence D. Northrup, 40, of North Main street.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

Seen Best Route For Second Front
Moscow, Aug. 18-19- The Soviet Naval commander, Ivan Isidorov, today declared that the State OPA has the power to revoke purchasing certificates for any goods.

Ellington
Mrs. G. E. Berr, 68, of Rockville, died last night at the home of her daughter, Mrs. Jacob Loether, and her family of Berr avenue.

Wanted to Check Eating Places
Hartford, Aug. 18-19- Determined to discredit or prove persistent rumors that restaurants are not complying with price and rationing regulations, the State OPA today launched a state-wide "spot check" investigation of public eating places.

FLINT-BRUCE Furniture Values on Parade
Phone Hartford 3-2254
New Address: 175-185 Asylum Hartford, Conn.
Opposite Loew's Theater.

Today's Radio
WTRC-1680
WDRB-1210
WBNC-1410

A&P SERVICE
SUPER MARKETS
HOME CANNING CAMPAIGN SPREADS!

Tomatoes NATIVE 15c
Native Apples 3 lbs 25c
Pascal Celery bunch 25c
Potatoes NATIVE 15 lbs 25c
Yellow Onions 3 lbs 18c
Lemons 5c
Cantaloupes CALIF. 29c
Squash YELL 3 lbs 10c

FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c

DATED DONUTS DOZ 14c
Filled Buns 22c
Sandwich Rolls 11c
Fruit Cake 26c
Plain Rye Bread 10c
MARVEL SLICED BREAD 11c

Puro Lard 18c
Ribbed 12c
Molasses 19c
Staley's 15c
Evan Milk 29c
Vinegar 25c
dexto 62c

Staley's 15c
Evan Milk 29c
Vinegar 25c
dexto 62c

FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c

FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c

FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c

FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c

FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c
FRANKFURTS 14c

Pagan's Defeat Rockville in Final Game
Wooden Singles To Start Winning Rally in Seventh
Second Year Not Hardest On Cardinals
West Siders Break Tie With Three Singles to Score 2-1 Victory Over Hill Billies.

AP Features
Pittsburgh - This is a photo of the "blooper" pitch Truett (Rip) Sewell of the Pirates has made famous. It brought him 18 triumphs in his first 21 decisions this season. The picture shows the ball about 25 feet from the ground.

Tigers Trim Cards 7 to 3
Halladay Fans Thirteen Batters; Just Fails to Equal Record.

Sports Roundup
New York, Aug. 18-19- Billy Southworth says his Los Angeles team is "hot" and "ready to go." He says the team is "hot" and "ready to go." He says the team is "hot" and "ready to go."

Last Night's Fights
By The Associated Press
Woonsocket, R. I. - Al Costa, 167, defeated Ed McKeon, 167, by a split decision.

The Standings
Yesterday's Results
Eastern
WTRC-1680
WDRB-1210
WBNC-1410

About Town

Mr. Don Willis of 81 Princeton street, has left for Nashville, Tenn. to join her husband, Len. Don Willis, who is stationed at the Municipal Airport in Nashville.

Miss Marjorie Luella Prentiss, 36 years old, of 489 East Middle street, was sworn into the Women's Reserve, U. S. Naval Reserve, as an apprentice seaman in the United States Navy on Monday. She is a daughter of John and Ada Prentiss and attended Jacksonville High school.

Miss Esther M. Sweeney of New Brunswick, N. J. is visiting with her cousin, Miss Olive E. Metcalf of Short street.

Leut. Harry F. Jull is completing a short leave after homecoming studies at an automotive training school in San Antonio, Texas.

All the members of Manchester Orange are invited to attend the United Congregational church of Rockville next Sunday, Aug. 22, with a special service at 10:45.

Center Slices of FRESH SWORDFISH The supply of Swordfish and fancy Steak Cod will be limited, so please come in early if you want some.

Pinehurst Fresh Fish Haddock Fillets - Sole Fillets - Fancy Mackerel, Cod and Pollack.

The Meat Dept. will have some nice lean Pork Shoulders, Smoked Hams and a Special on Sliced Liver-wurst at 35c lb.

On the old Woodland Park site many new homes and roads have been constructed and quite a large sized village, has been erected.

On the old Woodland Park site many new homes and roads have been constructed and quite a large sized village, has been erected.

On the old Woodland Park site many new homes and roads have been constructed and quite a large sized village, has been erected.

On the old Woodland Park site many new homes and roads have been constructed and quite a large sized village, has been erected.

Manchester Evening Herald

THURSDAY, AUGUST 19, 1943

100 Children Given Outing

Are Guests of Exchange Club at Globe Hollow; Prize Winners.

Promote Two Officers Here

Henry E. Brooks Made Captain, Harry Mohr a First Lieutenant.

Board of Appeals To Meet Tonight

The Zoning Board of Appeals meets tonight at 8 o'clock to take action on 10 petitions.

Oiling of Roads Is Being Held Up

Inability to get oil is holding up the work of oiling the roads in Manchester.

Manchester New and Used Homes Available for Immediate Occupancy

Alexander Jarvis, 36 Alexander St., Manchester, Office 4112 Residence 7275

24 HOUR Ambulance Service

BURKE'S Ambulance Service, 160 Church Street, Hartford, Conn. Phone 6-2921

OLD RECORDS

KEMP'S, 768 Main St., Tel. 5680

Combination STORM WINDOWS and Screens

STORM WINDOWS and Screens, 103 Woodbine St., Hartford, Phone 2-1259

Weddings

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

Wants This Settled Once and for All

This lady has an argument that should be settled at once, at least she thinks so. Calling up the local rationing board the day before yesterday she told of her plight.

Pet Show Held At West Side

Dogs Prove Most Popular; Cats Are Next; List of Winners.

Getting Prepared For Enumeration

It is not expected that the men and women of Manchester who go to school enumeration, that starts next month, will be equal to the task.

Long on Expenses? Short of Cash?

Consider the advantages of a Personal Finance Co. Monthly payments take into consideration rising prices and new laws.

Manchester New and Used Homes Available for Immediate Occupancy

Alexander Jarvis, 36 Alexander St., Manchester, Office 4112 Residence 7275

OLD RECORDS

KEMP'S, 768 Main St., Tel. 5680

Combination STORM WINDOWS and Screens

STORM WINDOWS and Screens, 103 Woodbine St., Hartford, Phone 2-1259

Weddings

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

WEDDINGS

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

WEDDINGS

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

ASBESTOS SIDING INSULATION

Burton Insulating Co., 180 Oxford St., Hartford

For First Class Painting and Paperhanging Work Call

STURTEVANT BROTHERS, General Contractors, 25 Lilly Street, Tel. 5557

LONG ON EXPENSES? SHORT OF CASH?

Consider the advantages of a Personal Finance Co. Monthly payments take into consideration rising prices and new laws.

Manchester New and Used Homes Available for Immediate Occupancy

Alexander Jarvis, 36 Alexander St., Manchester, Office 4112 Residence 7275

OLD RECORDS

KEMP'S, 768 Main St., Tel. 5680

Combination STORM WINDOWS and Screens

STORM WINDOWS and Screens, 103 Woodbine St., Hartford, Phone 2-1259

Weddings

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

WEDDINGS

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

WEDDINGS

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

WEDDINGS

Coming Marriage Mrs. Beatrice Burman Foster, Mrs. MacAlpine, of 103 Henry street, will be married at 4 o'clock on Saturday, at the Church of the Nazarene and Rev. Ferris E. Reynolds of the Second Congregational church will officiate.

Average Daily Circulation For the Month of July, 1943

8,229

Nipponese Resist Despite Cutting Of Supply Lines

Resourceful Enemy Still Has Precarious Foothold on New Georgia

Find Damage Done Cancer By 3 Agents

Equal Harm Not Done To Healthy Tissues by Chemicals; Not Useful For Humans Yet.

Fate of Eight Blast Victims Hid by Rubble

Believed Buried in Ruins of Congoleum-Nairn Building 3 Dead And 10 Others Injured

New Efforts Against Japs Seen Planned

Quebec Conference Produces Strong Official Indications Operations Are in Making.

Part of Gold Looms Large

No Insurmountable Barriers Seen to Agreement With Others.

Harvest Labor Furlough Need

Fulmer Predicts Serious Food Shortage for Nation During Winter.

Nylon Hose Put on Sale; Clerk Shepherds Queue

Production at Lockland Plant Fell to One-Sixth Former Pace.

Army Probes Plane Crash

Four Bodies Recovered From Wreckage; Fifth Man Believed Aboard.

Motor Output Drop Is Told

Production at Lockland Plant Fell to One-Sixth Former Pace.

Manchester Evening Herald

MANCHESTER, CONN., FRIDAY, AUGUST 20, 1943 (TWELVE PAGES) PRICE THREE CENTS

Yankee Navy Seizes Two Italian Islands; Railway System Hit

Sicilians Told No Change Isolation Will Not Continue

Strong Possibility Only Those in Non-Deferrable Jobs Will Be Taken in October

London, Aug. 20.—(AP)—War Manpower commission spokesman today said a "strong possibility" exists that the only pre-war Italian father to face induction under the October draft quota of about 312,000 will be those in non-deferrable jobs.

Difficult Going Slows Down Soviet Advance

Russians Encountering Bombers Hit Berlin Again; Bases Raided

Fate of Eight Blast Victims Hid by Rubble

Believed Buried in Ruins of Congoleum-Nairn Building 3 Dead And 10 Others Injured

New Efforts Against Japs Seen Planned

Quebec Conference Produces Strong Official Indications Operations Are in Making.

Part of Gold Looms Large

No Insurmountable Barriers Seen to Agreement With Others.

Harvest Labor Furlough Need

Fulmer Predicts Serious Food Shortage for Nation During Winter.

Nylon Hose Put on Sale; Clerk Shepherds Queue

Production at Lockland Plant Fell to One-Sixth Former Pace.

Army Probes Plane Crash

Four Bodies Recovered From Wreckage; Fifth Man Believed Aboard.

Messina Rail Yards Wrecked by Bombers

As American troops entered Messina, they found the Sicilian city's railroad yards ripped and strewn with wreckage as a result of Allied bomber attacks.

Difficult Going Slows Down Soviet Advance

Russians Encountering Bombers Hit Berlin Again; Bases Raided

Fate of Eight Blast Victims Hid by Rubble

Believed Buried in Ruins of Congoleum-Nairn Building 3 Dead And 10 Others Injured

New Efforts Against Japs Seen Planned

Quebec Conference Produces Strong Official Indications Operations Are in Making.

Part of Gold Looms Large

No Insurmountable Barriers Seen to Agreement With Others.

Harvest Labor Furlough Need

Fulmer Predicts Serious Food Shortage for Nation During Winter.

Nylon Hose Put on Sale; Clerk Shepherds Queue

Production at Lockland Plant Fell to One-Sixth Former Pace.

Army Probes Plane Crash

Four Bodies Recovered From Wreckage; Fifth Man Believed Aboard.

Motor Output Drop Is Told

Production at Lockland Plant Fell to One-Sixth Former Pace.

Yankee Navy Seizes Two Italian Islands; Railway System Hit

Sicilians Told No Change Isolation Will Not Continue

Strong Possibility Only Those in Non-Deferrable Jobs Will Be Taken in October

London, Aug. 20.—(AP)—War Manpower commission spokesman today said a "strong possibility" exists that the only pre-war Italian father to face induction under the October draft quota of about 312,000 will be those in non-deferrable jobs.

Difficult Going Slows Down Soviet Advance

Russians Encountering Bombers Hit Berlin Again; Bases Raided

Fate of Eight Blast Victims Hid by Rubble

Believed Buried in Ruins of Congoleum-Nairn Building 3 Dead And 10 Others Injured

New Efforts Against Japs Seen Planned

Quebec Conference Produces Strong Official Indications Operations Are in Making.

Part of Gold Looms Large

No Insurmountable Barriers Seen to Agreement With Others.

Harvest Labor Furlough Need

Fulmer Predicts Serious Food Shortage for Nation During Winter.

Nylon Hose Put on Sale; Clerk Shepherds Queue

Production at Lockland Plant Fell to One-Sixth Former Pace.

Army Probes Plane Crash

Four Bodies Recovered From Wreckage; Fifth Man Believed Aboard.