

About Town Warren Alcock of Durant street, who celebrated on his 17th birthday, is in his fourth week of training at the Naval Station with Company 303. Before joining the Navy he had a record of doing his best several times.

Carp Albert Carlson, son of Mr. and Mrs. C. William Carlson, of Fairfield street, is spending a two week furlough from Fort Knox, Kentucky, with his parents.

Mrs. Alice Sherman and her granddaughter Loraine of Rochester, N. Y., are visiting Mrs. Sherman's sister, Mrs. Maude Lilly and Mrs. Mahal Towne of 425 East Middle Turnpike.

Confession for all school children and youth of St. John's church on Galloway street, will take place Saturday from 4 to 5, and Sunday morning from 9:30 to 9 o'clock.

AT PINEHURST FRIDAY Buy for Two Days This Week-End. Store Will Be Closed All Day Monday.

B & M. BAKED BEANS... CITRUS MARMALADE... FILLET OF MACKEREL...

PINEHURST MEAT DEPARTMENT Sliced Dried Beef... Canadian Bacon...

Try Grote & Weigel's FRANKFURTS Pressed Ham, Polish Rings...

PINEHURST FRUITS Large Blue Plums... Canning Peas...

Gold Orchid From Son From Far Off Honolulu Mrs. N. A. Burr, widow of Dr. N. A. Burr, for many years a practicing physician in Manchester, was remembered by her son, Lieut. Commander Harold S. Burr, Commander of her birthday recently.

Private William F. Abrattis-son of Mrs. Ursula Abrattis, of 81 Union street, is among a picked group of technicians from around the world who will be sent to the Armed School, Fort Knox, Kentucky, for a course in tank mechanics.

Howard C. Chuter, of 218 North Elm street, is home on a 15-day furlough from Camp Hazin, Canada.

Pfc. Earl F. Moore, of Camp Swift, Texas, is visiting at the home of his parents, Mr. and Mrs. William Moore, of 533 Center street.

QUINN'S FURS... Try Grote & Weigel's FRANKFURTS...

Pinchard Grocery... G. E. WILLIS & SON, INC.

Budget Session Is Scheduled Selectmen to Meet Tomorrow Evening to Discuss Finances.

Manchester Date Book K. O. C. of Odd Fellows and Delmont streets, all week; also Labor Day afternoon and evening.

Planning Another Apartment House Manchester is to have another apartment house, providing the Zoning Commission at its meeting next week changes the present zoning.

Old Resident Hurt In Fall at Home William L. P. McCaw, of Pine and Walnut streets, was removed from his home to the Manchester Memorial hospital last evening.

ALICE COPMAN (Known As Queen Alice) SPIRITUAL MEDIUM... FUNERAL SERVICE

4-H CORN SUPPER Friday, Sept. 3 5:30-7:30 COMMUNITY HOUSE North Coventry.

Manchester Date Book K. O. C. of Odd Fellows and Delmont streets, all week; also Labor Day afternoon and evening.

Complete Vaudeville Bill For Big Field Day Show Here is how the acts will be presented at the Field Day Monday evening.

Old Time Vaudeville In both performances the Gay Nineties girls, famous to the older generation, will be featured.

OLD RECORDS Must be turned in for salvage if you want to keep playing the new ones.

Dance For Health June Jaye Dance Studio Rear 324 Center Street TAP, TOE, BALLETT, ACROBATIC, ADAGIO

Hold Decision On New Route PUC Waits Further Information on Perrett & Glenney Petition.

Phone for AMBULANCE SERVICE BURKE BURKE BURKE

Manchester New and Used Homes Available for Immediate Occupancy Alexander Jarvis

IF YOU WANT HELP for planning any sort of a banquet or catering occasion then see ARNOLD PAGANI

100% Pure Wool Army Sweaters (Rejects) \$3.88 Visit the Retail Salesroom and See Our New Line of Ladies' All Wool Cardigans and Pullovers

Everything for BACK TO SCHOOL MARLOW'S FOR VALUES

NOTICE! STORE WILL BE CLOSED FOR VACATION FROM SEPT. 6 TO 16 F. E. BRAY JEWELER MAIN ST.

HARTFORD ROAD FRUIT STAND 468 HTFD. RD., O.P.P. MEKKEE ST. PHONE 2-1458

OAK GRILL - WHERE GOOD FELLOWS GET TOGETHER DINE AND DANCE

GO WITH THAT SLIP COVER - Paint Color

MARTIN SENOUR NEU-TONE PAINT COLORS TO SUIT YOUR COLOR PLAN

Average Daily Circulation For the Month of August, 1943 8,258

British, Canadian Troops Win Foot-hold As Invasion of Southern Italy Begins

Japs' Air Force Appears Beaten, Few Planes Seen Escorting Lightnings Encounter No Opposition as Liberators Find Only One Plane Included Among Targets

Living Cost Soon to Be Rolled Back Well Over Half of Rise to Be Eliminated by Measures Already in Effect, Boucous Says.

Japs to Face Four-Pronged Drive in Fall Increase in Devastating Naval and Aerial Blows On Homeland Indicate Fleet Ready to Act.

Axis Expected Italy Invasion Berlin Reports Watch For Fresh Landings by American Forces.

Yankee Units Not in Action London Star Speculates Seventh Army Given Very Important Task.

Devers Promises Extension of Bridgehead as Yanks Join in Prayer.

British Eighth Army Lands in Southern Italy The long-promised invasion of the European continent was begun early today when British and Canadian contingents of General Montgomery's famed command stormed across the Strait of Messina from Sicily and landed in southern Italy.

Northern France Hit By Big Bombing Fleet Targets Not Specified in American Report on Raid; Rome Says Paris Target of Attack.

Public Warned Facilities Of Utilities Under Strain Sabotage Aid For Invaders

Italy Reports Allied Action On Big Scale Operations Against Calabrian Coast Begun, Air Attacks on Four Cities Also Reported.

Berlin Admits Loss Of Reggio Calabria; Also Capture Scilla

Spearhead First of Several Expected Invasions Of Hitler's Europe Under Cover of Terrific Land, Air and Sea Bombardment; Germans Say One Column Headed by Tanks Pushing Eastward Beyond Reggio Calabria After Stiff Fight In Which Many Landing Barges Sunk and 'Considerable Losses' Suffered by Invading Units.

London Given Strong Lift By Invasion News No Surprise; Disappointment Among Frontiers in Britain.

Airmen Blast 3 Rail Cities Bolzano, Trento and Bologna Targets in Attack by Big Bombers.

Italians Willing to Risk Firing Squad Weep Installations to Help

Italy Reports Allied Action On Big Scale Operations Against Calabrian Coast Begun, Air Attacks on Four Cities Also Reported.

Flashes! (Seven Daily Bulletin of the AP Wire) News No Surprise; Disappointment Among Frontiers in Britain. (Continued on Page Eight) Airmen Blast 3 Rail Cities. (Continued on Page Eight) Bolzano, Trento and Bologna Targets in Attack by Big Bombers. (Continued on Page Eight) Italy Reports Allied Action On Big Scale Operations Against Calabrian Coast Begun, Air Attacks on Four Cities Also Reported. (Continued on Page Eight)

WANTED: City and Farm Property. Have cash customers. CHARLES ODERMANN 504 Parker St. Tel. 4928

MAHIEU 183 Spruce Street Native Potatoes. 59c 15-lb. peck ... Native Fresh Eggs, doz. ... 61c Shredded Coconut, 4-oz. pkg. ... 13c Grated Pineapple, 9-oz. can ... 13c

LAST CALL ON PEACHES! Jim Dandy Peaches, Sliced or Halves, large No. 2 1/2 size can, 3 cans for ... 70c Dazzle, qt. bottle, 3 bottles ... 53c Cider Vinegar, gallon ... 52c FULL LINE OF SPICES OF ALL KINDS!

General Asked Yield in Row

Washington, Sept. 3.—(AP)—Lieut. Gen. Robert C. Richardson, Jr., has been requested by high Washington authorities to withdraw his military order forbidding any further action in the Hawaiian habeas corpus controversy.

Public Records

Bill of Sale The estate of Louis Lent to Salvatore Scuderi, the tavern, and contents at 362 Middle Turnpike West.

Warranty Deed Lawrence A. Converse to John R. Allen, property on Ape Place, John R. Allen to Alma R. Dye, 100 of Westfield, Pa., property on Bradford street.

William F. Johnson to Howard and Estelle W. Lappen, property on Bradford street. Dorothy H. Sullivan to Eda R. Kulsenski, property on Eldridge street.

Home Grown Pineapple Arouses Much Interest

Mr. and Mrs. Axel Parks, of 4-Park's home-grown pineapple was exhibited, said every morning the fragrance of the fruit drifted over the house.

Lauds Aussies For Attitude

Mrs. Roosevelt Says Women of America Grateful for Care. Canberra, Australia, Sept. 3.—(AP)—The women of America are very grateful to the Australians for the care they have given American soldiers in the commonwealth.

Manchester Date Book

Tonight K. of C. Carnival, Main and Delmont streets, all week; also Labor Day afternoon and evening.

Garbage Dept. Gets Holiday

No Collection on Monday So Put Out Cans on Tuesday. There will be no garbage collection on Labor Day, Monday, and those residents whose garbage collection usually comes on Monday will occur on Tuesday.

43rd Division Soldiers Kiss Guns in Gratitude

Howitzers Halt Infiltration of Japs on New Georgia; Command Post Ringed by Fire. Honolulu, Sept. 3.—(AP)—The performance of the 43rd Army Howitzer Battalion was one of the most dramatic factors in American military operations in New Guinea.

Urges Public Support Bill

Ohio Solon Says United Nations Must Win Peace as Well as War. Torrington, Sept. 3.—(AP)—United States Senator Harold H. Burton of Ohio, speaking at a luncheon here this noon under the auspices of the Torrington Chamber of Commerce, urged support by the public of the Ball-Burton-Hatch-Hill bill pending in Congress providing for post-war collaboration among the United Nations.

8 From State Are Wounded

Manchester Sergeant Injured in List Released by Army. Washington, Sept. 3.—(AP)—The War department announced last night the names of 100 United States soldiers wounded in action, including eight from Connecticut.

Arnold's Arrival Stirs Speculation

London, Sept. 3.—(AP)—Arrival in London of Gen. Henry H. Arnold, chief of the U. S. Army Air Force, a few hours before Allied troops landed on the Italian mainland today heightened speculation that he was here to effect a further coordination of ground and air forces for an anticipated invasion of the continent from the British Isles.

Manchester Sergeant Injured in List Released by Army

Washington, Sept. 3.—(AP)—The War department announced last night the names of 100 United States soldiers wounded in action, including eight from Connecticut.

Roofing Service

Estimates Freely Given. Workmanship Guaranteed. Highest Quality Materials. Time Payments Arranged. A. A. DION, INC. CONTRACTORS 209 Autumn St. Tel. 4890

MAKE EACH COUPON COUNT AND COUNT THE DOLLARS, TOO! Natural Bridge Shoes. Nowadays it pays to buy good shoes more than ever before. That's just one more reason why we recommend Natural Bridge Shoes—for perfect fit and perfect comfort.

Well Outfitted In House's Clothes. SHOE COUPON NO. 18 EXPIRES OCTOBER 31. Don't wait until the last minute rush. Buy early and be fitted comfortably. WERNER'S SHOE STORE 825 Main Street

BOYS' SUITS \$12.50 up YOUNG MEN'S SUITS \$25.00 up BOYS' KNICKERS \$2.50 and up YOUNG MEN'S PANTS \$3.50 and up Good Variety of Patterns!

BOYS' SLACKS \$3.50 and up YOUNG MEN'S SLACKS \$4.50 and up SWEATERS \$2.50 and up BOYS' SIZES in Button Front and Slip-On styles With Long Sleeves. YOUNG MEN'S SIZES in Coat, Slip-On and Some With Zippers. \$3.50 and up

Young Men's Light Weight Stetson Hats \$5.00 up BOYS' Ankle Socks pr. 29c up CHILDREN'S Long Hose pr. 35c CHILDREN'S Ankle Socks pr. 29c

Allied Leaders Not Surprised

Invasion of Mainland Of Italy Scarcely Stirs Ripple in Washington. Washington, Sept. 3.—(AP)—Allied chiefs have worked out their war strategy so far in advance that the invasion of the Italian mainland scarcely stirred a ripple in official Washington—which at the moment includes Prime Minister Churchill.

Personal Notices

In Memoriam In loving memory we read from his own pen a beautiful poem of the late Rev. W. D. Woodard (1859-1942): When the fair morn'g of that bright day...

BURTON'S... FOR BEST! Presenting your School Essentials. BURTON'S... FOR BEST! DANCE MANCHESTER SPORTS CENTER Wells Street at Night, Sept. 4 8 to 12 Modern and Old Fashioned formerly known as Miller's Hat Peter Miller, Promoter. Good Time for Young and Old!

Cottons for Teens. Here's a "cutie-cotton" that's just right for going back to school. A good Scotch Plaid Gingham... designed by Joan Miller... of course, it's exclusive with BURTON'S. Sizes 9 to 16. \$4.98 Teen Shop. 841 MAIN ST. MANCHESTER

Weddings

Williams-Matson Mr. and Mrs. E. V. Matson, of 63 Glenwood street, announce the marriage of their daughter, Miss Helen E. Matson, to Harry B. Williams, Jr., son of Mr. and Mrs. Harry B. Williams of Windsor, Conn.

CIRCLE STARTS TODAY. NOW PLAYING BEHIND THE RISING SUN. PLUS JOAN DAVIS in "FROM CHICAGO". SUN., MON. AND TUES. STORMY WEATHER PLUS "BOMBER'S MOON". NEW PRICES START SUN. NAP. Adults 90c. Tax Inc. Children 11c. Tax Inc. EVE, SUN. AND HOLIDAYS Orchestra 50c. Tax Inc. Children 17c. Tax Inc. Back the Attack BUY BONDS

GARY COOPER GEORGE RAFT 'SOULS AT SEA'. CO-HIT "YOUTH ON PARADE". Following Prices Effective Today: First Run Shows Only Matinee All Seats... 35 plus 68-28 Children... 18 plus 61-11 Orchestras... 28 plus 61-40 Balcony... 21 plus 68-28 Children... 18 plus 65-18 Mid-Week Prices Unchanged.

TOMORROW AFTERNOON. BIGGEST THING IN TOWN! KIDDIES MATINEE FREE ADMISSION K OF C CARNIVAL MAIN AND DELMONT STS. ALL RIDES 5c Saturday Afternoon Only! A Glorious Afternoon of Rollicking Fun for the Kiddies! FOR THE GROWN-UPS! Tonight - Tomorrow Night Labor Day Afternoon and Evening

Senator to Speak To Rotary Club

U. S. Senator John Danaher, will be the speaker before the members of the Manchester Rotary Club at the Country Club on Tuesday evening, it was announced today. The senator will speak on current National affairs.

STATE TODAY SAT. SUN. MON. REVUE AMERICANA ORCHESTRA ARMIDA OF 40 RUMBA DANCING GIRLS. A TORNAHO OF REVUE AMERICANA ON STAGE. CHARLES MOLINA ORCHESTRA. REVUE AMERICANA ORCHESTRA. ARMIDA OF 40 RUMBA DANCING GIRLS. SCREEN A Picture Not to be Missed! SOMEONE REMEMBER! BAIL PAGE - JOHN CLAVEN - DOROTHY HARRIS. MIDNITE SHOW FRIDAY ONLY

British-American Club BINGO Tomorrow Night in ORANGE HALL. Insulate your attic now. HEAT YOUR HOUSE FOR LESS THIS WINTER AND EVERY WINTER. BALSAM-WOOL IS GUARANTEED TO SAVE FUEL INCREASE COMFORT.

THE W. G. GLENNEY CO. Coal, Lumber, Masons' Supplies, Paint 336 No. Main St. Tel. 4148 Manchester

Addresses Residents Of Five Towns

Sharon, Sept. 3.—(AP)—Senator Burton (R-Ohio), nearing the end of a speaking tour of Connecticut during which he has urged post-war collaboration, was here last night in the 125-year-old Sharon Congregational church.

Labor Day Week-End Schedule Of Hours At Quinn's. SUNDAY, SEPT. 5 Open 9 a. m. to 1 p. m. and 6 to 9 p. m. MONDAY, SEPT. 6 Open 9 a. m. to 1 p. m. and 6 to 9 p. m. Quinn's Pharmacy 673 MAIN STREET

DON'T WAIT Another Day! Order STORM SASH NOW! FOR NEXT WINTER! Every Home NEEDS a Morgan MIRROR DOOR!

ALICE COFRAN (Known As Queen Alice) SPIRITUAL MEDIUM. Seventh Son—Wife of a Seventh Son. Readings daily, including Sunday, 9 A. M. to 3 P. M. Or By Appointment. In the Service of the People for 30 Years. 108 Church Street, Hartford, Conn. Phone 4-2024

Addresses Residents Of Five Towns

Hartford, Sept. 3.—(AP)—The adjutant general's office announced today the appointment of second lieutenants in the Connecticut State Guard of Sergeants William W. Davis, Third; Headquarters Military Police Battalion, and Robert H. Fride, Company G, Military Police Battalion.

Every Home NEEDS a Morgan MIRROR DOOR! DON'T WAIT Another Day! Order STORM SASH NOW! FOR NEXT WINTER!

INSULATE YOUR ATTIC NOW HEAT YOUR HOUSE FOR LESS THIS WINTER AND EVERY WINTER. BALSAM-WOOL IS GUARANTEED TO SAVE FUEL INCREASE COMFORT.

THE W. G. GLENNEY CO. Coal, Lumber, Masons' Supplies, Paint 336 No. Main St. Tel. 4148 Manchester

Labor Day Week-End Schedule Of Hours At Weldon Drug Company

SUNDAY, SEPT. 5 Open 9 a. m. to 1 p. m. and 6 to 9 p. m. MONDAY, SEPT. 6 Open 9 a. m. to 1 p. m. and 6 to 9 p. m. WELDON DRUG CO. Prescription Pharmacists 801 MAIN STREET TEL. 5321

BOYS' SUITS \$12.50 up YOUNG MEN'S SUITS \$25.00 up BOYS' KNICKERS \$2.50 and up YOUNG MEN'S PANTS \$3.50 and up Good Variety of Patterns!

BOYS' SLACKS \$3.50 and up YOUNG MEN'S SLACKS \$4.50 and up SWEATERS \$2.50 and up BOYS' SIZES in Button Front and Slip-On styles With Long Sleeves. YOUNG MEN'S SIZES in Coat, Slip-On and Some With Zippers. \$3.50 and up

Young Men's Light Weight Stetson Hats \$5.00 up BOYS' Ankle Socks pr. 29c up CHILDREN'S Long Hose pr. 35c CHILDREN'S Ankle Socks pr. 29c

BURTON'S... FOR BEST! Presenting your School Essentials. BURTON'S... FOR BEST! DANCE MANCHESTER SPORTS CENTER Wells Street at Night, Sept. 4 8 to 12 Modern and Old Fashioned formerly known as Miller's Hat Peter Miller, Promoter. Good Time for Young and Old!

Heavy Travel Expected Here

Holiday Rush Started Already by Bus; Few Go by Private Auto

Heavy travel started with rush as war plants in this vicinity allowed late shifts a chance to get away first. Buses were filled to capacity this morning and some were going through here in three sections. Passenger trains on the New Haven also reported early heavy travel with indications that it will be heavier tomorrow. Most of the people were making trips to the mountains and resorts.

Few, if any, had left by private automobile today but many are planning to take at least one brief visit to friends or relatives over the long weekend.

Most of the local gasoline dealers said that they have a limited quantity of gasoline for the weekend. They will be able to stand any excessive drain on their present supply.

Thus far, the majority of those leaving Manchester have used public transportation methods rather than private cars.

Japs' Air Force Appears Beaten; Few Planes Seen

Soon to Be Rolled Back

Stabilization program, the fighting of which are now being worked out, will, we believe, complete the "policy to maintain peace."

There will be a midweek stop tonight when the stage shows every Saturday and Sunday at 10 p. m.

The returning formations, approximately 100 formations flying northward over the city, were not in the strict stopped area.

The Paris radio in a broadcast heard by The Associated Press that an "extensive raid" was made in the Paris region, adding that the main target was the left bank of the Seine.

The daylight attacks allowed northern blows by the R. A. F. against the Luftwaffe and the German forces in the west.

Ministry spokesman said other aircraft in enemy waters during the night.

Start at Crack of Dawn

The Allied air fleets started their attack at the crack of dawn and observers on the British coast reported that formations of bombers were flying very high and in perfect formation—swep, overhead steadily for 30 minutes.

The bombers were accompanied by swarms of fighters, some of which were seen striking across the channel as a second wave of heavy bombers drummed their way eastward.

Operating with the largest fighter cover used so far in 1943, American and British bombers struck yesterday at flying fields, a power station and freight yards in a 100-mile long area in France.

S. Flying Fortresses bombarded airfields at Marok and Denain with squadrons of P-47 Thunderbolts. The bomber group, B-29 Mitchells and Venturas meanwhile bombed targets in Pas de Calais. Marauders attacked the Marine air power station and Boston.

Four Aircraft Destroyed

A joint U. S. and British command reported that four enemy aircraft were destroyed while one medium bomber and a light bomber and two fighters were failed to return.

Sergeant, Mangier, Captain and Major were killed in the Dieppe-Calais-Dunkerque area, just across the English channel.

In a tree-top attack on Holland, R. A. F. Hurricanes destroyed lockgates at the southern end of Holland's Helder canal, blocking vessels from Antwerp except by the vulnerable open-sea route. Three Hurricanes were missing in this raid, along with one of the escorts. The bomber attack, which damaged a small coastal vessel and destroyed a tug, was reported to have been successful.

These activities coincided with an official report that British bombers had dropped 215,000 pounds of bombs on Germany, and that a bomb on a German ship had destroyed a German transport.

News from the French-Spanish frontier this morning said that the landing led to a burst of activity among German garrisons along the French-Mediterranean coast.

Spanish correspondents in Berlin recently reported the official German view—that an attack of southern Italy was likely to be simulated, with attacks against Sicily and Corsica and perhaps the French coast itself.

Yankee Units Not in Action

London, Sept. 3.—Free Italian units in British command, Allied landings in Italy today as heralded by the dropping of bombs from the air.

Andreas Simoni, head of the pro-Allied Italian group here, said: "The Italians at last will be able to give up the game, and before the Allies have occupied the country, but he knows the Allies will help throw off the German rule."

"Even the Italians in northern Italy have been invading the forces."

Show Starts Today

Troops Liberate 7,000 Chinese

High command told in a communiqué today that Chinese troops in southwestern Shensi province liberated 7,000 Chinese prisoners from the Japanese who were forcing them to dig trenches.

After learning of the plan, the Chinese troops in the vicinity of the New Haven also reported early heavy travel with indications that it will be heavier tomorrow. Most of the people were making trips to the mountains and resorts.

Few, if any, had left by private automobile today but many are planning to take at least one brief visit to friends or relatives over the long weekend.

Most of the local gasoline dealers said that they have a limited quantity of gasoline for the weekend. They will be able to stand any excessive drain on their present supply.

Thus far, the majority of those leaving Manchester have used public transportation methods rather than private cars.

Living Cost Soon to Be Rolled Back

Soon to Be Rolled Back

Stabilization program, the fighting of which are now being worked out, will, we believe, complete the "policy to maintain peace."

There will be a midweek stop tonight when the stage shows every Saturday and Sunday at 10 p. m.

The returning formations, approximately 100 formations flying northward over the city, were not in the strict stopped area.

The Paris radio in a broadcast heard by The Associated Press that an "extensive raid" was made in the Paris region, adding that the main target was the left bank of the Seine.

The daylight attacks allowed northern blows by the R. A. F. against the Luftwaffe and the German forces in the west.

Ministry spokesman said other aircraft in enemy waters during the night.

Start at Crack of Dawn

The Allied air fleets started their attack at the crack of dawn and observers on the British coast reported that formations of bombers were flying very high and in perfect formation—swep, overhead steadily for 30 minutes.

The bombers were accompanied by swarms of fighters, some of which were seen striking across the channel as a second wave of heavy bombers drummed their way eastward.

Operating with the largest fighter cover used so far in 1943, American and British bombers struck yesterday at flying fields, a power station and freight yards in a 100-mile long area in France.

S. Flying Fortresses bombarded airfields at Marok and Denain with squadrons of P-47 Thunderbolts. The bomber group, B-29 Mitchells and Venturas meanwhile bombed targets in Pas de Calais. Marauders attacked the Marine air power station and Boston.

Four Aircraft Destroyed

A joint U. S. and British command reported that four enemy aircraft were destroyed while one medium bomber and a light bomber and two fighters were failed to return.

Sergeant, Mangier, Captain and Major were killed in the Dieppe-Calais-Dunkerque area, just across the English channel.

In a tree-top attack on Holland, R. A. F. Hurricanes destroyed lockgates at the southern end of Holland's Helder canal, blocking vessels from Antwerp except by the vulnerable open-sea route. Three Hurricanes were missing in this raid, along with one of the escorts. The bomber attack, which damaged a small coastal vessel and destroyed a tug, was reported to have been successful.

These activities coincided with an official report that British bombers had dropped 215,000 pounds of bombs on Germany, and that a bomb on a German ship had destroyed a German transport.

News from the French-Spanish frontier this morning said that the landing led to a burst of activity among German garrisons along the French-Mediterranean coast.

Spanish correspondents in Berlin recently reported the official German view—that an attack of southern Italy was likely to be simulated, with attacks against Sicily and Corsica and perhaps the French coast itself.

Living Cost Soon to Be Rolled Back

Stabilization program, the fighting of which are now being worked out, will, we believe, complete the "policy to maintain peace."

There will be a midweek stop tonight when the stage shows every Saturday and Sunday at 10 p. m.

The returning formations, approximately 100 formations flying northward over the city, were not in the strict stopped area.

The Paris radio in a broadcast heard by The Associated Press that an "extensive raid" was made in the Paris region, adding that the main target was the left bank of the Seine.

The daylight attacks allowed northern blows by the R. A. F. against the Luftwaffe and the German forces in the west.

Ministry spokesman said other aircraft in enemy waters during the night.

Start at Crack of Dawn

The Allied air fleets started their attack at the crack of dawn and observers on the British coast reported that formations of bombers were flying very high and in perfect formation—swep, overhead steadily for 30 minutes.

The bombers were accompanied by swarms of fighters, some of which were seen striking across the channel as a second wave of heavy bombers drummed their way eastward.

Operating with the largest fighter cover used so far in 1943, American and British bombers struck yesterday at flying fields, a power station and freight yards in a 100-mile long area in France.

S. Flying Fortresses bombarded airfields at Marok and Denain with squadrons of P-47 Thunderbolts. The bomber group, B-29 Mitchells and Venturas meanwhile bombed targets in Pas de Calais. Marauders attacked the Marine air power station and Boston.

Four Aircraft Destroyed

A joint U. S. and British command reported that four enemy aircraft were destroyed while one medium bomber and a light bomber and two fighters were failed to return.

Sergeant, Mangier, Captain and Major were killed in the Dieppe-Calais-Dunkerque area, just across the English channel.

In a tree-top attack on Holland, R. A. F. Hurricanes destroyed lockgates at the southern end of Holland's Helder canal, blocking vessels from Antwerp except by the vulnerable open-sea route. Three Hurricanes were missing in this raid, along with one of the escorts. The bomber attack, which damaged a small coastal vessel and destroyed a tug, was reported to have been successful.

These activities coincided with an official report that British bombers had dropped 215,000 pounds of bombs on Germany, and that a bomb on a German ship had destroyed a German transport.

News from the French-Spanish frontier this morning said that the landing led to a burst of activity among German garrisons along the French-Mediterranean coast.

Spanish correspondents in Berlin recently reported the official German view—that an attack of southern Italy was likely to be simulated, with attacks against Sicily and Corsica and perhaps the French coast itself.

Local Paper Mills Shortage Seen

Local paper mills in Manchester are faced with a serious shortage of waste paper, according to a canvass made here today.

The situation is so acute that the committee has been formed to collect and salvage any and all waste paper in town.

Business leaders have rallied to the support of the mills and a committee was selected which will meet next Thursday at the offices of the Manchester Chamber of Commerce at 7:30 o'clock.

To Plan Collection

Stephen Doney and Ralph Norton of the Paper Box Company, Leon A. Thorp of the Chamber of Commerce, William Cooper of the Chamber of Commerce, Robert Hawley of the Chamber of Commerce, Monroe Morris of Case Brothers, George H. Waddell, town treasurer, and others are planning for the collection of all waste paper.

Up to within a few weeks ago the waste paper situation was not considered too serious, but as dealers would take any waste paper, unless the situation can be remedied, the mills will be forced to shut down.

Shortage Seen By Paper Mills

Local Paper Mills Shortage Seen

Local paper mills in Manchester are faced with a serious shortage of waste paper, according to a canvass made here today.

The situation is so acute that the committee has been formed to collect and salvage any and all waste paper in town.

Business leaders have rallied to the support of the mills and a committee was selected which will meet next Thursday at the offices of the Manchester Chamber of Commerce at 7:30 o'clock.

To Plan Collection

Stephen Doney and Ralph Norton of the Paper Box Company, Leon A. Thorp of the Chamber of Commerce, William Cooper of the Chamber of Commerce, Robert Hawley of the Chamber of Commerce, Monroe Morris of Case Brothers, George H. Waddell, town treasurer, and others are planning for the collection of all waste paper.

Up to within a few weeks ago the waste paper situation was not considered too serious, but as dealers would take any waste paper, unless the situation can be remedied, the mills will be forced to shut down.

Local Paper Mills Shortage Seen

Local Paper Mills Shortage Seen

Local paper mills in Manchester are faced with a serious shortage of waste paper, according to a canvass made here today.

The situation is so acute that the committee has been formed to collect and salvage any and all waste paper in town.

Business leaders have rallied to the support of the mills and a committee was selected which will meet next Thursday at the offices of the Manchester Chamber of Commerce at 7:30 o'clock.

To Plan Collection

Stephen Doney and Ralph Norton of the Paper Box Company, Leon A. Thorp of the Chamber of Commerce, William Cooper of the Chamber of Commerce, Robert Hawley of the Chamber of Commerce, Monroe Morris of Case Brothers, George H. Waddell, town treasurer, and others are planning for the collection of all waste paper.

Up to within a few weeks ago the waste paper situation was not considered too serious, but as dealers would take any waste paper, unless the situation can be remedied, the mills will be forced to shut down.

Local Paper Mills Shortage Seen

Local paper mills in Manchester are faced with a serious shortage of waste paper, according to a canvass made here today.

The situation is so acute that the committee has been formed to collect and salvage any and all waste paper in town.

Business leaders have rallied to the support of the mills and a committee was selected which will meet next Thursday at the offices of the Manchester Chamber of Commerce at 7:30 o'clock.

To Plan Collection

Stephen Doney and Ralph Norton of the Paper Box Company, Leon A. Thorp of the Chamber of Commerce, William Cooper of the Chamber of Commerce, Robert Hawley of the Chamber of Commerce, Monroe Morris of Case Brothers, George H. Waddell, town treasurer, and others are planning for the collection of all waste paper.

Up to within a few weeks ago the waste paper situation was not considered too serious, but as dealers would take any waste paper, unless the situation can be remedied, the mills will be forced to shut down.

Local Paper Mills Shortage Seen

Local paper mills in Manchester are faced with a serious shortage of waste paper, according to a canvass made here today.

The situation is so acute that the committee has been formed to collect and salvage any and all waste paper in town.

Business leaders have rallied to the support of the mills and a committee was selected which will meet next Thursday at the offices of the Manchester Chamber of Commerce at 7:30 o'clock.

To Plan Collection

Stephen Doney and Ralph Norton of the Paper Box Company, Leon A. Thorp of the Chamber of Commerce, William Cooper of the Chamber of Commerce, Robert Hawley of the Chamber of Commerce, Monroe Morris of Case Brothers, George H. Waddell, town treasurer, and others are planning for the collection of all waste paper.

Up to within a few weeks ago the waste paper situation was not considered too serious, but as dealers would take any waste paper, unless the situation can be remedied, the mills will be forced to shut down.

Training as Pilot

Aviation Cadet Frederick A. Towle

Aviation Cadet Frederick A. Towle, son of Mrs. Irene B. Towle, 49 Foster street, is taking his primary airplane pilot training at Ontario, California.

He enters service last April 9 and prior to that was a set up man in a crankshaft department, No. 112, at the Pratt and Whitney plant in East Hartford.

He has served with the United States Army in Ana, Calif. Cadet Towle is engaged to marry Miss Muriel M. Conkey, of 21 West street.

Large Stumps Blasted Out

Land Being Cleared for Apartment Houses in South End of Town

The noise that was heard in the South End of town this morning was not caused by automobile horns, but by the blasting of large stumps on land formerly owned by the James V. Cheney estate.

The stumps were near the Forest street side of the site. There has been blasting in the past because of the sandy nature of the soil and this morning after the holes had been drilled, water was turned into the blast to pack the dynamite.

Before the blasts were set off all of the men employed on the work near Forest street, were sent away and the ground was fenced off. The blasting was done by the James V. Cheney estate.

After the stumps had been blasted, water was turned into the blast to pack the dynamite.

Before the blasts were set off all of the men employed on the work near Forest street, were sent away and the ground was fenced off. The blasting was done by the James V. Cheney estate.

After the stumps had been blasted, water was turned into the blast to pack the dynamite.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Reds Launch Donets Basin Drive Today

Reds Launch Donets Basin Drive Today

The speed of the Russian advance, which already has cradled the enemy's 1941 invasion lines, indicated that the Germans were retreating rapidly on only the front in an apparent attempt to get behind the Donets river business system.

Russian forces were giving them no rest, throwing up swarms of tanks and other target equipment into the offensive.

The capture of the Ukraine stronghold of Sumy, 90 miles northwest of Kiev, was reported by the Red Army command.

The Russian bulletin, which was recorded by the Soviet monitor, emphasized that the Germans were battling stubbornly in their effort to get the bulk of their Army safely across the Dnieper.

This operation further flanks Kiev, captured in the drive toward Kiev, lies 22 miles northeast of Kirovograd.

The Donets basin drive yielded 20 cities of Voroshilovsk Stavropol, Rostov, and Leningrad. Slavs, in the past, had been driven into the Red Army troops in their push along the rim of the Sea of Azov, the communiqué said.

The service was one of many as Britain's millions prayed for victory in churches, homes, factories and even in harvest fields.

The Russian bulletin, which was recorded by the Soviet monitor, emphasized that the Germans were battling stubbornly in their effort to get the bulk of their Army safely across the Dnieper.

This operation further flanks Kiev, captured in the drive toward Kiev, lies 22 miles northeast of Kirovograd.

The Donets basin drive yielded 20 cities of Voroshilovsk Stavropol, Rostov, and Leningrad. Slavs, in the past, had been driven into the Red Army troops in their push along the rim of the Sea of Azov, the communiqué said.

The service was one of many as Britain's millions prayed for victory in churches, homes, factories and even in harvest fields.

Female Figures Make Huge Difference Now

1,100,000 More Women Must Go into Jobs, Including Armed Services, Non-Farm Posts

The War Manpower commission has just unrolled figures which need explaining. Take a look.

Between now and this time next summer 1,100,000 more women must go into jobs, including the armed services and non-farm jobs.

WMC estimates that 200,000 women are needed for non-farm jobs in the next year, and 900,000 women are needed for non-farm jobs in the next year, and 900,000 women are needed for non-farm jobs in the next year, and 900,000 women are needed for non-farm jobs in the next year.

WMC estimates that 200,000 women are needed for non-farm jobs in the next year, and 900,000 women are needed for non-farm jobs in the next year, and 900,000 women are needed for non-farm jobs in the next year.

WMC estimates that 200,000 women are needed for non-farm jobs in the next year, and 900,000 women are needed for non-farm jobs in the next year, and 900,000 women are needed for non-farm jobs in the next year.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

German fighters threw up strong resistance, and 34 enemy planes were destroyed during the widespread air battle over Sicily on 15 Allied aircraft.

One of the most spectacular feats of the untested Fortresses was called by the British Air Force, "the attack of Mitchell bombers." They bagged a large number of Axis fighters, and their Lightning escorts got into the battle.

Slipping away at enemy supply lines and concentrations behind the new invasion battlefield, old medium and light bombers made effective attacks on railway installations and enemy positions at many points in southern Italy.

One formation blew up an ammunition dump.

Axis Expected Italy Invasion

London Given Strong Lift By Invasion

That an invasion of western Europe would be attempted until there was a decisive military ground force... The Allies' determination that an invasion would not be made in the north...

German Admit Rugged Calabria And Sicilia Lost

German news reports today admitted the loss of Calabria and Sicily... The German High Command has admitted the loss of Calabria and Sicily...

Starring in State's Feature

The season's warriors of Gen. Sir Bernard L. Montgomery's Eighth Army... The season's warriors of Gen. Sir Bernard L. Montgomery's Eighth Army...

Japs to Face Four-Pronged Drive in Fall

Carrier plane strength is now double what it was at the start of the war... The carrier plane strength is now double what it was at the start of the war...

Obituary

Burrill A. Hunt, 84, of 48 Portland street, died at his home... Burrill A. Hunt, 84, of 48 Portland street, died at his home...

Italy Reports Allied Action On Big Scale

The "Free German National Committee" told the German people of the landing in a broadcast from Moscow... The "Free German National Committee" told the German people of the landing in a broadcast from Moscow...

Today's Radio

WTIC-1080 Backstage Wife; WDRB-1350 Today's Radio; WTIC-1080 Backstage Wife; WDRB-1350 Today's Radio...

Ricker's Youngsters Win Seventh Straight

Coach Stewart Pleased With Veterans and Splendid Turnout at First Practice... Coach Stewart Pleased With Veterans and Splendid Turnout at First Practice...

Hebron

Struck by lightning in the sharp thunderstorm Wednesday evening... Struck by lightning in the sharp thunderstorm Wednesday evening...

Ellington

Wednesday night's electrical storm with rain damaged tobacco... Wednesday night's electrical storm with rain damaged tobacco...

Four Arrested For Conspiracy

Bridgport, Sept. 3.—Two lawyers and their clients were under arrest on charges of conspiracy... Bridgport, Sept. 3.—Two lawyers and their clients were under arrest on charges of conspiracy...

Funerals

Charles F. Talcott, 74, of 100 Main street, died at his home... Charles F. Talcott, 74, of 100 Main street, died at his home...

Hospitals

Admitted yesterday: Mrs. Mary Demko, 101 Birch street; Philip Demko, 101 Birch street... Admitted yesterday: Mrs. Mary Demko, 101 Birch street; Philip Demko, 101 Birch street...

May Go to Court On Milk Prices

Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through... Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through...

Major League Leaders

By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330... By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330...

Double Plays—So What?

By Judson Bailey AP Sports Writer... A few weeks ago when the Brooklyn Dodgers were a state of turmoil they took a lot of ribbing about being bad ball club...

Hebron

Struck by lightning in the sharp thunderstorm Wednesday evening... Struck by lightning in the sharp thunderstorm Wednesday evening...

Ellington

Wednesday night's electrical storm with rain damaged tobacco... Wednesday night's electrical storm with rain damaged tobacco...

May Go to Court On Milk Prices

Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through... Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through...

Shop For 2 Days Tomorrow At Pinehurst

Let Your "B" Bonds Buy Yankee Bonds... Shop For 2 Days Tomorrow At Pinehurst... Let Your "B" Bonds Buy Yankee Bonds...

About Town

The funeral will be held from 10 to 11 o'clock... The funeral will be held from 10 to 11 o'clock...

Shop For 2 Days Tomorrow At Pinehurst

Let Your "B" Bonds Buy Yankee Bonds... Shop For 2 Days Tomorrow At Pinehurst... Let Your "B" Bonds Buy Yankee Bonds...

Major League Leaders

By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330... By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330...

Sports Roundup

By Hugh Fullerton, Jr. New York, Sept. 3.—The Segura says that if he wins the National Tennis Title this year... By Hugh Fullerton, Jr. New York, Sept. 3.—The Segura says that if he wins the National Tennis Title this year...

Hebron

Struck by lightning in the sharp thunderstorm Wednesday evening... Struck by lightning in the sharp thunderstorm Wednesday evening...

Ellington

Wednesday night's electrical storm with rain damaged tobacco... Wednesday night's electrical storm with rain damaged tobacco...

May Go to Court On Milk Prices

Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through... Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through...

Shop For 2 Days Tomorrow At Pinehurst

Let Your "B" Bonds Buy Yankee Bonds... Shop For 2 Days Tomorrow At Pinehurst... Let Your "B" Bonds Buy Yankee Bonds...

About Town

The funeral will be held from 10 to 11 o'clock... The funeral will be held from 10 to 11 o'clock...

Shop For 2 Days Tomorrow At Pinehurst

Let Your "B" Bonds Buy Yankee Bonds... Shop For 2 Days Tomorrow At Pinehurst... Let Your "B" Bonds Buy Yankee Bonds...

Major League Leaders

By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330... By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330...

Sports Roundup

By Hugh Fullerton, Jr. New York, Sept. 3.—The Segura says that if he wins the National Tennis Title this year... By Hugh Fullerton, Jr. New York, Sept. 3.—The Segura says that if he wins the National Tennis Title this year...

Hebron

Struck by lightning in the sharp thunderstorm Wednesday evening... Struck by lightning in the sharp thunderstorm Wednesday evening...

Ellington

Wednesday night's electrical storm with rain damaged tobacco... Wednesday night's electrical storm with rain damaged tobacco...

May Go to Court On Milk Prices

Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through... Hartford, Sept. 3.—Milk producers in Connecticut, Rhode Island and Massachusetts may join forces by Sept. 15 in a final attempt to force the OPA through...

Shop For 2 Days Tomorrow At Pinehurst

Let Your "B" Bonds Buy Yankee Bonds... Shop For 2 Days Tomorrow At Pinehurst... Let Your "B" Bonds Buy Yankee Bonds...

About Town

The funeral will be held from 10 to 11 o'clock... The funeral will be held from 10 to 11 o'clock...

Shop For 2 Days Tomorrow At Pinehurst

Let Your "B" Bonds Buy Yankee Bonds... Shop For 2 Days Tomorrow At Pinehurst... Let Your "B" Bonds Buy Yankee Bonds...

Major League Leaders

By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330... By The Associated Press National League: Batting—Babe Ruth, 330; Home runs—Babe Ruth, 330...

Sports Roundup

By Hugh Fullerton, Jr. New York, Sept. 3.—The Segura says that if he wins the National Tennis Title this year... By Hugh Fullerton, Jr. New York, Sept. 3.—The Segura says that if he wins the National Tennis Title this year...

About Town

The Dorcas society of Emanuel Lutheran church will resume its meetings Wednesday evening, September 8, at eight o'clock at the church. Members who have finished their Red Cross knitted articles are asked to bring them to the meeting. The hostesses will be Miss Ann Johnson, chairman; Miss Anne M. E. Johnson, Miss Esther M. Johnson, Mrs. Huddell Johnson, Mrs. Elmore Hohenthal and Mrs. Perry House.

Mrs. Carl Johnson and son, Florence Street, are spending a week at their cottage at Crystal Lake.

Mrs. Osmond LaBe and children, of Strickland street, are spending a week at their cottage at Crystal Lake.

The Past Presidents club of Anderson Shee Auxiliary 2046, Veterans of Foreign Wars, will hold their regular monthly meeting tonight at eight o'clock at the home of Miss Helen Gustafson, 81 High street.

The local chapter of the Disabled American Veterans will meet this evening at the Army and Navy Club at 8 o'clock. Members are urged to attend as matters of importance will come before the session.

Mrs. Lawrence C. Nef and son, Larry, who have been spending the week at their cottage at Crystal Lake, will return to their home in Chicago this afternoon.

Mrs. Sarah M. Long of 119 Spencer street has returned home from the New Haven General hospital where she underwent a major operation.

Joint Service Closes Sunday

The service at the Second Congregational church Sunday morning at 10:45, will conclude the series of summer union services of that church and the North Methodist. Rev. Parva E. Reynolds will take for his topic, "The Hope of Glory," and music will be furnished by the choir.

Sunday, September 12, all the above churches will resume sessions in their own buildings, and the church schools will open at that time, after the summer vacation; some of them not until September 19.

Police Court

Hollis Reginald Gibson, of 909 Main street, was convicted of lascivious conduct in Police Court, this morning by Deputy Judge George C. Lesmer and fined \$50 and costs. A 30-day jail sentence was suspended.

Carnival Still Attracts Many

Despite the threatening weather last night, a fairly good crowd was in attendance at the annual Knights of Columbus carnival at Main and Belmont streets. All the attractions reported satisfactory business.

Tomorrow afternoon will be devoted to the children and the carnival committee has made arrangements with the operators of the rides on the grounds to have reduced prices in effect, as advertised in today's issue of The Herald.

HALE'S SELF SERVE. Buy for the Big Holiday Week-End! Stock Up On The Foods You Need! Hale's Bread, Coffee Cakes, Doughnuts, Flour, Wheaties, Jiffy Soup Mix, Prune Juice, Jar Rings, Older Vinegar, Chili Dinner, Domino Ginger Ale, Golden Wheat Germ, Toilet Tissue, Magitex Dog Shampoo, Fresh Crisp Celery, Cranberry Beans, Beets or Carrots, Fresh Peas, Sweet Corn, Blueberries, Oranges, Lemons, Pears, Cantaloupes, Honeydew Melons, Bartlett and Seckle Canning Pears, Fresh Iceberg Lettuce, Green and Red Peppers and Many Other Fresh Vegetables.

BACK TO SCHOOL the American Way. Outfitted From Hale's Up-to-the-Minute Fashions. Sweaters, BOXY CARDIGANS, SLIP-ONS, GIRLS' DRESSES, COTTON DRESSES, JUMPERS, SKIRTS, REVERSIBLE COATS, RAIN CAPES.

Early Fall Purchase NEW DRESSES \$5.98 to \$14.98. Choose sleek, sophisticated black and other dark shades! Wonderful for now, they're fashion's first choice for your most important outfit through Fall!

Come to Hale's for Perfect Fitting RAYON HOSIERY. 51 Gauge Extra Sheer \$1.10-\$1.17, 45 Gauge Sheer Chiffon 97¢, 42 Gauge High Twist Semi 89¢, 300 Needle No Seam Chiffon 50¢.

ANKLETS. In solid colors or stripes in turn back or gripper tops. Sizes 8 1/2 to 11. 29c - 35c - 39c pr. Anklets and Knicker Socks. For Boys and Girls. Sizes 8 1/2 to 11. 29c - 35c - 39c pr.

ANKLETS. In solid colors or stripes in turn back or gripper tops. Sizes 8 1/2 to 11. 29c - 35c - 39c pr. Anklets and Knicker Socks. For Boys and Girls. Sizes 8 1/2 to 11. 29c - 35c - 39c pr.

ANKLETS. In solid colors or stripes in turn back or gripper tops. Sizes 8 1/2 to 11. 29c - 35c - 39c pr. Anklets and Knicker Socks. For Boys and Girls. Sizes 8 1/2 to 11. 29c - 35c - 39c pr.

Average Daily Circulation For the Month of August, 1943: 8,258. Member of the Audit Bureau of Circulations.

Manchester Evening Herald. Manchester - A City of Village Charm. MANCHESTER, CONN., SATURDAY, SEPTEMBER 4, 1943. (TWELVE PAGES) PRICE THREE CENTS.

Bombers Smash At Berlin Again; British Lose 22

Lancasters Cast Down 1,000 Long Tons of Fire Bombs and Howling Steel in 'Highly Concentrated' Attack, Lasting 20 Minutes.

Bulletin: London, Sept. 4.—(P)—A scant 12 hours after the R. A. F.'s third heavy bomber raid on Berlin, Allied bombers roared across the channel again early this afternoon to continue round-the-clock attacks on the Nazis.

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

London, Sept. 4.—(P)—A great bombardment fleet of Lancasters smashed Berlin last night from a clear sky, casting down 1,000 long tons of bombs and howling steel in 20 minutes of attack officially described by the British Air Ministry as "highly concentrated."

New Criticism Hits Attitude Of Hull Aides

Leeson Resigns as Director of Food Supply Division Before Making His Protest.

Washington, Sept. 4.—(P)—A week of innuendo, charge and counter-charge swirling around the State department worked today with a new batch of criticism aimed from within the administration itself by an official who quit in sharply-worded protest.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Washington, Sept. 4.—(P)—James D. Leeson, former De Moines, Ia., newspaperman, resigned as director of the Food Supply division under Nelson Rockefeller, coordinator of inter-American affairs, today.

Bombers Add 21,000 Tons To Jap Loss

Blast Aboard Seven-Ship Supply Convoy at Wewak; Damage Additional 20,500 Tons.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Firm Hold Is Gained On Toe Bridgehead; Two Towns Seized

Bombers Add 21,000 Tons To Jap Loss. Blast Aboard Seven-Ship Supply Convoy at Wewak; Damage Additional 20,500 Tons.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Bombers Add 21,000 Tons To Jap Loss

Blast Aboard Seven-Ship Supply Convoy at Wewak; Damage Additional 20,500 Tons.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Bombers Add 21,000 Tons To Jap Loss

Blast Aboard Seven-Ship Supply Convoy at Wewak; Damage Additional 20,500 Tons.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Bombers Add 21,000 Tons To Jap Loss

Blast Aboard Seven-Ship Supply Convoy at Wewak; Damage Additional 20,500 Tons.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Bombers Add 21,000 Tons To Jap Loss

Blast Aboard Seven-Ship Supply Convoy at Wewak; Damage Additional 20,500 Tons.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.

Allied Headquarters in the Southwest Pacific, Sept. 4.—(P)—Blasting aboard a seven-ship supply convoy at Wewak, New Guinea, today added 21,000 tons to the Japanese losses since the start of the campaign.