

Soldier Voting Setup In Need of Changes

Machinery Needs Oiling And Armed Services Must Find Way to Tell Political News.

By James Marlow and George Ziehe.

Washington, Sept. 4.—The machinery for setting up the men and women of the armed forces at home and abroad to vote in the 1940 election has been found to be in need of changes.

The voting machinery itself is being set up by the War Relocation Authority and the War Relocation Administration. A member of the armed forces would write asking for a ballot.

When or if such a way is found, the government will be asked to furnish the machinery for setting up the men and women of the armed forces at home and abroad to vote in the 1940 election.

Once the 1944 campaign starts the government will be asked to furnish the machinery for setting up the men and women of the armed forces at home and abroad to vote in the 1944 election.

Record Butter Stocks Stored

But Over 75 Per Cent Is for Government Use—Little for Civilians.

Chicago, Sept. 4.—A record stock of 200,000 pounds of butter was stored in the city today, according to the U. S. Food Administration.

Over 75 per cent of the butter is for government use, according to the U. S. Food Administration.

The butter is stored in the city of Chicago, according to the U. S. Food Administration.

Rationing Data

OFFICE OF PRICE ADMINISTRATION

Meat, Cheese, etc. through Sept. 30. 10 gallons of milk and 10 pounds of butter each.

Processed Fruit, Vegetables. Book 2 Blue stamps E. S. and 7 Yellow stamps F. S. 30¢. Also valid Sept. 1 through Oct. 20.

Sugar. Book 1 Stamp 14 good for five pounds of sugar. Stamp 15 and 16 worth five pounds each for home canning.

Book 1 stamp 18 good through Oct. 31.

Fuel Oil. Last year's period 5 coupons.

Local Buses Closed Down

Three Day Holiday Is Rule; Travel Heavy Today on Buses.

Manchester's industries will be shut down completely over the Labor Day holiday, according to the U. S. Food Administration.

The buses will be closed down for three days, according to the U. S. Food Administration.

Hope for Fair Weather For Town's Field Day

Everything Else is in Readiness for the Gala Event at the North End On Labor Day.

All that remains to make the field day at the Y.M.C.A. grounds on Labor Day a success, is good weather.

The Y.M.C.A. is expecting a fair day for the field day, according to the U. S. Food Administration.

Tuesday Limit For Fire Taxes

Liens Will Be Placed After That, Collector Hunt Warns.

Delinquent taxpayers in the South Manchester Fire District for the 1942 tax have only until Tuesday to pay their taxes, according to the U. S. Food Administration.

Rockville

Sumner Ends For Churches

Rockville, Sept. 4.—(Special)—The closing of the summer season, all of the churches of the community which have been holding regular services will resume their former schedules.

Wapping

Mrs. W. W. Grant

John B. Henderson has announced that three new teachers will be added to the Wapping Memorial High School faculty.

Ellington

Mrs. G. F. Berry

Seaman First Class William Amprino, son of Mr. and Mrs. Louis Amprino, of Crystal Lake, Wisconsin, was awarded the Purple Heart shortly before being reported missing.

Sends a Prayer From Scotland

Mrs. James Munsie

Mrs. James Munsie of Chestnut street recently received a letter from her sister in Scotland, containing a copy of the Mother's Prayer printed by Mrs. Munsie and her husband in the "World War" and, believing the prayer would help many mothers who have sons in this war, she had a quantity printed and sent to them.

Churches

Emmanuel Lutheran Church

St. James's Roman Catholic

Sunday masses at 8:30 down town.

Fathers Told Urges Buying Of Tomatoes

Do Not Necessarily Have To Work on War Output to Stay Home.

Hartford, Sept. 4.—(AP)—Pearl Harbor has made it necessary for fathers to buy more tomatoes, according to the U. S. Food Administration.

Market Supplies to Be Abundant Compared To Needs Next Week.

New Haven, Sept. 4.—(AP)—Market supplies of tomatoes next week probably will be too abundant, according to the U. S. Food Administration.

How to Get There

Those who are planning to attend the field day at the Y.M.C.A. grounds on Labor Day should take the following route, according to the U. S. Food Administration.

Willington

Mrs. Jennie H. Church

Mr. and Mrs. Harry Bello of Village Hill announce the engagement of their daughter, Blanche Bello, to Mr. Robert H. Church.

Tolland

Mrs. John B. Steele

People in Tolland village have come to realize that their pet cats and dogs have a right to be treated as well as the human members of the household.

Warranty Deeds

Fourth in State

In only three cities in the state were more warranty deeds recorded in the original than in Manchester, according to the U. S. Food Administration.

Manchester Date Book

K. of C. Tonight

Delmont streets, all week, also Big Field Day at Y. M. C. A. grounds.

Remove Own Spots

Chicago, Sept. 4.—Police Capt. Walter F. Healy was annoyed by the number of spots appearing on uniforms of the city's police officers.

Waltzes

BARN DANCE TONIGHT

Eight to Eleven (Wee her Permitting)

CO-HIT

"YOUTH ON PARADE"

MONDAY AND TUESDAY

Get Ready for Winter

Order your FUELOID now!

DIAL 8500

MORIARTY BROS.

150 of School Age In Orford Village

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

CANNING SPECIAL

QUARTS 89¢ DOZEN

MORIARTY BROS.

150 of School Age In Orford Village

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

MASON JARS

Genuine Improved Mason Jars With White Sanitary Cap.

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

CO-HIT

"YOUTH ON PARADE"

Checkerboard Feed Store

1043 MAIN ST., Opp. Forest St. TEL. 7711

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

CO-HIT

"YOUTH ON PARADE"

QUARTS 89¢ DOZEN

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

CO-HIT

"YOUTH ON PARADE"

QUARTS 89¢ DOZEN

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

CO-HIT

"YOUTH ON PARADE"

QUARTS 89¢ DOZEN

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

CO-HIT

"YOUTH ON PARADE"

QUARTS 89¢ DOZEN

Waltzes

BARN DANCE TONIGHT

CO-HIT

"YOUTH ON PARADE"

CO-HIT

"YOUTH ON PARADE"

Willington

Mrs. Jennie H. Church

Mr. and Mrs. Harry Bello of Village Hill announce the engagement of their daughter, Blanche Bello, to Mr. Robert H. Church.

Tolland

Mrs. John B. Steele

People in Tolland village have come to realize that their pet cats and dogs have a right to be treated as well as the human members of the household.

Wapping

Mrs. W. W. Grant

John B. Henderson has announced that three new teachers will be added to the Wapping Memorial High School faculty.

Ellington

Mrs. G. F. Berry

Seaman First Class William Amprino, son of Mr. and Mrs. Louis Amprino, of Crystal Lake, Wisconsin, was awarded the Purple Heart shortly before being reported missing.

Sends a Prayer From Scotland

Mrs. James Munsie

Mrs. James Munsie of Chestnut street recently received a letter from her sister in Scotland, containing a copy of the Mother's Prayer printed by Mrs. Munsie and her husband in the "World War" and, believing the prayer would help many mothers who have sons in this war, she had a quantity printed and sent to them.

Churches

Emmanuel Lutheran Church

St. James's Roman Catholic

Sunday masses at 8:30 down town.

Willington

Mrs. Jennie H. Church

Mr. and Mrs. Harry Bello of Village Hill announce the engagement of their daughter, Blanche Bello, to Mr. Robert H. Church.

Tolland

Mrs. John B. Steele

People in Tolland village have come to realize that their pet cats and dogs have a right to be treated as well as the human members of the household.

Wapping

Mrs. W. W. Grant

John B. Henderson has announced that three new teachers will be added to the Wapping Memorial High School faculty.

Ellington

Mrs. G. F. Berry

Seaman First Class William Amprino, son of Mr. and Mrs. Louis Amprino, of Crystal Lake, Wisconsin, was awarded the Purple Heart shortly before being reported missing.

Sends a Prayer From Scotland

Mrs. James Munsie

Mrs. James Munsie of Chestnut street recently received a letter from her sister in Scotland, containing a copy of the Mother's Prayer printed by Mrs. Munsie and her husband in the "World War" and, believing the prayer would help many mothers who have sons in this war, she had a quantity printed and sent to them.

Churches

Emmanuel Lutheran Church

St. James's Roman Catholic

Sunday masses at 8:30 down town.

Willington

Mrs. Jennie H. Church

Mr. and Mrs. Harry Bello of Village Hill announce the engagement of their daughter, Blanche Bello, to Mr. Robert H. Church.

Tolland

Mrs. John B. Steele

People in Tolland village have come to realize that their pet cats and dogs have a right to be treated as well as the human members of the household.

Wapping

Mrs. W. W. Grant

John B. Henderson has announced that three new teachers will be added to the Wapping Memorial High School faculty.

Ellington

Mrs. G. F. Berry

Seaman First Class William Amprino, son of Mr. and Mrs. Louis Amprino, of Crystal Lake, Wisconsin, was awarded the Purple Heart shortly before being reported missing.

Sends a Prayer From Scotland

Mrs. James Munsie

Mrs. James Munsie of Chestnut street recently received a letter from her sister in Scotland, containing a copy of the Mother's Prayer printed by Mrs. Munsie and her husband in the "World War" and, believing the prayer would help many mothers who have sons in this war, she had a quantity printed and sent to them.

Churches

Emmanuel Lutheran Church

St. James's Roman Catholic

Sunday masses at 8:30 down town.

Willington

Mrs. Jennie H. Church

Mr. and Mrs. Harry Bello of Village Hill announce the engagement of their daughter, Blanche Bello, to Mr. Robert H. Church.

Tolland

Mrs. John B. Steele

People in Tolland village have come to realize that their pet cats and dogs have a right to be treated as well as the human members of the household.

Wapping

Mrs. W. W. Grant

John B. Henderson has announced that three new teachers will be added to the Wapping Memorial High School faculty.

Ellington

Mrs. G. F. Berry

Seaman First Class William Amprino, son of Mr. and Mrs. Louis Amprino, of Crystal Lake, Wisconsin, was awarded the Purple Heart shortly before being reported missing.

Sends a Prayer From Scotland

Mrs. James Munsie

Mrs. James Munsie of Chestnut street recently received a letter from her sister in Scotland, containing a copy of the Mother's Prayer printed by Mrs. Munsie and her husband in the "World War" and, believing the prayer would help many mothers who have sons in this war, she had a quantity printed and sent to them.

Churches

Emmanuel Lutheran Church

St. James's Roman Catholic

Sunday masses at 8:30 down town.

Beautiful Garden to Be Setting for Card Party

No more beautiful spot in all Manchester could be found for the Memorial Hospital auxiliary, than the garden selected for the card party, Sept. 14, of the Memorial Hospital auxiliary, than the garden selected, the garden of Miss Mary Chapman at 75 Forest street. This lovely garden is situated on a centrally, just a short distance from Main street along Forest. From May, when the rock gardens, tulips and spring warblers are looking their best, through June when the gorgeous hooded orons are in bloom, and on through the season, the parade of iris, roses and other flowers in all their beauty continues until the brilliant fall tints, dahlias and chrysanthemums succumb to the fall frosts. The circular lawn, surrounded almost entirely by evergreens and other trees planted more than 50 years ago by Miss Chapman's father, the late Mrs. S. Chapman.

War Finance Board Named

Governor Heads Committee of 19 Appointed To Serve in State.

Hartford, Sept. 4.—Nineteen prominent men and women of Connecticut, headed by Governor Raymond E. Baldwin, have been appointed by Secretary of the Treasury Henry Morgenthau, Jr. to the new Connecticut War Finance Committee. This group was selected by Secretary Morgenthau on an occupational and geographical basis to assist State Chairman Thomas Howes and to share the general responsibility for the operation of the War Finance program in Connecticut. The new committee was created to combine the work formerly performed by the War Savings Staff and the Victory Fund Committee in the sale of government securities, the general progress of the "Third Year" to the public. It will direct War Loans, that opens in Connecticut next Thursday. In addition to Colonel Howes as chairman and Governor Baldwin as honorary chairman, the members appointed by Secretary Morgenthau are: Mrs. H. H. Armstrong of Hartford; George J. Bennett, president of the Connecticut Savings Bank, New Haven; Morgan B. Brainard, president of the Adams Life Insurance Co., Hartford; Alford F. Brooks, president of the Southern New England Telephone Co., New Haven; Most Reverend F. G. Budlong, bishop of the Episcopal diocese of Connecticut; James J. Clarkin, president of the Connecticut Federation of Labor; Rabbi Abraham J. Feldman, of Hartford; Alfred C. Fuller, president of the Fuller Brush Co. and the Manufacturers Association of Connecticut; William J. Hoad, president of the New Britain National Bank and the Connecticut Bankers Association; Most Reverend Maurice F. McAuliffe, bishop of the Catholic diocese of Hartford; Robert B. Newell, president of the National Bank and Trust Company; Edwin C. Northrop, president of the Waterbury Savings Bank and the Savings Bank Association of Connecticut; A. E. Payson, president of the American Thermos Bottle Co. of Norwich; Henry C. Robinson, president of the Connecticut Investment Bankers Association; Hartford; Herman W. Steinhaus, president of the Bridgeport Brass Co.; Clarence E. Thompson, president of the Stamford Trust Co.; Raymond C. Chamblee B. Wyman, president of the State CIO Council, and L. Edmund Zacher, president of the Travelers Insurance Co., Hartford.

Three From State Among Wounded

Washington, Sept. 4.—The War department made public today the names of 203 United States soldiers including three from Connecticut—wounded in action in the European, North African, Pacific and Southwest Pacific theatres. The Connecticut men and next of kin are: North African Area (including Sicily): Florence, Tech. 5th Gr. George J.—Mrs. Hannah Elsom, mother, 41 Rowley street, Waterbury; Jezeraki, Pvt. William P.—John Jezeraki, father, Box 152, Niantic; The Southwest Pacific Area: Komopaki, Col. Otto T.—Mrs. Rose Komopaki, mother, 54 East Orchard street, Terryville.

May Not Be Able To Accept Post

New Haven, Sept. 4.—It is believed last night that he had been named co-chairman of the War Labor Board War Shipping panel. Fred E. Wright Bakke of Yale said it was likely that other plans would prevent him from accepting the post. Professor Bakke is now co-chairman of the Appeals Commission of the board and has served as public chairman on a number of panels to settle labor disputes. He said he would go to Washington Tuesday to discuss the appointment. The English Parliament passed an act forbidding Christmas observance in 1644 and some of the New England colonies adhered to the rule for a time.

COMMUNITY SERVICE BUREAU

Larsen Feeds Are Reliable

North End Firm Makes Specialty of This in All Its Dealings.

For best results with your cattle and poultry, try giving them the popular and well-known Moon's Feeds. You will find that the best of results will be forthcoming. Where can you get them? Why, at Larsen's Feed Service, located at the North End of town at 28 Depot Square. Here indeed, expect farmers and amateurs alike can get the best of results with their cattle and poultry, simply by heeding the advice of Larsen's salesmen.

3 Vegetables Are Favorites

Tomatoes, Sweet Corn And Squash Near Top Of Home Garden List.

New Haven, Sept. 4.—If questioned on victory garden favorites, most home gardeners would place tomatoes, sweet corn and squash near the top of the list. It is on these three vegetables that plant breeders of the Connecticut Agricultural station have been concentrating their energies this summer. Several new varieties of their already nationally popular sweet corn strain, a tomato of excellent canning quality and new varieties of the "Yankee" hybrid type have been developed, or are in the process, the hybridists report.

Gibson Garage Has Specialty

Special Equipment to Align Wheels and Repair Brakes of Cars.

Bert H. Gibson, proprietor of the Gibson Garage, located at 185 Main street, is a pretty well-known person about town. Why? Simply because he has helped more than one motorist to keep his car on the road through the thick and thin of gasoline and rubber rationing and rationing restrictions. His vast experience with cars of all makes and descriptions enables him to qualify as one of those repairmen who are going all out in order to keep the wheels rolling on the road. Car repairing always has been important to Mr. Gibson. But now as never before, it is most important. In fact it is a downright necessity that defense workers, businessmen and others contributing to the war effort stay on the road. Men like Mr. Gibson are most essential in this respect. They work many hours each day, seeing to it that each car entrusted to their care receives the best that they can put into it.

Expert Repairing On All Makes of Cars

Especially Fords, Mercurys and Lincoln Zephyrs. Absolutely Guaranteed! MOBILLOIL — MOBILGAS

Main Street Service Station

175 Main St. Tel. 3-1237

Nationally Advertised Brands

FRED'S PKG. STORE, 200 Main St., Tel. 7723

Manchester's Modern Print Shop

Schildge's Printing Shop Is An Old Establishment

The William H. Schildge Printing Shop which is located at 135 Spruce street, on the corner of Birch street, has been in business for many years. Over that period of time it has courteously and efficiently served thousands of patrons. To this day, many of those who did business with Schildge's in the past are returning and again for more of the dependable type of printing work which is specialized there.

Van's Service Ever the Same

Does the name of Van's mean anything to you? Undoubtedly yes, no matter how long you have lived in town. For the name of Van's rates high with Manchester car owners. It is Van's Service Station, located at 427 Hartford road, for quality service at the lowest prices. Motorists who patronize Van's find themselves without a worry about keeping their car on the road. They find that Van's Service Station is always on the job for their convenience. The gasoline which they sell will give you more miles to the gallon ticket than will other brands of gas. Van's realize the importance of keeping their customers on the road, no matter what the obstacles are. For this reason find that they are getting more and more new customers every day. Word of mouth about a thing is the best advertising in the world. And those who patronize Van's have nothing but good to say of this modern and efficient service station.

Johnson Bros. Electrical Contractors

533 Main Street, Tel. 6227-7606

Johnson & Little

100 Center Street, Phone 9876

QUART FRUIT JARS ALSO RUBBERS AND JAR CAPS OF ALL KINDS

Estimates Given On House Painting Jobs.

Mancheste Hardware Co.

282 North Main Street, Tel. 6265

CAPITOL GRINDING CO.

38 Main St., Tel. 7958

Whitest House In town NEW HOUSE PAINT

JOHNSON PAINT CO., 629 Main St., Tel. 6964

THE ONDOLEA WAVE

WELDON BEAUTY STUDIO, 90 East Center Street

JOHN I. OLSON

Contract Painting, Interior Decorating, Paper Hanging, 12 Jackson Place, Phone 4370

COOK'S SERVICE STA.

Manchester Green, Phone 3330

J. R. Braithwaite

Keys Made, Locks Repaired, Tool Ground, Lawn Mowers Sharpened, Electrical Utilities Re-Conditioned, Gas Repaired, 52 Pearl St., Phone 4200

We Have Been in the Plumbing and Heating Business for Many Years.

Johnson & Little, 100 Center Street, Phone 9876

GIBSON'S GARAGE

Specializing in BEAR, Wheel Alignment, Brakes and Carburetor Service, 185 Main St., Phone 5012

Landscaping and Tree Surgery

JOHN S. WOLCOTT & SON, 117 Hollister St., Tel. 8207

LECLERC FUNERAL SERVICE

Walter N. Leclerc, Director, 23 MAIN ST., MANCHESTER, CALL 6260

RESIDENTS OF ORFORD VILLAGE

VAN'S SERVICE STATION, 427 Hartford Road, Tel. 3346

STORAGE

Local and Long Distance Moving, Dependable! PHONE 6260

THE AUSTIN A. CHAMBERS CO

68 Hollister St., Manchester

HIGH GRADE PRINTING

COMMUNITY PRESS, A. E. Malone, J. W. Starr, 501 No. Main St., Tel. 6737

CINDERS FOR YOUR DRIVEWAY

J. HUBLARD & SONS, Concrete and Mason Contractors, 214 East Middle Turnpike, Manchester, Phone 6987

Johnson Bros.

Electrical Contractors, 533 Main Street, Tel. 6227-7606

BILL'S TIRE and REPAIR SHOP

Wm. H. Green, Prop., Columbia and Elk Bicycles, U. S. Tires, Repairs, Service, Accessories, 180 Spruce St., Phone 6450

KRAUSE'S GREENHOUSES

221 Hartford Road, Manchester

WESTERN AUTO

Paul Jones, 856 Main Street

T. P. Holloran FUNERAL HOME

175 Center St., Phone 3050

Forward March, America!

THE 3RD WAR LOAN

Today... YOUR COUNTRY looks to YOU to back the INVASION

The big drive is on! Not only on every battlefield—but on the home front, too. As the tempo of the war increases... as our fighting forces go all-out for invasion, we folks back home must mobilize in their support. We must back the attack with our dollars. And that's what the 3rd War Loan drive is for! Today marks the opening of this vital drive, probably the most important appeal your government has ever made to you. Open your heart... and do your full part. To reach our national quota everyone who possibly can must invest in at least one EXTRA \$100 War Bond during the drive. AT LEAST \$100. More if you can. That's in addition to your regular War Bond subscription. Invest out of your income... invest out of accumulated funds. Invest every dollar you can. For one thing is certain—this is total war and everyone must do his full share. And that means you! You know all about War Bonds. You know that every penny comes back to you with generous interest. That War Bonds are the safest investment in the world. That they help secure your future... hasten Victory. So now—today—let's all do our share. Back the invasion now—buy at least one extra \$100 War Bond in September.

15 BILLION DOLLARS (NON-BANKING QUOTA) BACK THE ATTACK—WITH WAR BONDS

THE MANCHESTER TRUST CO.

Mancheater Evening Herald... PUBLISHED BY THE HERALD PRINTING CO., INC. 15 Broad Street, Manchester, Conn.

Buy Bonds At The Field Day... After Manchester's summer of rest, relaxation with its Victory Gardens, September brings back responsibilities and serious, war-winning obligations.

Let's All Get Confused... If you are sick and tired of confusion, don't read this editorial, and we won't blame you. Life is complicated enough when it is assumed that only Washington officials are talented in confusion.

A Good Start... "Relatively weak opposition" is the latest description of our progress on the mainland of Italy. Our correspondent reported that it landed without firing more than a few shots.

Waives Her Right Of Administration... Actress Betty Davis has waived her right to administer the estate of her husband, Arthur Farnsworth, airplane constructor who died Aug. 25 of head injuries.

Mr. Browder Again... On the eve of our invasion of Italy, which Americans and British and Canadians can perhaps be pardoned for considering a significant contribution to the progress of victory, New York City was the center of a Communist rally at which the principal speaker was Earl Browder, general secretary of the Communist Party of the United States.

Connecticut Yankee... The shifting techniques by which these two key gentlemen, Roosevelt and Hitler, are maneuvering to destroy the obligations awaiting us as we turn into the fall mood is one of a victory for the Axis.

Comment From The River Road... Mr. Mollan, retired editor of The Herald, preserves his contact with his former daily readers by writing a weekly letter for the Herald.

Do Not Follow War... Indeed one may not be wholly wrong if he concludes that the great majority of Americans are not following the course of the war at all. They feel sure of victory but have little or no understanding of how, when or where it will be arrived at.

Convoy Arrives Safely... London, Sept. 4.—(AP)—One of the largest convoys carrying reinforcements of troops for the Canadian Army which has arrived safely in a British port, was announced today. The contingent, which included men from the first division landed in Sicily, included men of all arms of the service, fit and ready to fight.

Editorial—By S. Burton Heath... Labor Day used to be an occasion when those who work for a living stopped working in order to pay tribute to the fact that they were workers.

Appointed to Head Speakers' Bureau... Hartford, Sept. 4.—(AP)—Appointment of Mrs. Ruth M. Dadorian, of Hartford, as executive director of the speakers' bureau of the Connecticut War Finance committee, was announced today by Col. Robert H. Daborian, chairman.

Movie Notables To Aid in Drive... Hollywood, Sept. 4.—(AP)—The Hollywood bond cavalcade will leave by special train tonight to take part in the launching of the \$15,000,000 Third War Loan drive in Washington, D. C., Sept. 8.

Political Activity Warning Is Given... Washington, Sept. 4.—(AP)—General Manager Chester Bowles told employees of the Office of Price Administration today that "there must be no political activity" in the organization which includes 80,000 volunteer and unalarmed retail store members.

No Herald Monday... No issue of the Manchester Evening Herald will be published on Monday, Labor Day.

Two From State Reported Missing... Washington, Sept. 4.—(AP)—The names of 21 New Englanders are included in a list of 241 United States citizens missing in action in the Atlantic, European, Middle Eastern and North African areas, the War Department announced yesterday.

Will Work Extra Hour Without Pay... Corpus Christi, Tex., Sept. 4.—(AP)—More than 4,000 civil service employees of the Navy and the Naval Air station requested and received permission from the Navy to work an extra hour today to work on extra hours without compensation Monday, Labor Day.

Waives Her Right Of Administration... Actress Betty Davis has waived her right to administer the estate of her husband, Arthur Farnsworth, airplane constructor who died Aug. 25 of head injuries.

Political Activity Warning Is Given... Washington, Sept. 4.—(AP)—General Manager Chester Bowles told employees of the Office of Price Administration today that "there must be no political activity" in the organization which includes 80,000 volunteer and unalarmed retail store members.

Fair Worker Shot Fatally... Willimantic, Sept. 4.—(AP)—The shooting of the 22nd annual country fair of the Willimantic League of Elk was blighted by tragedy last night as Hubert J. Keger, 40, a member of the lodge, was wounded fatally as he operated a shooting gallery.

Two From State Reported Missing... Washington, Sept. 4.—(AP)—The names of 21 New Englanders are included in a list of 241 United States citizens missing in action in the Atlantic, European, Middle Eastern and North African areas, the War Department announced yesterday.

Will Work Extra Hour Without Pay... Corpus Christi, Tex., Sept. 4.—(AP)—More than 4,000 civil service employees of the Navy and the Naval Air station requested and received permission from the Navy to work an extra hour today to work on extra hours without compensation Monday, Labor Day.

Waives Her Right Of Administration... Actress Betty Davis has waived her right to administer the estate of her husband, Arthur Farnsworth, airplane constructor who died Aug. 25 of head injuries.

Political Activity Warning Is Given... Washington, Sept. 4.—(AP)—General Manager Chester Bowles told employees of the Office of Price Administration today that "there must be no political activity" in the organization which includes 80,000 volunteer and unalarmed retail store members.

Freedom From Fear! Manchester's Price Only \$750,000 Attend Bond Drive Opening, Y Grounds, Labor Day, Sept. 6

Compliments NORTH END PACKAGE STORE... Compliments of the COMMUNITY PRESS FINE PRINTING... Compliments JOSEPH ROLLASON Manchester's Oldest Shoe Repairer

Compliments DEPT SQUARE PACKAGE STORE... Compliments GUSTAFSON'S Brownbilt SHOE STORE... Compliments G. E. WILLIS & SON, INC.

Compliments MERZ BARBER SHOP... Compliments H. Welden Motor Express Inc. We Handle the Best in Liquors and Wines.

Compliments Silk City Package Store... Milk that is Milk Oak Grove Dairy... Will Work Extra Hour Without Pay

Movie Notables To Aid in Drive... Political Activity Warning Is Given... Waives Her Right Of Administration

Compliments MERZ BARBER SHOP... Compliments H. Welden Motor Express Inc. We Handle the Best in Liquors and Wines.

Harold C. Alvord Chairman Third War Bond Sales Campaign... Vice Chairman Robert E. Hathaway Elmer Weden... Committee Members Mrs. Clarence L. Hale Mrs. A. L. Riker Mrs. Sidney Ellis Leon Thorp Herbert B. House George H. Waddell Saul Silverstein John E. Dwyer Arthur McCann Walter Leclerc Frank Nackowski Jack Sanson Wilfred J. Clarke C. Elmore Watkins

Compliments MILIKOWSKI The Florist 695 Main Street Manchester... Pohlman's Cigar Store MANUFACTURERS OF FINE CIGARS SINCE 1881 205 North Main Street Manchester, Conn.

FOR A FINE MEAL Try the New Twin Park Restaurant 193 N. Main Street Gertrude Brennan Bourret, Manager.

Compliments G. E. WILLIS & SON, INC. 2 Main Street Town... Compliments MERZ BARBER SHOP COURTESY SERVICE No. Main Street

Compliments H. Welden Motor Express Inc. We Handle the Best in Liquors and Wines. Milk that is Milk Oak Grove Dairy

Movie Notables To Aid in Drive... Political Activity Warning Is Given... Waives Her Right Of Administration

Field Day Head... No. End Firemen In-Principal Part... On the Square for 18 Years! Compliments DEPOT SQUARE GARAGE

Official Program... 2 o'clock: Band Concert, Coast Artillery Band... 4 o'clock: Sports Events: 60 yd. dash 10-12 yrs. 60 yd. dash 12-14 yrs. 100 yd. dash 14-16 yrs. Three-legged race, all ages. Slow Bicycle race, all ages. Prize for best decorated bicycle.

Compliments William H. Schieldge Quality Printers Spruce Street... Compliments MERZ BARBER SHOP COURTESY SERVICE No. Main Street

Compliments H. Welden Motor Express Inc. We Handle the Best in Liquors and Wines. Milk that is Milk Oak Grove Dairy

Movie Notables To Aid in Drive... Political Activity Warning Is Given... Waives Her Right Of Administration

Compliments H. Welden Motor Express Inc. We Handle the Best in Liquors and Wines. Milk that is Milk Oak Grove Dairy

THE COMMUNITY CAFETERIA... THE W. G. GLENNEY CO. Coal, Lumber, Mason's Supplies, Paint... LARSEN'S FEED SERVICE... MANHATTAN SHIRTS... NUNN BUSH SHOES... COOPER UNDERWEAR... CHENEY CRAVATS... COMPLETE BOYS' DEPARTMENT... MANCHESTER HARDWARE CO.

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

Announcements

FOR RENT—LATEST type hospital bed, for home use. Rates reasonable. Call, James R. Kelly, 6650.

Automobiles for Sale

CASH FOR YOUR CAR—Any 35 to 41, high price paid. Drive over now to 80 Oakland street, Brunswick, 6. Phone evenings until 9. Saturdays 6. Phone 5131-4485.

FOR SALE—1936 CHEVROLET

coach, \$150. Call 5336.

45 LATE MODELS—Pontiacs

Chevrolet, Plymouth, Ford, 1935-37-38 models. Pontiac, Chevrolet, Plymouth, Dodge, Ford and other makes. Big variety in town. Call Motors—4164.

WANTED Male or Female Help for Important War Work

We Will Also Use Employed Persons On a Split-Shift Basis.

Inquire Rogers Paper Manufacturing Co. Mill and Oakland Streets

WANTED Women and Girls New Model Laundry

Summit Street

Laurel Street, 6-room single with all improvements

2-car garage. Improvements. S. P. 65,500. D. F. 51,500.

Abnott Street, 6-room single with all improvements

Garage. Large lot. S. P. 55,500. Terms arranged.

Center Street, 4-room single, unfinished second floor

Hot water heat with oil. S. P. 56,600. Terms arranged.

Forest St., East Hartford—Well built 4-room single with 2-car garage

Improvements. Garage. Lot 125x150. S. P. 65,500. D. F. 51,500.

BOLTON, CONN.—On Route 4, 8-year-old 4-room dwelling

partially finished upstairs, all improvements. Garage in basement. Lot 28x150. S. P. 56,000. D. F. 51,500.

NO. COVENTRY, CONN.—Silver Street, 8 1/2 acres of land

with improvements. Garage in basement. Lot 125x150. S. P. 65,500. D. F. 51,500.

ADDITIONAL LISTINGS AVAILABLE AT OFFICES

ALLEN AND HITCHCOCK, INC.

333 MAIN ST. TEL. 5301. 11 Main Street. TEL. 1935

Automobiles For Sale

BARGAINS EVERY DAY, look them over. Get a better car now. We have pleasure driving 1941 Chevrolet 4 door sedan, fleet lined, 1937 Chevrolet coach, 3737, 1938 Ford touring sedan, new top, 1934 Plymouth coach, 3507, 1936 Pontiac coach, 3149, 1936 Ford coupe, 3175, 1936 Graham sedan, 385, 1936 Plymouth sedan, 385, 1934 Ford sedan, new motor, 385, 1934 Chevrolet coach, 380, Brunner's, 80 Oakland street. Open evenings until 9. Closed this Saturday, Sunday and Monday.

Auto Repairing—Painting

LET US "PORCELAINIZE" your car. It will last 6 months to a year. Also save the paint and make your car like new. Brunner's, 80 Oakland street, Manchester, Tel. 5191. Open evenings until 9.

Garages—Service—Storage

FOR RENT—4000 SQUARE feet garage, concrete, suitable for storage of automobiles. Will rent or part. Apply 128 Bissell street. Telephone 4970.

Auto Repairing—Painting

FORD, CHEVROLET, Plymouth, Dodge 1936 to 1942 brakes re-lined, 39.85. Best Cooney tuning. Phone 5191 now. Leave your car in the evening and we will deliver it at storehouse. Will rent or part. Apply 128 Bissell street. Telephone 4970.

Motorcycles—Bicycles

FOR SALE—TWO BOYS' bicycles, new balloon tires, 81 Seaman Circle, Oxford Village.

BICYCLE FOR SALE—Good condition

Shift and good tires. Pre-war bicycle. Phone 5191.

FOR SALE—ONE GIRL'S and one boy's sidewalk bicycle

and one lady's bicycle. 41 Seaman Circle, Oxford Village.

FOR SALE—1940 MODEL 45 Harley Davidson motorcycle

Like new. Call between 6 to 6:20-1901.

Corrected Notice

Admission of Electors

The Selection and Town Clerk of the town of Coventry, Conn., on the following dates to examine the qualifications of electors to be admitted to the town clerk's office on Saturday, September 11, 1943, from 9:00 A. M. to 8:00 P. M., and at the Town Hall, North Coventry, on Saturday, September 18, 1943, from 9:00 A. M. to 8:00 P. M., and at the Town Clerk's Office, South Coventry, for the sole purpose of admitting those persons only whose right have matured subsequent to September 18th, 1943, and on or before October 4th, 1943, Election Day.

Stuart J. Wasley

Real Estate and Insurance. State Theater Building. Telephone 6648-7146.

IMPORTANT AUCTION

LEGATEE'S SALE Oriental Rugs, Furniture, China, Glass, Silver

ESTATE OF PAULINE RIGGS NOYES Late of Pomfret, Conn.

At REID'S AUCTIONEER U. S. Route 6, Bolton, Conn. 12 Miles East of Hartford

Labor Day, Monday, Sept. 6, 1943 At 10:00 A. M.

EXHIBITION: SUNDAY, SEPT. 5, At 2:15, Eve. 7-10

ORIENTAL RUGS: Senak 3-5x10, Bokhara Saddle Bag 2-8x1, Hamadan 3-10x2, Dushak 8x4, Cashmere 3-5x9, Hamadan 14-17x5, Oushak 16x10, Shiraz 7x5, and others.

FURNITURE: Spanish Escritoire with Ivory and Tortoise Shell Inlay, Victorian Rosewood Parlor Set—Sofa, 2 Armchairs, 4 Side Chairs; Elaborate French Bureau, Mahogany Canopy Bed, Hitchcock Settee, Mahogany Sewing Stand, Antique French Mirror, Stenciled Chair, Empire Sofa, Mahogany Secretary, 9 Sherraton and Heppelwhite Side Chairs, 5 Fireplace Equipments.

CHINA AND PORCELAINS: Dresden, Sevres, Capo di Monte, Wedgwood, Delft, French, etc. Several hundred pieces—Dinner Sets, Figurines, Center-Pieces, Silver, etc.

MUCH GLASSWARE—100 PCS. SHEFFIELD and STERLING SILVER—LINENS.

Lunch: Trucks: Ample Parking: Chairs for 400!

ROBERT M. REID & SONS, Auctioneers Established 1907

201 Main St. Phone 3159 Manchester, Conn. 110 Allen St. Phone 2-271 Springfield, Mass.

Wanted Autos—Motorcycles

WANTED—50 USED CARS. All makes and models. Barlow Motor Sales. Phone 5404. Open evenings.

Business Services Offered

CARS WASHED, cleaned and sponged. \$7.00. Phone 8450.

Help Wanted—Male

JANITOR SERVICES in exchange for rent of room apartment. Apply Taylor Shop, 97 Center street.

Help Wanted—Male

HIGH SCHOOL BOY to work after school and Saturdays. Apply W. T. Grant Co.

Florists—Nurseries

PINK ASTERS, 35c per dozen. Inquire at 40 Kensington street.

Roofing

ALL TYPES OF ROOFS repaired. Maintenance of roof, flashings, and chimneys. For reliable service call Ed Coughlin 7707.

Moving—Trucking

THE AUSTIN CHAMBERS CO., local and long distance moving. Return load system, furniture, storage. Dm 6260.

Repairing

NEW CONVERTIBLE TOPS. Calculated replaced in curtains, all kinds of leather work. Call 4100 Cambridge street. Telephone 4740.

PIANO TUNING AND repairing

Player, piano specialty. John Cokerham, 28 Bigelow street, Tel. 4219.

WANTED TO TUNE, repair and regulate your piano or player piano

Tel. Manchester 2-0402.

SEWING MACHINES, vacuum irons

and all small electrical appliances repaired. Genuine parts, expert workmanship. Parts for all makes. A. B. C. Fixt Co., 21 Maple street, Tel. 2-1576.

Help Wanted—Female

WANTED—RELIABLE WOMAN from Vermont, Maine and New Hampshire who are visiting in Connecticut as our agents in proportion to their Bachelor proposition. Will Towor Baseball Company, Elm street, Manchester, Tel. 7586.

WANTED—GIRL OR WOMAN for work in laundry

Also one for press. Apply Manchester Laundry, 72 Maple street.

WOMAN TO DO housework and care for 2 children

home nights, \$15.00 week. Apply 15 Drive A, Silver Lane Homes, Manchester, Tel. 8542.

WANTED—WOMAN to help with housework one day a week

Call 823.

WANTED AT ONCE a waitress

Salary \$30 and up. Inquire McKinley Bros., 809 Main, East Hartford, 9-1498.

If You Have Real Estate To Sell... We Have Cash Customers!

JONES REALTY 81 Oak Street, Tel. 8254

FOR SALE

VACANT—SINGLE HOUSE—6 large rooms, newly decorated, very large lot, about 50x200 ft. New furnace, shade trees, one block to Hollister Street school, one block to Main street. Act quickly. Price \$6,000, Cash \$2,000.

BIGELOW STREET—Large 5-Room 3 1/2 Bath

garage, hot-air heat, very large lot, basement laundry, garage. Price \$5,500. Cash needed \$2,000.

SEVERAL OTHER 1-2-4-FAMILY HOUSES.

5-6-ROOM SINGLES.

Howard R. Hastings Real Estate Specialist 101 PHELPS ROAD PHONE 4842

Help Wanted—Female

HOUSEKEEPER, experienced in cooking and cleaning. Sitting room, bedroom, bath, provided. Tel. 3118. Mrs. Wm. Cheney.

Business Services Offered

CARS WASHED, cleaned and sponged. \$7.00. Phone 8450.

Help Wanted—Male

JANITOR SERVICES in exchange for rent of room apartment. Apply Taylor Shop, 97 Center street.

Help Wanted—Male

HIGH SCHOOL BOY to work after school and Saturdays. Apply W. T. Grant Co.

Florists—Nurseries

PINK ASTERS, 35c per dozen. Inquire at 40 Kensington street.

Roofing

ALL TYPES OF ROOFS repaired. Maintenance of roof, flashings, and chimneys. For reliable service call Ed Coughlin 7707.

Moving—Trucking

THE AUSTIN CHAMBERS CO., local and long distance moving. Return load system, furniture, storage. Dm 6260.

Repairing

NEW CONVERTIBLE TOPS. Calculated replaced in curtains, all kinds of leather work. Call 4100 Cambridge street. Telephone 4740.

PIANO TUNING AND repairing

Player, piano specialty. John Cokerham, 28 Bigelow street, Tel. 4219.

WANTED TO TUNE, repair and regulate your piano or player piano

Tel. Manchester 2-0402.

SEWING MACHINES, vacuum irons

and all small electrical appliances repaired. Genuine parts, expert workmanship. Parts for all makes. A. B. C. Fixt Co., 21 Maple street, Tel. 2-1576.

Help Wanted—Female

WANTED—RELIABLE WOMAN from Vermont, Maine and New Hampshire who are visiting in Connecticut as our agents in proportion to their Bachelor proposition. Will Towor Baseball Company, Elm street, Manchester, Tel. 7586.

WANTED—GIRL OR WOMAN for work in laundry

Also one for press. Apply Manchester Laundry, 72 Maple street.

WOMAN TO DO housework and care for 2 children

home nights, \$15.00 week. Apply 15 Drive A, Silver Lane Homes, Manchester, Tel. 8542.

WANTED—WOMAN to help with housework one day a week

Call 823.

WANTED AT ONCE a waitress

Salary \$30 and up. Inquire McKinley Bros., 809 Main, East Hartford, 9-1498.

If You Have Real Estate To Sell... We Have Cash Customers!

JONES REALTY 81 Oak Street, Tel. 8254

FOR SALE

VACANT—SINGLE HOUSE—6 large rooms, newly decorated, very large lot, about 50x200 ft. New furnace, shade trees, one block to Hollister Street school, one block to Main street. Act quickly. Price \$6,000, Cash \$2,000.

BIGELOW STREET—Large 5-Room 3 1/2 Bath

garage, hot-air heat, very large lot, basement laundry, garage. Price \$5,500. Cash needed \$2,000.

SEVERAL OTHER 1-2-4-FAMILY HOUSES.

5-6-ROOM SINGLES.

Howard R. Hastings Real Estate Specialist 101 PHELPS ROAD PHONE 4842

Household Goods

WINDOW SHADES—VENETIAN blinds. Owing to our very low overhead, get our special low prices on high grade window shades and Venetian blinds completely installed. Samples furnished. Captury Window Shade Co., 241 North Main street. Phone 8819. Open evenings.

3 ROOMS OF FURNITURE

consisting of complete bedroom, living room and kitchen. All accessories included. Everything for \$189.00. Terms, Alberta, 45 Allyn street.

Machinery and Tools

MILKING MACHINES in stock for immediate installation. Fordson parts, tractor plows, line saws, cement mixers, Dublin Tractor Company, Williamstown.

Wanted—To Buy

WANTED TO BUY used gas water heater reasonable. Call 8191.

SEWING MACHINES, vacuum cleaners

and all small electrical appliances repaired. Genuine parts, expert workmanship. Parts for all makes. A. B. C. Fixt Co., 21 Maple street, Tel. 2-1576.

Rooms Without Board

FOR RENT—NICELY furnished rooms, gentlemen, private family. 5 minutes to Main street, second floor, 186 Edridge street.

PRIVATE HOME, furnished living room and bedroom

close to center, modern conveniences, suitable for couple or three girls. East Center street, Tel. 2-0609.

FOR RENT—FURNISHED room

gentleman preferred, two minutes to Parachute Company, Tel. 4221.

FOR RENT—COMFORTABLE room

centrally located, suitable for one or two. Breakfast if desired. Call 6536.

Boards Wanted

ROOMS AND QUALITY meals. Also, rooms with light housekeeping privileges. central, reasonable, laundry facilities. Ideal for girls or couples. 14 Arch street. Phone 3183.

Wanted—Rooms—Board

FOR RENT—LIGHT housekeeping room, with garage, 249 Silver Lane.

Apartments, Flats,

FOR RENT—5 ROOMS, duplex, hot water, central heat, with garage. Available immediately. Tel. Hartford 9-2570.

Houses for Sale

FOR SALE—FOUR FAMILY house on Oakland street, with 7 acres of land. Inquire 368 Oakland street.

FOR SALE—LARGE All metal ice box

Inquire Boland Oil Company before 7 p. m.

HELP WANTED

A MAN TO ASSIST CIVIL ENGINEER AND SURVEYOR Permanent Position. Telephone 8448

The Golden Rule

Put it into others as you would have it put into you.

8488

Sweeping, smooth lines in this piece put it right on the beam. Pretty it up with ruffles, or make it trim and tailored.

Pattern No. 8488 is designed for sizes 10, 12, 14, 16, 18 and 20. Size 12, short sleeves, takes 4 yards 39-inch material.

For this attractive pattern, send 25 cents plus 1 cent for postage in coin, your name and address, pattern number and size to The Manchester Evening Herald, Today's Pattern Service, 106 7th Avenue, New York 11, N. Y.

Now! You may order the new Fall line of "Fashionable Girl" patterns. It presents 102 new patterns and a wealth of working suggestions for new dresses. The price per copy is 25 cents.

By Mrs. Anne Cabot

A handsome wall panel done in satin stitch and outline embroidery—the flower border of shaded pink lilies and the vine and leaves of soft greens form a frame for the design.

Find the design of the Golden Rule Panel to be embroidered on silk, satin, muslin, or cotton, or linen is 15 by 13 1/2 inches.

To obtain transfer design, color key, and working suggestions for new dresses, send amounts of all materials specified for the Golden

Houses for Sale

FOR SALE IN MANCHESTER 2 family duplex, 6 rooms each side, fine location. Price \$7,000. Terms arranged. 4 room all modern Cape Cod, 1-2 acres land. Good neighborhood. Price \$8,500. Terms 2 family twelve room modern. Modern. Price \$8,500. James Rennie, 62 Hamlin street, Telephone 7667.

FOR SALE—TWO FAMILY house

on 1000 sq. ft. lot. Located on Kerry street, \$500 down. Tel. 8047.

1 STORY 2 FAMILY house, 4 rooms

and bath each side. Located on S. Aircraft Private owner. Apply W. S. Aircraft.

HEALTH AND DIET ADVICE

Furnished by the McCoy Health Service

Boils

An acute skin inflammation known as a boil is said to be exceedingly rare among those who are in the habit of using a warm position which may make the boil come to a head a little sooner than it would otherwise.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

Boils

When a boil has formed, keeping the skin clean about the spot is of primary importance. The outside cause of the infection is the invasion of the skin by staphylococci, which are found in the hair follicle, through a sweat gland, or through a small scratch on the skin.

