

About Town

The marriage of Miss Alice...
The Chamaine Club will hold its monthly meeting Monday evening at 7:45 at the home of Mrs. Gladys Gilroy, 85 West Middle Street.

ROOFING ASBESTOS SIDING INSULATION

Expert workmanship. All work guaranteed. Reasonable prices. No obligation for an estimate.

KNOFLA BROTHERS

General Contractors
Jobbing and General Repairing
Call 4386 Before 6 P. M.

Tin Can Collection

WILL BE HELD FRIDAY, NOV. 5
Please have your tin cans ready in a container at the curb.

Makes Clothes Last Longer!
Let us remove the dirt and grime that make your clothes look unattractive. We wash them faster. Our method is gentle, thorough... dry cleaning at its best!

Manchester Dry Cleaners

93 WELLS STREET
TELEPHONE 7254

NOTICE!

Due to the shortage of help, the milk dealers are asking the cooperation of their customers in delivering milk to the front door, or the porch nearest the street.

This change will be effective November 1st.

Please put your bottles out in front.

MANCHESTER MILK DEALERS

DEVELOPED AND PRINTED BY KEMP'S
Film Deposit Box 5 Store Entrance
KEMP'S
Admission 25c

Heard Along Main Street

And on Some of Manchester's Side Streets, Too
The recent announcement by the Navy Department that the Legion of Merit has been awarded to Signaller Joseph Hartney of New Britain, Conn., is commensurate with the gallantry of his service.

Milk Dealers Ask Customers to Aid

The milk dealers in Manchester are not only short of milk, but there is already a shortage of man-power. In order to help them out, especially with winter and snow coming, they are asking that customers help by having their milk delivered to the front door, or the porch nearest the street, or to become effective on November 1.

YOUR OWN XMAS GREETING CARDS

From Your Snapshots
Order Now—Supply Limited
ELITE STUDIO

FOR A GOOD TIME COME TO THE SHERIDAN HALLOWEEN DANCE TONIGHT

'HAPPY' LU'S ORCHESTRA
FEATURING FROM HARTFORD
HAVE SUNDAY DINNER AT THE SHERIDAN! SPECIAL! STEAK, CHICKEN AND TURKEY DINNERS
OUR KITCHEN IS OPEN ALL DAY SUNDAY

ALICE COFRAN

(Known as Queen Alice)
Sister of a Soldier
Seventh Daughter of a Seventh Son
Born With a Veil
Reading, including Sunday, 8 A. M. to 9 P. M. Or By Appointment in the Service of the People for 25 Years.
160 Church Street, Hartford, Conn. Phone 4-2075

Prospective Home Owners

You Can't Go Wrong When You Buy A New House At GREENBROOKE
The Jarvis Development On WALKER STREET
YOUR CHOICE OF SIX STYLES
\$6,000
AS LOW AS \$500 DOWN — BOND FOR DEED
F. H. A. MORTGAGES ARRANGED THROUGH THE MANCHESTER TRUST CO.
SALESMAN ON THE TRACT DAILY 9:30 A. M. TO 6 P. M.

Annual Card Party

PRIVATE DUTY NURSES
TUES. NOV. 2, 15 P. M.
MASONIC TEMPLE

British-American Club

BINGO TONIGHT
ORANGE HALL
BIG PRIZES!
Admission 25c

AERO BINGO

EVERY SATURDAY NIGHT AT 8:15 TWENTY-FIVE GAMES FOR \$1.00
AT The Army & Navy Club
No gasoline? Can't use your car? Then why not walk? And you will find our Bingo's fun. With many prizes to be won.

BURGER IN A BASKET

INTRODUCING SOMETHING NEW FROM CALIFORNIA TO YOU!
HANSEN'S newest innovation — a delicious pure beef hamburger on a toasted bun with sizzling French fries served in a unique West Coast fashion!

HANSEN'S RESTAURANT

RESTAURANT — MILK BAR
Main and Haynes Streets

FOR A GOOD TIME COME TO THE SHERIDAN HALLOWEEN DANCE TONIGHT

'HAPPY' LU'S ORCHESTRA
FEATURING FROM HARTFORD
HAVE SUNDAY DINNER AT THE SHERIDAN! SPECIAL! STEAK, CHICKEN AND TURKEY DINNERS
OUR KITCHEN IS OPEN ALL DAY SUNDAY

Police Expert Takes Stand

Testifies Fingerprint Offered in Evidence in That of de Marigny.
Nassau, Bahamas, Nov. 1.—(AP)—The scholarly New York police expert testified today that a fingerprint reported by the crown to have been found in the room where Sir Harry Oakes was slain is the impression of Alfred de Marigny's little right finger.

Teano Is Captured By Allied 5th Army; Eighth Scores Gain

Control Point to Important Roads Flanking Massico Ridge Anchor Is Seized; Americans Perform Spectacular Achievement in Advancing to Seize Valle-argicola in Mountains.
Allied Headquarters, Nov. 1.—(AP)—The Allied Fifth Army seized Teano, control point to important roads flanking the entire Massico ridge anchor, in the relentless mile-by-mile march up the Italian peninsula. Allied headquarters announced that the Fifth Army had captured the town of Teano, a strategic position in the mountains, and had advanced to seize Valle-argicola, a town of 2,000 people, in the mountains. The capture of Teano was a major achievement for the Fifth Army, and it is expected that the advance will continue.

Murray Raps Labor Strife

Charges Some Within Ranks Encouraging Strikes and Stoppages.
Philadelphia, Nov. 1.—(AP)—The Congress of Industrial Organizations (CIO) president, Philip Murray, charged today that certain persons within the labor movement were encouraging strikes and stoppages of work to impede the maximum production of war materials.

Teano Is Captured By Allied 5th Army; Eighth Scores Gain

Control Point to Important Roads Flanking Massico Ridge Anchor Is Seized; Americans Perform Spectacular Achievement in Advancing to Seize Valle-argicola in Mountains.
Allied Headquarters, Nov. 1.—(AP)—The Allied Fifth Army seized Teano, control point to important roads flanking the entire Massico ridge anchor, in the relentless mile-by-mile march up the Italian peninsula. Allied headquarters announced that the Fifth Army had captured the town of Teano, a strategic position in the mountains, and had advanced to seize Valle-argicola, a town of 2,000 people, in the mountains. The capture of Teano was a major achievement for the Fifth Army, and it is expected that the advance will continue.

Murray Raps Labor Strife

Charges Some Within Ranks Encouraging Strikes and Stoppages.
Philadelphia, Nov. 1.—(AP)—The Congress of Industrial Organizations (CIO) president, Philip Murray, charged today that certain persons within the labor movement were encouraging strikes and stoppages of work to impede the maximum production of war materials.

State Results

Political Leaders Will Be Watching for Signs of Trend as Voters Go To Polls Tomorrow.
By The Associated Press
Voters—Perhaps most of them women—will mark wartime ballots in off-year elections in seven states tomorrow. Political leaders and forecasters will be watching the results for possible signs of a new trend.

Final Touches Put on Taxes

Revenue Bill Represents Virtually a Complete Break on Tax Policies.
Washington, Nov. 1.—(AP)—The House today passed the revenue bill, which represents a complete break on tax policies. The bill is expected to be passed by the Senate in the near future.

Hosiery Top WAC Choice As Present for Christmas

Want list. However, Uncle Sam favors the top-looked-up choice for Christmas. Hosiery is the top choice for Christmas. The Army and Navy have selected hosiery as the top choice for Christmas. The Army and Navy have selected hosiery as the top choice for Christmas.

Wild Ducks Flock in Buffalo Lake

State within Buffalo's (N. Y.) city limits where there is no hunting but wild mallards flock close to the shore of Delaware Park lake to eat the grain offered by Clarence A. Bator, and provide an unusual sight. (AP Wirephoto).

Roosevelt Urges Solons Increase Subsidy Program

Says Action Necessary To Assure Adequate Supply and Prevent 'Serious and Dangerous' Cycle of Inflation; Program Seen Success.
Washington, Nov. 1.—(AP)—President Roosevelt in an exhaustive review of the world food situation urged Congress today to continue and increase the administration's \$800,000,000 food price subsidy program to assure an adequate supply and prevent a "serious and dangerous" cycle of inflation.

Politics Hurt War Effort

Labor Trouble and General Feeling End in Near Also Blamed.
Washington, Nov. 1.—(AP)—Domestic politics, labor trouble, and a general feeling of uncertainty are hurting the war effort. The government is urging citizens to support the war effort and to avoid any actions that might hinder it.

Repel Heavy Nazi Attacks

Outbreak of Fighting Between Yugoslav Factions Reported Again.
London, Nov. 1.—(AP)—German forces are repelling heavy Nazi attacks. The Yugoslav situation remains tense, and there is a possibility of further fighting between the factions.

Repel Heavy Nazi Attacks

Outbreak of Fighting Between Yugoslav Factions Reported Again.
London, Nov. 1.—(AP)—German forces are repelling heavy Nazi attacks. The Yugoslav situation remains tense, and there is a possibility of further fighting between the factions.

The Weather
Forecast of U. S. Weather Bureau
Continued each night and Tuesday morning.
PRICE THREE CENTS

Closer Cooperation By Powers Pledged; China Signs Portion

United States, Britain and Russia Promise Action in the Peace to Follow Victory Through Eventual Creation of 'General International Organization' at Parley.
Washington, Nov. 1.—(AP)—Closer cooperation on the battlefield and united action in the peace to follow victory through eventual creation of a "general international organization" were pledged at the historic Moscow conference by the United States, Britain and Russia.

Reds Within Paris Details Told First Time

Germany Reeling Back In Confusion Along Choked Roads Above Crimean Peninsula.
Moscow, Nov. 1.—(AP)—The Reds were reeling back in utter confusion today along choked roads above the Crimean Peninsula. The German forces are making significant gains in the region.

Speedy Planes Raid Targets in Germany

Mosquitos Now Being Successfully Used as Night Fighters on the British Home Front.
London, Nov. 1.—(AP)—Speedy A. F. Mosquitos attack targets in western Germany last night. The RAF is using these aircraft effectively to disrupt enemy operations.

Flashes!

London Files Label Suit.
Cleveland, Nov. 1.—(AP)—The CIO National Maritime Union today filed a \$1,000,000 libel suit against the Beacon Journal. The suit is based on an article published in the journal that allegedly defamed the union.

Repel Heavy Nazi Attacks

Outbreak of Fighting Between Yugoslav Factions Reported Again.
London, Nov. 1.—(AP)—German forces are repelling heavy Nazi attacks. The Yugoslav situation remains tense, and there is a possibility of further fighting between the factions.

Bulk of Soft Coal Miners Drop Tools

Deaths Isaac Jackson Passes Away

Alabama Mine Working

Illinois - Early estimates indicate that 25,000 United States workers were out, and that those getting back had been employed by 2,000 Progressive Mine Workers (A.P.M.)

Missouri and Kansas - These two states, covering District 14, reported 2,000 United States workers out, and that those getting back had been employed by 2,000 Progressive Mine Workers (A.P.M.)

Ohio - An operation of a coal mine in the western part of the state, involving 8,000 workers, was reported to have been closed.

Teano Captured By Fifth Army; Eighth Advances

From Foglia to Isernia and thence to Rome.

Meanwhile American Flying Fortress carried the air offensive into southern Italy.

Agree on Policy Toward Italy

Funerals

Victory Buy United States War Bonds

Map of Italian Battle Area

service in the Episcopal church, conducted by the Rev. Dr. Jones...

China Signs Pact

Must Include Fascism

Agree on Policy Toward Italy

Funerals

Victory Buy United States War Bonds

Paris Peace Details Told

First Time Of Rail Exit

Could Not Send Adequate Force

State Results May Forecast Swing in 1944

Did You Know That

War Prisoner Is Free Again

Sgt. A. M. Eccles Writes He Is in U. S. Hospital

Hospital Notes

Speedy Planes Raid Targets in Germany

Bolton

Final Touches Put on Taxes

Redskins Wallow Brooklyn

Cadets Ready For Irish At N. Y. Saturday

Notre Dame Without Its Ace Bertelli Might Have Plenty Trouble Stopping West Point

Scooter Scussel May Captain Eli

Sport Briefs

Odell Rates Top Honors

Penn's Star Possible American After Saturday Game

Scudder Triumphs Over Fast Field

Sports Roundup

Lock of the Irish

Monday Matinee

Chicago Sheriffs

Winnipeg, Nov. 1-10 - Daily

Betty Jameson - Truck Driver

Baugh Hangs Up Two New Records

Washington Star Pats Pressure on Losers

Major May Wait Until Later to Call Minor League Stars

Scooter Scussel May Captain Eli

Sport Briefs

Odell Rates Top Honors

Penn's Star Possible American After Saturday Game

Scudder Triumphs Over Fast Field

Sports Roundup

Lock of the Irish

Monday Matinee

Chicago Sheriffs

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

WTC-1880 Today's Radio W.28-1410

About Town

The Dorcas Society will hold its regular meeting Wednesday evening at 8 o'clock in Odd Fellows hall...

Joint Service Well Attended

Reservations for the Armistice Day Dinner, Saturday, Nov. 6, at 8 o'clock in Odd Fellows hall...

Concordia and Emanuel Churches Unite; Sermon on Luther.

Rev. Edmund A. Steimle, student service pastor of the Lutheran Association of Greater Boston...

Board of Appeals Meets Thursday

The zoning board of appeals will hold hearings on three applications for changes Thursday evening at 8 o'clock in the Municipal building...

Couple Celebrate 37th Anniversary

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

Police Court

The trial of Stanley Dobbie of the Bolton Lake house, charged with the murder of his wife...

Roofing Asbestos Siding Insulation

Expert workmanship. All work guaranteed. Reasonable prices. Write for literature and estimate.

Vacuum Repairs

Any Make! Any Model! Paris For All Makes! Complete Service On Most Electrical Appliances.

IF YOU WANT HELP

for planning any sort of a banquet or catering occasion then see or call ARNOLD PAGANI

Miss Veronica Stella, 8 N. of 21 Washington street, is feeling comfortably at the Homeade (Pa.) Memorial hospital...

Mr. and Mrs. John P. Faletti of 163 Oak street, have named their new daughter, Sandra May...

Miss Veronica Stella, 8 N. of 21 Washington street, is feeling comfortably at the Homeade (Pa.) Memorial hospital...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

The trial of Stanley Dobbie of the Bolton Lake house, charged with the murder of his wife...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

The trial of Stanley Dobbie of the Bolton Lake house, charged with the murder of his wife...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

The trial of Stanley Dobbie of the Bolton Lake house, charged with the murder of his wife...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

The trial of Stanley Dobbie of the Bolton Lake house, charged with the murder of his wife...

Mr. and Mrs. Paul E. Kizer, of 42 Washington street, celebrated the thirty-seventh anniversary of their marriage Saturday...

Colorful SCARFS and DOILIES For Bedrooms, Dining Rooms and Living Rooms

Use Johns-Mansville Weathertight Sheathing A substitute for lumber

Colorful SCARFS and DOILIES SOLID COLOR

Colorful SCARFS and DOILIES COLORED LACE

Colorful SCARFS and DOILIES LACE TRIMMED CHAIR SETS

Colorful SCARFS and DOILIES BEAUTIFUL WHITE LACE

Colorful SCARFS and DOILIES LACE TRIMMED

Colorful SCARFS and DOILIES The J.W. HALE CO.

Center Studio Opening Nov. 2nd

Center Pharmacy For Portraits That Portray It's

Average Daily Circulation For the Month of October, 1943 8,456

Russians Land North And South of Kerch; Jam Nazis into Trap

Fast Planes Get Praise For Raids

Moscow Pact Seen Big Blow To Nazi Hopes

Justice Raps Story Shift By Witness

Daly Takes Police Corporal to Task for Changing Testimony

Warning Given On Milk Tax

Berlin Fears Added Raids

War Workers Late on Jobs

Labor Dispute Slows Bus, Trolley Transportation in Philadelphia

Center Studio Opening Nov. 2nd

Manchester Evening Herald

Russians Land North And South of Kerch; Jam Nazis into Trap

Fast Planes Get Praise For Raids

Moscow Pact Seen Big Blow To Nazi Hopes

Justice Raps Story Shift By Witness

Daly Takes Police Corporal to Task for Changing Testimony

Warning Given On Milk Tax

Berlin Fears Added Raids

War Workers Late on Jobs

Labor Dispute Slows Bus, Trolley Transportation in Philadelphia

Center Studio Opening Nov. 2nd

Marines Get Grip Upon Bougainville; 2 Islands Shelled

Japanese Naval Force Urges Japan Be Invaded

Loss of Thousands Insurance Against Milions in Next War

Smash Nazis' Tank Attack

Yugoslav Patriots Hold Own Against German Large-Scale Offensive

Treasury Balance

Seek Missing Gotham Girl

Snaw and Christmas Tree Desired Most for Holiday

Center Studio Opening Nov. 2nd

Center Pharmacy For Portraits That Portray It's

Fifth Army Occupies 2 Nazi Line Anchors; Foes Not Retreating

Nation Takes New Tactics To Be Used In Invasion

Miners' Policy Committee Meets Late Today to Make Choice On Course of Action

Detailed Plan Likely to Be Upset Later

Tunnell Urges Adoption of Conally Resolution Without Amendment as Best Action

Flashes!

Center Studio Opening Nov. 2nd

Center Studio Opening Nov. 2nd

Center Studio Opening Nov. 2nd

Center Studio Opening Nov. 2nd

The Weather Forecast of U. S. Weather Bureau Occasional light rain and not so much tonight; rain and cool Wednesday.