

About Town
The annual meeting of the Manchester Club will take place Monday evening at 8 o'clock in the Robbins room of Center Church House.

Memorial Temple Pythian Sisters will meet Tuesday evening at 8 o'clock sharp in Odd Fellows hall, Deane Street.

Helps Along Main Street
And on Some of Manchester's Side Streets, Too
Helen Holbrook, the Chamber of Commerce secretary, slipped a couple of lines in this past year in her city directory listing.

Win Commissions in the Army Air Force
L. L. Everett R. Kennedy
L. L. Everett R. Kennedy, son of Mr. and Mrs. E. R. Kennedy, of 27 Phelps road, and Lt. Thomas E. Eccles, son of Mr. and Mrs. W. Eccles, of 342 Center street, have been graduated from the Army Air Force Pilot School at George Field, Ill.

YOUR OWN XMAS GREETING CARDS
From Your Snapshots
Order Now—Supply Limited.
ELITE STUDIO

Confirmation classes for boys and girls of St. Mary's parish will begin Saturday, Nov. 13, at 10 o'clock.

And while we have the new city directory in mind we wish someone would change the Manchester data in the city directory not only make a few corrections and bring it up to date.

McKee's orchestra will give a concert which will precede the dancing and also furnish music for the dance numbers.

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

Eastern Army Air Force Photo
Lt. Thomas E. Eccles
L. L. Everett R. Kennedy, son of Mr. and Mrs. E. R. Kennedy, of 27 Phelps road, and Lt. Thomas E. Eccles, son of Mr. and Mrs. W. Eccles, of 342 Center street, have been graduated from the Army Air Force Pilot School at George Field, Ill.

London, Nov. 8.—(AP)—The Red Army was rolling swiftly toward the Rumanian border today after taking the vital rail junction of Fastov, 35 miles southwest of captured Kiev, and thus snatching the principal rail link between German forces in the northern Ukraine and the Nazi salient at Lwow.

To Our Customers!
If You Are ENTIRELY Out of Coal, Call Us.
ONE HALF TONS ONLY!
The W. G. Glenney Co.
336 No. Main St. Tel. 4148 Manchester

British-American Club
BINGO
TONIGHT
ORANGE HALL
BIG PRIZES!
Admission 25c

Remember!
PAPER SALVAGE PICKUP
MONDAY, NOV. 8
In The Southwest Section
All streets west of Main and South Main streets and all streets south of Center and West Center street.

MODEL HOME
OPEN FOR INSPECTION
As Low As \$500 Down
Bond For Deed
F. H. A. MORTGAGES ARRANGED THROUGH THE MANCHESTER TRUST CO.

British-American Club
BINGO
TONIGHT
ORANGE HALL
BIG PRIZES!
Admission 25c

Remember!
PAPER SALVAGE PICKUP
MONDAY, NOV. 8
In The Southwest Section
All streets west of Main and South Main streets and all streets south of Center and West Center street.

Greenbrooke Homes, Inc.
This Is One Of 6 Styles Available In Houses At...
The Jarvis Development On Walker Street
As Low As \$500 Down
Bond For Deed
F. H. A. MORTGAGES ARRANGED THROUGH THE MANCHESTER TRUST CO.

Monday Evenings
8 Weeks Beginning November 1st
7:30 p. m. to 9:00 p. m.
ARTS
An elementary course in drawing, designing, and painting which will include some art appreciation and the making of gift cards.

Tuesdays
8 Weeks Beginning November 2nd
10:00 a. m. to 11:00 a. m.
FURNITURE REFINISHING
MARION TINKER — Instructor
11-12
KNOW THESE TIMES
MRS. RUTH ROUSE — Leader

GREENBROOKE HOMES, INC.
ALEXANDER JARVIS, President.
FILL DETAILS CAN BE SECURED AT:
MODEL HOME ON WALKER ST., PHONE 2-6545. OUR OFFICE ON CENTER ST., PHONE 4112 OR 26 ALEXANDER ST., PHONE 7275

Monday Evenings
8 Weeks Beginning November 1st
7:30 p. m. to 9:00 p. m.
ARTS
An elementary course in drawing, designing, and painting which will include some art appreciation and the making of gift cards.

Tuesdays
8 Weeks Beginning November 2nd
10:00 a. m. to 11:00 a. m.
FURNITURE REFINISHING
MARION TINKER — Instructor
11-12
KNOW THESE TIMES
MRS. RUTH ROUSE — Leader

Manchester Evening Herald
Manchester—A City of Village Charm
MANCHESTER, CONN., MONDAY, NOVEMBER 8, 1943
(Seventeen Pages)
PRICE THREE CENTS

Reds Take Fastov To Snag Rail Link; Equipment Seized
Rolling Swiftly Toward Rumanian Border Today; Possibility of Trapping Huge Numbers of Belaguered Germans Is Raised.

Harriman Received in the Kremlin
The meeting took place in the Kremlin. This photo was radioed from Moscow, Nov. 7.

Germans Preparing To Abandon Gaeta; Allied Guns Scored
Push Threatens to Short-circuit Coastal Mountains Where Enemy Had Anchored New Defense Line; Nazis Preparing for Stand Along Sangro After British Advance.

Cash Given Out Freely in Halifax
Dispenser of Largesse Believed Same Man Who Passed Out Bills in Toronto Hospital.

2-Year Prison Term Penalty Of Mocaraky
Hinks Imposes Sentence After Pleading With Hartford Man 20 Minutes to Reconsider.

Raise in Pay For Railroad Men Favored
British Feel Nazi Defeat Looms Soon

Remember!
PAPER SALVAGE PICKUP
MONDAY, NOV. 8
In The Southwest Section
All streets west of Main and South Main streets and all streets south of Center and West Center street.

2-Year Prison Term Penalty Of Mocaraky
Hinks Imposes Sentence After Pleading With Hartford Man 20 Minutes to Reconsider.

Raise in Pay For Railroad Men Favored
British Feel Nazi Defeat Looms Soon

Wound Guards During Escape
11 Convicts Blast Way Out of Camp; Two Caught by Patrolmen.

Seven Victims Of Tornadoes
Score Sent to Hospitals During Sunday and Saturday Night.

Aid to Rabaul Costs Japan 12 Warships
Aerial Smashes at Convoys Striving to Reinforce Base Add to Losses of Nipponese.

Monday Evenings
8 Weeks Beginning November 1st
7:30 p. m. to 9:00 p. m.
ARTS
An elementary course in drawing, designing, and painting which will include some art appreciation and the making of gift cards.

Seven Victims Of Tornadoes
Score Sent to Hospitals During Sunday and Saturday Night.

Aid to Rabaul Costs Japan 12 Warships
Aerial Smashes at Convoys Striving to Reinforce Base Add to Losses of Nipponese.

Monday Evenings
8 Weeks Beginning November 1st
7:30 p. m. to 9:00 p. m.
ARTS
An elementary course in drawing, designing, and painting which will include some art appreciation and the making of gift cards.

Seven Victims Of Tornadoes
Score Sent to Hospitals During Sunday and Saturday Night.

Aid to Rabaul Costs Japan 12 Warships
Aerial Smashes at Convoys Striving to Reinforce Base Add to Losses of Nipponese.

Monday Evenings
8 Weeks Beginning November 1st
7:30 p. m. to 9:00 p. m.
ARTS
An elementary course in drawing, designing, and painting which will include some art appreciation and the making of gift cards.

Seven Victims Of Tornadoes
Score Sent to Hospitals During Sunday and Saturday Night.

Aid to Rabaul Costs Japan 12 Warships
Aerial Smashes at Convoys Striving to Reinforce Base Add to Losses of Nipponese.

Monday Evenings
8 Weeks Beginning November 1st
7:30 p. m. to 9:00 p. m.
ARTS
An elementary course in drawing, designing, and painting which will include some art appreciation and the making of gift cards.

Seven Victims Of Tornadoes
Score Sent to Hospitals During Sunday and Saturday Night.

Aid to Rabaul Costs Japan 12 Warships
Aerial Smashes at Convoys Striving to Reinforce Base Add to Losses of Nipponese.

Flashes!
(Late Bulletin of the AP Wire)
Three Sentenced to Die
New York, Nov. 8.—(AP)—Three men were sentenced today to die in the electric chair at Sing Sing prison in Ossining, N. Y., during the week of Dec. 13, for the slaying of Frank Serpico, 38, of New York, in a pool room holiday May 16, 1912. General Sessions Judge George L. Bonasus imposed the death sentence upon Peter De Lauro, 23, Frank D. Marz, 24, and Alexander Belloni, 31, all New Yorkers. They were convicted Oct. 23 after a two-day trial in New York, indicted with them for murder, testified as a state witness.

2-Year Prison Term Penalty Of Mocarasky

(Continued from Page One)
after the sentencing and was led from the court room.
Judge Hilditch declared Mocarasky would be surprised at the co-operation he had shown from the other men if he did enter the army.
"You did the boys would be with you; and even if the Army for any reason did not accept you, you'd be better off at least having offered your services," Judge Hilditch said.
"It is not my position to urge or beseech you to comply, but I do think it is proper to help you make a correct decision," the jurist declared.
"Summon court to meet this afternoon at 10 o'clock."

Manchester Flier Wins Air Medal

Washington, Nov. 8.—(AP)—The War department announced last night awards to 23 officers and 26 enlisted men of the 77th Air Force in the Aleutians for their work in the campaign against the Japanese Army and Naval bases on Paramushiro and Shimushu Islands of the Kuriles group.
A Connecticut man, Second Lieutenant Michael Haker, a bomb-thrower, was among those awarded the air medal.
All the fliers are veterans of many bombing missions in Korea and Attu islands while they were held by the Japanese. The War department said three weeks ago that the fliers were now taking a strike vote among "new members" of the crew.

WHY THOUSANDS OF DOCTORS PRESCRIBE THIS

Bad Coughs (DUE TO COLDS)
When thousands upon thousands of doctors have prescribed Pertussin to relieve such coughing—IT MUST BE GOOD PERTUSSIN—a famous herbal cough remedy—only relief your coughing. It not only loosens and makes phlegm easier to raise, but also is effective for the relief of whooping cough and croup. It is safe, and its ingredients are of the highest quality.
Dr. Elizabeth Roth, sister.

Get Ready for Winter
Order Your **FUELOIL** Now!
DIAL 8500
MORIARTY PROS.

RE-UPHOLSTER
2-Pc. Living Room Suites Recovered in Denim \$49
All Work Guaranteed!
FOR FURTHER PARTICULARS CALL
MacDonald Upholstery Co.
988 MAIN ST. AMERICAN INDUSTRIAL BUILDING TEL. 2-1127

Please Take Note!

Saturday, Nov. 13 Is The Last Day Of The 1943 Christmas Club
Get Your Club Paid Up This Week
The **Savings Bank of Manchester**

FOR SALE
One 5-Room and two 4-Room Houses, 3 year old. Pre-war construction. All equipped with oil burners. Copper tubing, 2 unfinished second upstairs in the 4-room houses.
GEORGE GRIFFIN Phone 3429

Raise in Pay For Railroad Men Favored

(Continued from Page One)
tion of the recent award to the railroad men and permit the railroad to pay it.
Refuse To Comment
Union officials would not comment on publication immediately on the situation.
Vinson said today he would also allow a slight upward revision of the recent 4.2 percent award to railroad employees in connection with the proposed wage scale, the higher part of which would be \$1.00 per month.
"Every day," the judge continued, "thousands of people all over the country get into trouble of one sort or another. If they took a 'non-op' they would receive a slightly greater increase than operating employees who receive like pay. Union stated:
"I shall, therefore, advise the chairman of the National Railway Labor board that if he received the proposed change for the railroad men, I will not object to it. I cannot," the lawyer asserted, "think of the situation as you and I."

British Defeat Nazi Defeat Looms Soon

(Continued from Page One)
predictions—all of them entirely unopposed.
"It is difficult to assign any definite reason for this development, but the Moscow conference undoubtedly stimulated a new burst of public optimism.
"For one who likes to lay it on the line age the odds quote 'policy' which is 'victorious' for one who is against an armistice.
"Three to one against an armistice, and one for it."
The Moscow conference, he considered himself on the bullish side.
"The British government, he said, is such, but you can get a 'peace policy' which is 'victorious' for one who is against an armistice. A shipbuilding business which may be regarded as a proposed as a 'peace policy' which is 'victorious' for one who is against an armistice. Besides drawing the most hopeful headlines, the people in Britain are cheered by 'confidential' stories and official remarks which often are quoted as if they had been made by the government.
"For instance, an officer presumably high in the military intelligence service was quoted as saying: 'The German situation is becoming increasingly desperate. What would you say on this?'
"The sliding scale replacing a flat rate of 40 cents an hour increase in the applicable range of rates set forth and four cents per hour for overtime work in conformity with the stabilization program.
"Operating personnel have elected their representatives and their representatives are taking a strike vote. The proposed non-operating increase was rejected.
"The 15 non-operating union members have voted a flat increase of 20 cents. An emergency board recommended a 15-cent increase of 8 cents last May. Vinson vetoed that increase, but he has now vetoed the 20-cent increase. The board is to report in three weeks ago that the fliers were now taking a strike vote among 'new members' of the crew.
New Recommended Wage Scale:
"All wages less than 47 cents an hour to be increased 10 cents an hour.
"Wages between 47 and 56 cents an hour to be increased nine cents an hour.
"Wages between 57 and 69 cents an hour to be increased eight cents an hour.
"Wages between 70 and 79 cents an hour to be increased seven cents an hour.
"Wages between 80 and 89 cents an hour to be increased six cents an hour.
"Wages between 90 and 96 cents an hour to be increased five cents an hour.
"Wages of 97 cents and over to be increased four cents an hour.
"The originally proposed 8-cent increase would have increased railroad payrolls \$304,000,000 a year. The new recommendation is expected to cost at least as much.
"Director Vinson's statement today said that half of the non-operating employees will receive

Miners Begin Return To Work

(Continued from Page One)
granting labor's demands no matter what the method—this statement may now be set forth in the President Roosevelt's hold-the-line anti-inflation order, the Chamber said. It added that other groups may have been withholding their demands on industry to see what Lewis could attain for the miners.
"The War Manpower Commission's Labor-Management Policy committee meanwhile submitted a plea to W.M.C. Chief Paul H. McCurtin in which labor, industry and agricultural leaders agreed to exhaust all available manpower sources in order to avert the need for a national service act," the committee said. "Management will occupy one tenth of next week's sale was made by Herbert J. McKinley for McKinley Books.
The wedding of Miss Evelyn G. Ritchie, daughter of Mr. and Mrs. John Ritchie, of 86 Summit street, to Tech. Sgt. Harold T. Cummings will take place at 7 o'clock in the evening at the South Methodist church.
Discovery of Tunnel Frustrates Escape
Trinidad, Colo., Nov. 8.—(AP)—Discovery of a hidden, electrically lit, 20-foot tunnel leading beyond the outer fence is believed to have frustrated the escape of a large number of German prisoners held at Camp Trinidad, Leitch, Colo. William S. Hannan said today, Col. Hannan, commanding officer of the camp, said the tunnel was discovered first by a prisoner, named 'Red', who had been held in a cell for several weeks. The prisoner was taken to the tunnel and was held there for several days. The tunnel was discovered by a prisoner, named 'Red', who had been held in a cell for several weeks. The prisoner was taken to the tunnel and was held there for several days.
Seven Victims Of Tornadoes
farmers' wife; Henry Walker, her son; and Carrie Hill were killed in a tornado Saturday night west of Valdese, Miss., more than 100 miles northwest of the night wind swept through southwest Chatham county, Ga., on the north to south, killing three people and destroying many buildings.
Drop in Hunting, Fishing Licenses
Town Clerk Samuel J. Turkington said 156 less hunting and fishing licenses in October 1943 than in the same month last year, according to his official monthly check reported today. Receipts for last month, forwarded to the State, was \$938 as compared with receipts of \$1,422 for the same month of 1942.
Licenses issued for October, 1941, total 356 and cash receipts were \$1,376 and for October 1940, 351 licenses were sold for a total of \$885.
Public Records
Quitclaim Deed
George W. Strain to Gertrude A. Holbrook, property in Stratford street.
Estate of Charles A. Stave, to Terrence, Thomas J. John F. Gerence E. Shaanor property on East Center street.
Warrant Deed
Lottie S. Cummings to the State of Connecticut, property in Tolson through State Highway purposes.
Marriage Intentions
Evelyn Wendell, 23, and Milledge E. Hallett, both of this town and James Francis O'Halloran, an of Ludlow, Mass., and Barbara Dorothy Chase of 75 Chestnut street, town, apply for a license license in the town clerk's office today.

Allies Control Italian Ships

(Continued from Page One)
22,528,455 gross tons of Allied merchant shipping had entered North Africa ports, including Casablanca, and losses resulting from enemy action had been one and a half per cent of the total, including all losses sustained during actual operations as well as ordinary losses in routine convoys.
Up to the middle of October, 9,440,000 tons of cargo had been landed at North African ports, of which 4,720,000 tons were petroleum products. Between a fifth and a sixth of that quantity was aviation gasoline and oil.
"Without the crushing and insupportable weight of superior sea-power—seapower built up in merchant ships of all types as well as warships—Axis forces could never have been driven from North Africa and Sicily and Italy would never have been invaded," the statement said.

FOR SALE
One 5-Room and two 4-Room Houses, 3 year old. Pre-war construction. All equipped with oil burners. Copper tubing, 2 unfinished second upstairs in the 4-room houses.
GEORGE GRIFFIN Phone 3429

About Town Aid to Rabaul Costs Japan 12 Warships

(Continued from Page One)
destroyed off New Guinea by light surface craft.
The destroyers brought to 83 the number of Japanese ships, ranging from heavy cruisers to small coastal gunboats that have been sunk or damaged during the Bougainville-Rabaul-New Ireland area.
Tokyo radio broadcast a claim that 75 Allied warships had been sunk or damaged in the battle of Bougainville between Oct. 31 and Nov. 8 Allied reports had not mentioned the loss of even a single landing barge, although they acknowledged damage to some cruisers and destroyers in an aerial attack last Tuesday.
Start Large Flies
Again Vankansan aldrone at 10:45 A.M. on Monday. The aldrone was seen at 10:45 A.M. on Monday. The aldrone was seen at 10:45 A.M. on Monday. The aldrone was seen at 10:45 A.M. on Monday.
Reds Take Fast To Snap Rail Links Equipment Seized
German blood was flowing as never before, but the attack was a failure. The attack was a failure. The attack was a failure. The attack was a failure.
Points in Burma
New Delhi, India, Nov. 8.—(AP)—Locomotives, water towers, and other equipment were being bombed in sweeps of the American Air force over northern Burma. The attack was a failure. The attack was a failure. The attack was a failure.
Wounded Guards During Escape
at least one prisoner in the room. Other convicts in the room, including several soldiers and all available ammunition.
Discovery of Tunnel Frustrates Escape
Trinidad, Colo., Nov. 8.—(AP)—Discovery of a hidden, electrically lit, 20-foot tunnel leading beyond the outer fence is believed to have frustrated the escape of a large number of German prisoners held at Camp Trinidad, Leitch, Colo. William S. Hannan said today, Col. Hannan, commanding officer of the camp, said the tunnel was discovered first by a prisoner, named 'Red', who had been held in a cell for several weeks. The prisoner was taken to the tunnel and was held there for several days.
Seven Victims Of Tornadoes
farmers' wife; Henry Walker, her son; and Carrie Hill were killed in a tornado Saturday night west of Valdese, Miss., more than 100 miles northwest of the night wind swept through southwest Chatham county, Ga., on the north to south, killing three people and destroying many buildings.
Drop in Hunting, Fishing Licenses
Town Clerk Samuel J. Turkington said 156 less hunting and fishing licenses in October 1943 than in the same month last year, according to his official monthly check reported today. Receipts for last month, forwarded to the State, was \$938 as compared with receipts of \$1,422 for the same month of 1942.
Licenses issued for October, 1941, total 356 and cash receipts were \$1,376 and for October 1940, 351 licenses were sold for a total of \$885.
Public Records
Quitclaim Deed
George W. Strain to Gertrude A. Holbrook, property in Stratford street.
Estate of Charles A. Stave, to Terrence, Thomas J. John F. Gerence E. Shaanor property on East Center street.
Warrant Deed
Lottie S. Cummings to the State of Connecticut, property in Tolson through State Highway purposes.
Marriage Intentions
Evelyn Wendell, 23, and Milledge E. Hallett, both of this town and James Francis O'Halloran, an of Ludlow, Mass., and Barbara Dorothy Chase of 75 Chestnut street, town, apply for a license license in the town clerk's office today.

Manchester Date Book

Tonight
Special meeting Pine Civic Association, 75 Lamore drive at 8 o'clock.
Manchester Community School Committee of Boy Scouts at School street 7:30.
Tonorrow
Board of Police Commissioners at 8 o'clock.
Annual meeting Manchester Garden club at Center church.
Meeting Manchester District Committee of Boy Scouts at School street 7:30.
Thursday, Nov. 11
Armistice night supper, American Legion Home at 8 o'clock.
Friday, Nov. 12
Tulane Center Ceremonial at 8 o'clock.
Monday, Nov. 15
Special district meeting of the local Aircraft Observers at the Sheridan at 6:30.
Thursday, Nov. 18
Annual meeting South Manchester District.
Friday, Nov. 19
Annual meeting Memorial Hospital Auxiliary at Hotel Bond.
Thursday, Dec. 2
Bazaar at North Church W. S. C. S.
Wednesday, Dec. 3
North Methodist W. S. C. S. supper and sale.
Thursday, Dec. 4
Christmas party, Local 53, T. U. L.
Thursday, Dec. 5
Mobile Blood Bank will be at St. Mary's Parish Hall.
Friday, Dec. 6
Christmas party, Local 53, T. U. L.

Over 27 Tons Are Collected

Tin Can Drive in Manchester Did Better Than Was Expected.
Over 27 tons of tin cans were collected in Manchester on last Friday and Saturday. The collection was expected to be 20 tons. The cans were collected from the street and from the homes of the residents. The cans were collected from the street and from the homes of the residents. The cans were collected from the street and from the homes of the residents.

Special Mass At St. James'

Memorial for All the Priests of Parish Since Church Organized.
On Wednesday at 7:30 a memorial mass will be celebrated in St. James' church at 7:30. The mass will be celebrated in St. James' church at 7:30. The mass will be celebrated in St. James' church at 7:30.

Milk Situation To Be Discussed

The Ladies' Luncheon group at the "Y" will have an interesting discussion, at 12:15 tomorrow.
The Ladies' Luncheon group at the "Y" will have an interesting discussion, at 12:15 tomorrow. The Ladies' Luncheon group at the "Y" will have an interesting discussion, at 12:15 tomorrow.

Red Cross Clerks Hold Conference
Monthly meetings of the executive secretaries of Red Cross chapters in this area were inaugurated last week in the afternoon at the home of Mrs. King at B. D. Peary's 589 Main street.
On Friday morning at 7:30, the executive secretaries of the Red Cross chapters in this area were inaugurated last week in the afternoon at the home of Mrs. King at B. D. Peary's 589 Main street.

Unusual Rites In the Temple

Fathers Take Part in Ceremonies Making Sons Master Masons.
Members of the Masonic fraternity who attended the Past Master's Night program at the Temple here Saturday night were told that the ceremony was unusual in that it was a memorial service for the late Master Mason, Everett Keith. The ceremony was unusual in that it was a memorial service for the late Master Mason, Everett Keith.

Three From State Missing in Action

Washington, Nov. 8.—(AP)—The names of 13 New Englanders are listed in a communication from the War Department in connection with the missing in action of three soldiers from the 101st Airborne Division.
Washington, Nov. 8.—(AP)—The names of 13 New Englanders are listed in a communication from the War Department in connection with the missing in action of three soldiers from the 101st Airborne Division.

Another Shower For Bride-to-Be

Miss Eleanor Berggren, whose marriage to Corporal Roy C. Johnson is being celebrated at the Lutheran church, Saturday, November 13, will have another shower party given by her friends.
Miss Eleanor Berggren, whose marriage to Corporal Roy C. Johnson is being celebrated at the Lutheran church, Saturday, November 13, will have another shower party given by her friends.

Red Cross Clerks Hold Conference

Monthly meetings of the executive secretaries of Red Cross chapters in this area were inaugurated last week in the afternoon at the home of Mrs. King at B. D. Peary's 589 Main street.
Monthly meetings of the executive secretaries of Red Cross chapters in this area were inaugurated last week in the afternoon at the home of Mrs. King at B. D. Peary's 589 Main street.

Use Johns-Mansville Weatheright Creathing
A substitute for lumber
It is impregnated with asphalt which makes it waterproof and gives it a high insulating value.
Comes in large squares which makes it economical to handle and covers fast.
Ideal for Barns, Garages, Chicken Coops and other similar buildings.
For further details call or see
The W. G. Glenney Co.
Coal, Lumber, Mason's Supplies, Paint
336 No. MAIN ST., TEL. 4148 MANCHESTER

Weir Seeking Collector Job

Is Candidate for Office Being Voted by Present Collector Hunt.
Thomas Weir, who has been Chief Air Aid Warden since the War department's organization was started, is a candidate for the office of tax collector in the South Manchester Fire district. He was named today by the voters.

Miss Goodrich In Glee Club

Evanson, Ill., Nov. 8.—Miss Jacquelyn Goodrich, daughter of Mr. and Mrs. C. A. Goodrich, 91 Robert Road, Manchester, has been selected as a member of the Northwestern University Women's Glee Club.
Evanson, Ill., Nov. 8.—Miss Jacquelyn Goodrich, daughter of Mr. and Mrs. C. A. Goodrich, 91 Robert Road, Manchester, has been selected as a member of the Northwestern University Women's Glee Club.

When Colds Threaten

STOP AND THINK WHY
Millions of people during 85 years have used Father John's Medicine for relief of colds, coughs, and other throat irritation.
It is pure, wholesome, nutritious and sooths throat irritation.

IF YOU WANT HELP

for planning any sort of a banquet or catering occasion then see
ARNOLD PAGANI
Telephone 3902 or 5790

Women of Manchester
FLAGS for Armistice Day
What is your answer?
CAN YOU close your eyes to the mounting figures in the casualty lists?
Can you close your minds to the knowledge that fewer lives might be lost if you would step into WAC uniform now and work to hasten the end of this war?
The Army's call is urgent! More Wacs are needed on each of 155 types of Army jobs—such as dispatching planes, making maps, checking supplies, assisting in hospital laboratories. Every eligible woman is needed. You are needed—and without delay!

Police Court Cash Given Out Freely

In Halifax
The stranger also presented a check for \$1,000 to a hotel which he had used for the night. He refused to leave the place, the owner testified.
Edward Johnson, no address, was discharged on condition he leave town at once. He was picked up drunk on Main street Friday night.

FATHER JOHN'S MEDICINE

WILLIAM P. QUISH Funeral Home
225 MAIN ST., MANCHESTER
If You Have Recently Moved Here
You need not feel a stranger when you call on William P. Quish. He will serve you as he would an old friend and arrange for service in any community you wish, be it near or far.

Women of Manchester

FLAGS for Armistice Day
What is your answer?
CAN YOU close your eyes to the mounting figures in the casualty lists?
Can you close your minds to the knowledge that fewer lives might be lost if you would step into WAC uniform now and work to hasten the end of this war?
The Army's call is urgent! More Wacs are needed on each of 155 types of Army jobs—such as dispatching planes, making maps, checking supplies, assisting in hospital laboratories. Every eligible woman is needed. You are needed—and without delay!

Apply at nearest U. S. ARMY RECRUITING STATION

(Your local Post Office will give you the address of the station nearest you.)
THE ARMY NEEDS WACS...
THE WAC NEEDS YOU!
WOMEN'S ARMY CORPS

GET THIS FREE BOOKLET—MAIL COUPON TODAY!
THE ADJUTANT GENERAL
U. S. ARMY RECRUITING AND INDUCTION SECTION
MUNITIONS BUILDING, WASHINGTON, D. C.
Please send me a copy of the new illustrated booklet about the Wacs... telling about the jobs they do, how they live, their training, pay and opportunities for service.
NAME _____
ADDRESS _____
CITY _____ STATE _____ PHONE NO. _____

Regional Meeting Held By Soroptimist Club

Delegates Are Present at Local Y from Bay State Cities; National Official, Honor Guest.

Mrs. Harriet P. Tyler, of Boston, president of the Soroptimist International, presided at the regional meeting held at the local Y. The delegates from the Bay State cities included Mrs. M. C. ...

Kiwanis Sees War Films

Excellent Films on Japs and Tank Warfare Shown This Noon.

Kiwanis were treated to an excellent motion picture program today at the regular noon meeting. The films shown were 'Japs and Tank Warfare' and 'The Battle of Britain'.

Progress Seen In War Drive

Halfway Point Almost Reached; Nearing End of Time.

Unofficial figures today indicated that the National War Drive has reached nearly the halfway point. The exact total will be tabulated today and announced tomorrow.

Slaying Night's Activities Told By De Visdelou

Crown contention that slinged and slung were found on the slaying night.

Attorney General Eric Hallinan brought out that Oberwirth was found with a slung on his hand. Defense witnesses have said he carried his hands while getting slung lamps at a dinner party.

Charity Cases Are Reduced

13 Cases and 11 Less Persons Than September, Report Shows.

A general adjustment in October of the Old Age Assistance cases reduced the number of charity cases by 13 persons and 11 less persons than September.

Chicago Bears Defeat Packers Easily

Forward Wall Stops Cadets At New York

Notre Dame Line Blocks Powerfully; Lujack Is as Good as Angelo Bertelli Says Black.

Luckman Passes Account for Win

West Side Bowlers Clash This Week

Tough game at the West side bowling league with West side bowlers leading by 127 pins at the end of the first session.

Dodgers Finally Check Up Victory; New York Giants and Detroit in Scoreless Tie

By Dave Hoff

Sticker, Nov. 6—It was just the other day that George Sticker, the National Football League's public relations director, was pointing out "We don't have any tie games in our league."

Local Guards To Take Part In First Official Parade To Be Held Tomorrow Evening in Hartford.

Manchester's two State Guard units, Company G and Company H, will be at full strength tomorrow evening in Hartford.

Nazis Preparing To Quit Gaeta; Gains Scored

Against the opinion of the Allies, the Nazis are preparing to quit Gaeta.

Father Drafted; Carb Parley In Deadlock

Commission to decide whether physical standards can be lowered to permit inductions of thousands of men.

Allied Bombers Cross Channel

That anti-aircraft fire was intermittent and light, the warplanes were scattered in the sky.

President to Give Talk Over Radio on Tuesday

New York, Nov. 8.—(AP)—Comm-banded transmission is scheduled for 12:30 p. m. Tuesday when President Roosevelt speaks from the White House.

Bob Steuber Famous Grid Star

Works at Shipyard

DePauw College Player Heads List of Stars With 129 Points

England, and John is with the Martins in the Southwest Pacific.

Moore Winner In Class C

All Three Golf Classes Finish Ringet Tournaments at Country Club

Sports Roundup

By Hugh Fullerton, Jr.

Brooklyn's Emerged into Victory

Stretched Shootings Jimmy Toppa, the Philly fight promoter, can't squeeze more than \$200 out of the fight.

Springfield Boxer Has Deadly Left Hook; Is Rugged Lad, Too

Joe Bennett

Business Session

Miss Lela Thompson, regional secretary of the Hartford Business Women's Club, presided at the business session.

Discharged Saturday

Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street; Mrs. Alice Wright, 85 Summit street.

Hospital Notes

Admitted Saturday: Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street.

State's Forests Aid in War

Hartford, Nov. 8.—Lumber is the essential raw material in which there is a critical shortage.

Must Continue Arms Research

New Haven, Nov. 8.—(AP)—The United States must never again suspend its military research.

Hershey Bears Top Caps 7 to 3

By The Associated Press

Gals in Sports

Spanish Franks Game Refused; The Phantom is dead. He was killed by a woman.

Pistol Packin' Mama Skiers Clear Winter Course

Club Members Work Over Sunset Hill; Await First Snow.

Discharged Saturday

Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street; Mrs. Alice Wright, 85 Summit street.

Hospital Notes

Admitted Saturday: Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street.

State's Forests Aid in War

Hartford, Nov. 8.—Lumber is the essential raw material in which there is a critical shortage.

Must Continue Arms Research

New Haven, Nov. 8.—(AP)—The United States must never again suspend its military research.

Hershey Bears Top Caps 7 to 3

By The Associated Press

Gals in Sports

Spanish Franks Game Refused; The Phantom is dead. He was killed by a woman.

Pistol Packin' Mama Skiers Clear Winter Course

Club Members Work Over Sunset Hill; Await First Snow.

Springfield Boxer Has Deadly Left Hook; Is Rugged Lad, Too

Joe Bennett

Discharged Saturday

Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street; Mrs. Alice Wright, 85 Summit street.

Hospital Notes

Admitted Saturday: Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street.

State's Forests Aid in War

Hartford, Nov. 8.—Lumber is the essential raw material in which there is a critical shortage.

Must Continue Arms Research

New Haven, Nov. 8.—(AP)—The United States must never again suspend its military research.

Hershey Bears Top Caps 7 to 3

By The Associated Press

Gals in Sports

Spanish Franks Game Refused; The Phantom is dead. He was killed by a woman.

Pistol Packin' Mama Skiers Clear Winter Course

Club Members Work Over Sunset Hill; Await First Snow.

Springfield Boxer Has Deadly Left Hook; Is Rugged Lad, Too

Joe Bennett

Discharged Saturday

Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street; Mrs. Alice Wright, 85 Summit street.

Hospital Notes

Admitted Saturday: Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street.

State's Forests Aid in War

Hartford, Nov. 8.—Lumber is the essential raw material in which there is a critical shortage.

Must Continue Arms Research

New Haven, Nov. 8.—(AP)—The United States must never again suspend its military research.

Hershey Bears Top Caps 7 to 3

By The Associated Press

Gals in Sports

Spanish Franks Game Refused; The Phantom is dead. He was killed by a woman.

Pistol Packin' Mama Skiers Clear Winter Course

Club Members Work Over Sunset Hill; Await First Snow.

Springfield Boxer Has Deadly Left Hook; Is Rugged Lad, Too

Joe Bennett

Discharged Saturday

Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street; Mrs. Alice Wright, 85 Summit street.

Hospital Notes

Admitted Saturday: Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street.

State's Forests Aid in War

Hartford, Nov. 8.—Lumber is the essential raw material in which there is a critical shortage.

Must Continue Arms Research

New Haven, Nov. 8.—(AP)—The United States must never again suspend its military research.

Hershey Bears Top Caps 7 to 3

By The Associated Press

Gals in Sports

Spanish Franks Game Refused; The Phantom is dead. He was killed by a woman.

Pistol Packin' Mama Skiers Clear Winter Course

Club Members Work Over Sunset Hill; Await First Snow.

Springfield Boxer Has Deadly Left Hook; Is Rugged Lad, Too

Joe Bennett

Discharged Saturday

Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street; Mrs. Alice Wright, 85 Summit street.

Hospital Notes

Admitted Saturday: Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street.

State's Forests Aid in War

Hartford, Nov. 8.—Lumber is the essential raw material in which there is a critical shortage.

Must Continue Arms Research

New Haven, Nov. 8.—(AP)—The United States must never again suspend its military research.

Hershey Bears Top Caps 7 to 3

By The Associated Press

Gals in Sports

Spanish Franks Game Refused; The Phantom is dead. He was killed by a woman.

Pistol Packin' Mama Skiers Clear Winter Course

Club Members Work Over Sunset Hill; Await First Snow.

Springfield Boxer Has Deadly Left Hook; Is Rugged Lad, Too

Joe Bennett

Discharged Saturday

Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street; Mrs. Alice Wright, 85 Summit street.

Hospital Notes

Admitted Saturday: Mrs. Cella Holtag, 61 Mill street; Mrs. Miriam Long, 43 Canton street.

State's Forests Aid in War

Hartford, Nov. 8.—Lumber is the essential raw material in which there is a critical shortage.

Must Continue Arms Research

New Haven, Nov. 8.—(AP)—The United States must never again suspend its military research.

Hershey Bears Top Caps 7 to 3

By The Associated Press

Gals in Sports

Spanish Franks Game Refused; The Phantom is dead. He was killed by a woman.

Pistol Packin' Mama Skiers Clear Winter Course

Club Members Work Over Sunset Hill; Await First Snow.

Springfield Boxer Has Deadly Left Hook; Is Rugged Lad, Too

Joe Bennett

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

Lost and Found
LOST—PURE WHITE MALE
LOST—FRIDAY AFTERNOON
near State Theater or Lucas Gro-

DESIRABLE
FURNISHED ROOMS
PHONE 4386

Stenographer
Wanted
In Local Industry.
PERMANENT POSITION
available to one interested

USED FURNITURE
DEPARTMENT
7 OAK STREET

Table with 2 columns: Item Name and Price. Includes items like CHEST, BED, SPRING, DINING ROOM, etc.

WATKINS
BROTHERS, INC.

Night Auction of Fine
Household Furnishings
AT REIDS' AUCTIONEORUM
BOLTON, CONN.

WED. EVE., NOV. 10 AT 6 P. M.
FINE OFFERINGS FROM HOMES IN W. HARTFORD
AND MANCHESTER

2 GIRLS BICYCLES, good condition, balloon tires.
MANY OTHER ITEMS.
Chairs For All! Heat! Truckmen! Lunch Served!

MICKEY FINN
LET ME OFF AT THE NEXT CORNER, YES? NO! PLEASE!

Announcements
HAVE YOUR BABY photographed
WANTED—RIDER to East Hartford

Automobiles For Sale
FOR SALE—1937 PLYMOUTH
1935 DODGE coupe, rumble seat

WANTED
Large Garage
Space
Apply ALEXANDER JARVIS COMPANY

FOR SALE
MODERN 6-ROOM HOUSE
Two years old. Insulated.

WANTED
Male or Female
Help for Important
Work

WANTED
Carpenters
Painters
Bricklayers

PLAN NOW FOR THE FUTURE
BUY A HOME OF YOUR OWN

Wanted
Booth Street, 1-room single
Oakland Terrace, 6-room single

ANDOVER LAKE
3-Room Cottage with electric
3-Room Cottage with electric

Additional Listings Available At Offices.
ALLEN & HITCHCOCK, INC.

Help Wanted
LANK LEONARD
Are you racking your brain to think of gifts you can make

Business Services Offered
EXPERT RADIO SERVICE, Call H. Meade
Moving—Trucking—Storage

Garages—Service—Storage
FOR RENT—ONE CAR GARAGE
at 9 Orchard street. Apply after 5 p. m.

Motorcycles—Bicycles
FOR SALE—GIRLS BICYCLE in good condition

Business Services Offered
STORM WINDOWS and doors installed

WANTED
Male or Female
Help for Important
Work

WANTED
Carpenters
Painters
Bricklayers

PLAN NOW FOR THE FUTURE
BUY A HOME OF YOUR OWN

Wanted
Booth Street, 1-room single
Oakland Terrace, 6-room single

ANDOVER LAKE
3-Room Cottage with electric
3-Room Cottage with electric

Additional Listings Available At Offices.
ALLEN & HITCHCOCK, INC.

Help Wanted
LANK LEONARD
Are you racking your brain to think of gifts you can make

Articles for Sale
FOR RENT—BLACK KITCHEN
FOR RENT—ROOMS, SINGLE
FOR RENT—ROOMS, DOUBLE

Garages—Service—Storage
FOR RENT—ONE CAR GARAGE
at 9 Orchard street. Apply after 5 p. m.

Motorcycles—Bicycles
FOR SALE—GIRLS BICYCLE in good condition

Business Services Offered
STORM WINDOWS and doors installed

WANTED
Male or Female
Help for Important
Work

WANTED
Carpenters
Painters
Bricklayers

PLAN NOW FOR THE FUTURE
BUY A HOME OF YOUR OWN

Wanted
Booth Street, 1-room single
Oakland Terrace, 6-room single

ANDOVER LAKE
3-Room Cottage with electric
3-Room Cottage with electric

Additional Listings Available At Offices.
ALLEN & HITCHCOCK, INC.

Help Wanted
LANK LEONARD
Are you racking your brain to think of gifts you can make

Rooms Without Board
ROOMS—SINGLE and double
FOR RENT—ROOMS, SINGLE
FOR RENT—ROOMS, DOUBLE

Garages—Service—Storage
FOR RENT—ONE CAR GARAGE
at 9 Orchard street. Apply after 5 p. m.

Motorcycles—Bicycles
FOR SALE—GIRLS BICYCLE in good condition

Business Services Offered
STORM WINDOWS and doors installed

WANTED
Male or Female
Help for Important
Work

WANTED
Carpenters
Painters
Bricklayers

PLAN NOW FOR THE FUTURE
BUY A HOME OF YOUR OWN

Wanted
Booth Street, 1-room single
Oakland Terrace, 6-room single

ANDOVER LAKE
3-Room Cottage with electric
3-Room Cottage with electric

Additional Listings Available At Offices.
ALLEN & HITCHCOCK, INC.

Help Wanted
LANK LEONARD
Are you racking your brain to think of gifts you can make

Sense and Nonsense

By LYDIA GRAY SHAW
He blew out the lantern
Diogenes, it is reported, went about the streets of Athens with a lighted lantern in broad day

Funny Business
BOON-CHUN SHE (IT WAS HER MOTHER WHO SHE CAN'T SHOOT UP YOU)
AND YOU ANYONE? I'M ABLE TO KILL MILLIONAIRE CITIZENS WHEN I WANT TO!

Boards Wanted
ROOMS and QUALITY MEALS for \$11.50 per week
Apartment, Flat, Tenements
FOR RENT—3 ROOM apartment

Business Locations for Rent
FOR RENT—CENTRAL store at 1011 and 1013 Main street
FOR RENT—COTTAGE Edward

Wanted—To Buy
WANTED TO BUY good used doll carriage
WANTED TO BUY child's tricycle

Suburban for Rent
COVENTRY RENTS Now Available
FOR RENT—3 ROOMS, full bath

Lots for Sale
FOR SALE—FIVE building lots
FOR SALE—FIVE building lots

Not Stopping Youngsters
Salt Lake City—A recent ordinance prohibiting minors from slipping shoes on the streets

RED RYDER
BOON-CHUN SHE (IT WAS HER MOTHER WHO SHE CAN'T SHOOT UP YOU)
AND YOU ANYONE? I'M ABLE TO KILL MILLIONAIRE CITIZENS WHEN I WANT TO!

Boots and Her Buddies
WE MIGHT AS WELL BUY DROPS BY ALL TELL YOUR WHAT I WANT TO DO

ALLEY OOP
HAVING TRACED DOWN THE THIEVES WHO STOLE THE SWORD OF GEN. JACKSON

PRECKLES AND HIS FRIENDS
I'S THE OLD SKEWEEB ANNYMAN WHEN I ACCIDENTALLY WALK UP THE DOWN HILL

WASH TUBS
GIRL WITH RUBBER IN IT!!

FOONERVILLE FOLKS
GIRL WITH RUBBER IN IT!!

OUT OUR WAY
OUR BOARDING HOUSE
MAJOR HOOPS!

Hold Everything
When a fellow breaks a date he usually has to.
When a girl breaks a date she usually has to.

Fast Worker
ON YOUR POOR MAN'S 1,000 FAMILIES, TO THERE A WIFE, WORK!

It Better Be Good
WHY YOU DIRTY LOW-DOWN TREACHEROUS BASTARD!

A Barrage Blast Shady-side
I THINK THE SHELL LANDED IN MY CORN FIELD!

A Large Order
GIRL WITH RUBBER IN IT!!

Major Hoops!
JUST A MINUTE YOU WITH THE GREASE—WE'RE HAVING BUTTER THREE TIMES A WEEK

Major Hoops!
JUST A MINUTE YOU WITH THE GREASE—WE'RE HAVING BUTTER THREE TIMES A WEEK

Major Hoops!
JUST A MINUTE YOU WITH THE GREASE—WE'RE HAVING BUTTER THREE TIMES A WEEK

About Town
Mrs. Helen Pravel, telephone 3411, remains the member of Helen Davidson Lodge, Daughters of the East, that reservations for the installation banquet Friday evening should be in this evening.

Center Church Women's Guild will meet tonight at headquarters, Main and Hilliard streets at 7 o'clock. Important business will be done before this session and all members are asked to attend.

FOR TOP VALUE IN A NEW HOME See the One Being Built by GREENBROOKE HOMES, INC. On Walker Street

OLD RECORDS Must be turned in for sale if you want to keep playing the new one. 3 1/2¢ each paid for old records irrespective of quantity.

Manchester district committee and troop committee of the Boy Scouts will hold an important meeting tonight at 7:30 at the school street rec. Plans are being made for the annual banquet and the nominating committee will make a report.

3¢ Sales of Notions, School Supplies and Household Articles. Our last sale for this year. Many of the items will not be able to replace - so get here early for best selection.

Housewares For Your Home. Quality Plate Glass Mirrors \$6.50. MIRROR CORDS - Gold Braid With Tassel \$2.00. Canvas Coal Hods \$1.49 to \$2.25.

ALFOL Behind Radiators. Heat is reflected back into room. \$1.95. Smaller Size... \$1.00.

Save Fuel with CHIMNEY SWEEP. Soot Destroyer. \$1.00. HYTROUS For House Plants... Keeps Them Growing! 25c-59c-99c.

Corey Coffee Makers. New, Rubberless 4-Cup Size \$3.80. 8-Cup Size \$4.80. 2 "Cupper" Silux Drip \$1.45. 3 Piece Flameware PYREX SETS \$2.45.

The Human Side of Science. WELL-INFORMED PEOPLE know that the scientific skill of the competent funeral director brings comforting relief to the living and, together with his experienced direction, helps to bring calmness and dignity to the ceremony.

There Are No Shortages At Hale's Self Serve. Canned Goods Specials. Tender Sweet Peas Can 17c. Succotash Can 17c. Tomatoes Can 17c.

Health Market. An old friend makes a bow again and 'ho we've been more than busy doing 'our share' in food distribution it's been gratifying to see the number of new friends who have learned the advantage of shopping the Health market.

Two Men Die During Blaze. Another Overcome by Smoke in Willimantic Rooming House Today. Willimantic, Nov. 9. - (P) - Two men perished and another was overcome by smoke today in a fire that broke out in a rooming house in Willimantic.

2 Russian Armies Pound Westward; Near Old Borders. Approach Polish and Rumanian Frontiers on Heels of Shattered Remnants of 12 Nazi Divisions; Pin Germans Against Marshes.

Building Gas Plants Urged As Duty Now. O'Mahoney Says Government Must Pioneer If United States to Maintain Air Position.

Relief Pact Strong Link Tying Allies. Roosevelt Says United Nations Mean Business In War in Political, Humanitarian Sense.

Crime Expert Denies Print From Screen. Keeler Says He Does Not Call Himself Fingerprint Expert in Courtroom Sense.

Nazi Weather Base Wrecked. Destruction of Center Off Coast of Greenland Told by Knox. Italian Government Headquarters in Southern Italy, Nov. 9. - (P) - Prospects of assembling a patchwork cabinet representing the various Italian political factions faded today with Count Ciano's refusal to join any government headed by King Vittorio Emanuele.

Manchester Evening Herald

Seek London Air Raid Victims. Heavy rescue squads, working with the aid of searchlights, are seeking a London suburb dance hall and milk bar soon to be a bomb, dropped by a lone German plane, struck the building Nov. 7. Many casualties were reported. The toll was the greatest since 44 children were killed in the bombing of a school last Jan. 20. This photo was transmitted to New York from London by radio.

Second Front Action Advanced Materially. Impression Prevails in London Hour for Invasion from West Nearer at Hand Now.

Deadline Set For Testing Air Attacks. Western Invasion of Western Europe Will Go Forward If Allied Aerial Efforts Fail.

Hitler Speech Gives Warning. Interpreted as Attempt To Bolster Sagging Morale of Germans.

German Units Given Beating by Yugoslav Partisans. Several Garrisons in Zagore Wiped Out by Yugoslav Partisans.

Eighth Army Seizes Points Near Sangro; Guns Disperse Nazis. Churchill Sees Ruin Of Reich Impending.

63 Jap Planes Bag for Allies In Two Days. Phosphorous Bombs Latest Addition to Defenses of Rabaul, Fail To Halt Allied Raids.

Cuts New Swath Five Miles Deep to Attain Looking River and Heights Beyond; Nazi Command Plans to Dig in for Winter on New Mountain Line.

Flashes! (Late Bulletin of the AP Wire) Sharp Fighting Along Yangtze. Chungking, Nov. 9. - (P) - Sharp fighting along the Yangtze river in central China was announced by the high command today and the official Chinese news agency.

Several Garrisons in Zagore Wiped Out by Yugoslav Partisans. London, Nov. 9. - (P) - Several German garrisons holding strong positions in the Zagore region of Yugoslavia were wiped out today by Yugoslav partisans and other patriot units are continuing offensive operations in the area.