

About Town
Captain David McCollum of Company H, State Guards...

Aviation Student William Palmer, son of Mr. and Mrs. Louis Palmer of 171 South Main street...

Robb to Head Local Scouts
Sherwood J. Robb was named chairman of the Manchester District and the election of officers...

Both Shalom Notes
Friday, Dec. 17: Evening services at 8 p. m. Rabbi B. Woythaler will speak on "The Apostle" by Sholem Asch...

Getting Ready For Big Rush
Incoming mail at the Manchester post office is heavier than usual for so early in December...

ROOFING ASBESTOS SIDING INSULATION
Expert workmanship. All work guaranteed. Reasonable Prices. No obligation for an estimate.

OAK GRILL "WHERE GOOD FELLOWS GET TOGETHER" DINE AND DANCE
To the Lifting Tunes of DON MAC AND HIS RHYTHM MASTERS DELICIOUS FOODS - MODEST PRICES!

TALL CEDARS BINGO TOMORROW NIGHT AT 8 O'CLOCK
ORANGE HALL 23 REGULAR GAMES AT 8:30 P. M. A GAME FOR 25c!

Robert H. Hynds, 12-year-old daughter of Mr. and Mrs. Robert Hynds of 45 Pleasant street...

Annual Report Read
Annual reports were given by Commissioner Hayden Griswold, Finance Chairman Harry Malt...

Friday, Dec. 17: Evening services at 8 p. m. Rabbi B. Woythaler will speak on "The Apostle" by Sholem Asch...

OLD RECORDS
Must be turned in for sale by 11 a. m. on Monday, Dec. 18. 25c each pair for old records irrespective of quantity.

Range and Fuel OIL TICKET PRINTING METERS
Meter prints amount of delivery on your slip for your protection.

Xmas Special PHILCO RADIOS
Yes, we can take your order for a brand new Philco, either 6 tubes, Console or 8-tube Chairside Model.

EAT THE BEST AT REYMANDER'S CORNED BEEF AND DELICIOUS HALF BROILERS
TENDER, JUICY STEAKS OYSTERS AND CLAMS ON THE HALF SHELL DINE AND DANCE TONIGHT!

Charles Everett Cannon, 20, son of Mr. and Mrs. Gaylord Cannon, of 45 Lancaster road is enrolled for basic training in the Navy...

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

EMERGENCY CALLS RECEIVE PROMPT ATTENTION NIGHT AND DAY PHONE SERVICE
BURKE 248-1100

A beautiful room costs only 29c PER WEEK
LARSEN'S FEED SERVICE 58 Depot Square Tel. 5106

Yes, we can take your order for a brand new Philco, either 6 tubes, Console or 8-tube Chairside Model. \$69.95 to \$89.95

Twinkle, twinkle, little TIE At a dollar you're a buy
Fashioned for fastidious men Costs a buck, but looks like ten

LOOKING FOR AN ENAMELED BOUDOIR CHAIR To give to the one and only? We have them... \$13.95 up

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

For Your Pet's Xmas Present PURINA DOG CHOW
Equal in Food Value To 15 Lbs. of Fresh Meat. 5 lbs. 50c

SUGAR AND SPICE one dollar by Superba
CLIFFORD'S CANDY SHOP 100 N. MAIN ST.

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

ANNOUNCEMENT DR. C. C. SHERWOOD
of 869 Main Street Manchester Is Now Associated With DR. J. H. FAGAN

Week-End Values At FOSTER'S FOR FINE FOODS
Lean, Meaty Smoked Shoulders, 2 pts. lb. 31c Lb. Rib Roast Pork, 4 pts. lb. 31c Lb. Lean Bacon, 4 pts. lb. 39c Lb. Lamb Chops and Roasts Veal Chops and Roasts A little good Beef, Pork Chops, Hams, Sausages Canadian Bacon-All Kinds Cold Cuts

By Doing Without CHRISTMAS LIGHTING Manchester Is Saving Fuel Critical Materials and Labor
The Manchester Electric Division

Merit Basis Gains Favor
Reorganization of Army Promotion System After War Is Proposed

Checkered Feed Store 1063 MAIN ST., OPP. FOREST ST. TEL. 7711
\$225 In Victory Bonds BINGO PARTY

8,537 Member of the Audit Bureau of Circulations VOL. LXIII, NO. 66

French Units Win Against Germans In Central Italy
Allied Headquarters, Algiers, Dec. 17.—(AP)—French troops, entering the war on the European mainland for the first time since 1918...

Nazis Pledge Every Child Single Toy
Goebbels Ready War-Weariness German People for Their Gloomy Christmas of War.

Score Outstanding Successes in Mountain Fighting: Have Been In Forward Positions For Some Time; Supply Lines Hit Again

British Bombers Hit Berlin Heavily Again
Loose Thunderous Explosives on Nazi Center for 41st Time; Fires Set.

New Tax Bill Must Await Recess End
Final Hasty Blessing by Senate Finance Committee Too Late to Allow Action Before.

Toll of Rail Crash Dead Rises to 70
Eight More Bodies Are Believed Locked in Section of One of Cars Not Yet Entered.

Merit Basis Gains Favor
Reorganization of Army Promotion System After War Is Proposed

Solons Ready For Vacation
Roosevelt Safely Back After Round of War Conferences Abroad.

Strike Halts Bus Service
Routes South of Nashville and Chattanooga Affected by Walkout.

Famous Nun Will Become First Saint for America
Chicago, Dec. 17.—(AP)—Mother Ignacia Casanova, internationally famous nun and often called the "patron saint" of the missionary order...

8,537 Member of the Audit Bureau of Circulations VOL. LXIII, NO. 66

French Units Win Against Germans In Central Italy
Allied Headquarters, Algiers, Dec. 17.—(AP)—French troops, entering the war on the European mainland for the first time since 1918...

Nazis Pledge Every Child Single Toy
Goebbels Ready War-Weariness German People for Their Gloomy Christmas of War.

Score Outstanding Successes in Mountain Fighting: Have Been In Forward Positions For Some Time; Supply Lines Hit Again

British Bombers Hit Berlin Heavily Again
Loose Thunderous Explosives on Nazi Center for 41st Time; Fires Set.

New Tax Bill Must Await Recess End
Final Hasty Blessing by Senate Finance Committee Too Late to Allow Action Before.

Toll of Rail Crash Dead Rises to 70
Eight More Bodies Are Believed Locked in Section of One of Cars Not Yet Entered.

Merit Basis Gains Favor
Reorganization of Army Promotion System After War Is Proposed

Solons Ready For Vacation
Roosevelt Safely Back After Round of War Conferences Abroad.

Strike Halts Bus Service
Routes South of Nashville and Chattanooga Affected by Walkout.

Famous Nun Will Become First Saint for America
Chicago, Dec. 17.—(AP)—Mother Ignacia Casanova, internationally famous nun and often called the "patron saint" of the missionary order...

8,537 Member of the Audit Bureau of Circulations VOL. LXIII, NO. 66

French Units Win Against Germans In Central Italy
Allied Headquarters, Algiers, Dec. 17.—(AP)—French troops, entering the war on the European mainland for the first time since 1918...

Nazis Pledge Every Child Single Toy
Goebbels Ready War-Weariness German People for Their Gloomy Christmas of War.

Score Outstanding Successes in Mountain Fighting: Have Been In Forward Positions For Some Time; Supply Lines Hit Again

British Bombers Hit Berlin Heavily Again
Loose Thunderous Explosives on Nazi Center for 41st Time; Fires Set.

New Tax Bill Must Await Recess End
Final Hasty Blessing by Senate Finance Committee Too Late to Allow Action Before.

Toll of Rail Crash Dead Rises to 70
Eight More Bodies Are Believed Locked in Section of One of Cars Not Yet Entered.

Merit Basis Gains Favor
Reorganization of Army Promotion System After War Is Proposed

Solons Ready For Vacation
Roosevelt Safely Back After Round of War Conferences Abroad.

Strike Halts Bus Service
Routes South of Nashville and Chattanooga Affected by Walkout.

Famous Nun Will Become First Saint for America
Chicago, Dec. 17.—(AP)—Mother Ignacia Casanova, internationally famous nun and often called the "patron saint" of the missionary order...

8,537 Member of the Audit Bureau of Circulations VOL. LXIII, NO. 66

French Units Win Against Germans In Central Italy
Allied Headquarters, Algiers, Dec. 17.—(AP)—French troops, entering the war on the European mainland for the first time since 1918...

Nazis Pledge Every Child Single Toy
Goebbels Ready War-Weariness German People for Their Gloomy Christmas of War.

Score Outstanding Successes in Mountain Fighting: Have Been In Forward Positions For Some Time; Supply Lines Hit Again

British Bombers Hit Berlin Heavily Again
Loose Thunderous Explosives on Nazi Center for 41st Time; Fires Set.

New Tax Bill Must Await Recess End
Final Hasty Blessing by Senate Finance Committee Too Late to Allow Action Before.

Toll of Rail Crash Dead Rises to 70
Eight More Bodies Are Believed Locked in Section of One of Cars Not Yet Entered.

Merit Basis Gains Favor
Reorganization of Army Promotion System After War Is Proposed

Solons Ready For Vacation
Roosevelt Safely Back After Round of War Conferences Abroad.

Strike Halts Bus Service
Routes South of Nashville and Chattanooga Affected by Walkout.

Famous Nun Will Become First Saint for America
Chicago, Dec. 17.—(AP)—Mother Ignacia Casanova, internationally famous nun and often called the "patron saint" of the missionary order...

Nazis Pledge Every Child Single Toy

(Continued from Page One)

MORIARTY BROS.—TEL. 8500

BURTON'S... FOR BEST

Gift From Burton's

Shells Mary Christmas

Tops for Her Christmas Ties

THIS IS THE CHRISTMAS TO KEEP OUR CHILDREN HAPPY AND EVER CONSCIOUS OF THE WONDERFUL SPIRIT OF CHRISTMAS. THIS TOO, IS THE YEAR TO BE PRACTICAL ABOUT GIFT GIVING, AND SO, WE'VE SKETCHED A FEW OF THE WONDERFUL ITEMS WE ARE SUGGESTING IN THE SMALL FRY SHOP.

DOWNY FLEECE
Baby's own soft bunting with hat to match. Baby blue or pink, it makes a wonderful gift.

FLUFFY PUFF
A beautiful satin quilt puff (reversible too) with pillow to match in either pink or blue.

ANGORA BONNET 2.99
PURE WOOL MITTS 69c

Give warmth and beauty too, this Christmas. This little dress-up bonnet and mitts will keep her warm through the winter.

MATCHING BEANIE BAG 1.79
2.29

Trim her up in Tyrolean. Here is a felt beanie and bag to match, gayly decorated with felt embroidery.

Rationing Data

Furnished by OFFICE OF PRICE ADMINISTRATION
Regional Department of Information
55 Tremont Street, Boston, Massachusetts

Meats and Fats
Brown stamp P in Book Three good through January 1 through January 15, 1945. Stamp Q will be good December 19 through January 1.

Processed Foods
Green stamps A, B and C in Book Four good through December 20. Stamps D, E and F good through January 20.

Sugar
"Sugar" stamp 29 in back of Book Four valid to January 15 for five pounds. Do not confuse with stamp 29 in front of Book Four. Shoe

Aeroplane stamp number one in February 29.

Gasoline
Number 8 stamps in A-Book valid for three gallons through February 8 and B-C and C-3 coupons good for two gallons. Only the new coupons marked B-2 and C-2 are good for five gallons. The face of all gasoline coupons in your possession must be endorsed in ink with registration number and state.

The office of the Local Rationing Board is located in the Lincoln school opposite the post office. Office hours are as follows: Monday, 10 a. m. to 4:30 p. m.; Tuesday, 2 p. m. to 5:15 p. m.; Wednesday, 2 p. m. to 5:15 p. m.; Thursday, 10 a. m. to 5:15 p. m.; Friday, 10 a. m. to 5:15 p. m.; Saturday, 10 a. m. to 12:30 p. m. The telephone number is 2-0484.

GIVE HER A GIFT CERTIFICATE FOR A GIFT OF HER OWN CHOICE...FROM

Burton's
841 Main St., Manchester
Phone 5177

GIVE THIS Season Ticket THE FINEST ENTERTAINMENT

A Selection of VICTOR RED SEAL RECORDS

BY THE WORLD'S GREATEST ARTISTS

The gifts that keep on giving—Victor Records—matchless music by the world's greatest artists. Thousands of thrilling selections to choose from. Visit today and let us help you make your Christmas choice.

An Album Gift for \$2.63

Strauss Waltzes
Friml Melodies
Cugat Rhumbas
Round the Campfire
Nutcracker Suite
Duke Ellington

The Gift that Keeps on Giving
Christmas Shopping Made Easy

Christmas Records
By Trinity Choir
Hark the Herald Angels
Silent Night
Joy to the World
O Come All Ye Faithful
Star of the East

White Christmas
By Freddie Martin and Orchestra

Potterton's
539-541 Main St.

Toll of Rail Crash Dead Rises to 70

(Continued from Page One)

At Rockmart, Ga., in 1922 when 20 were killed. The biggest wreck toll in the nation's railroad history was 115 deaths at Nash, Tenn., July 9, 1918.

Workers toiled throughout the night and continued today in the face of a heavy rain to clear the tracks and remove the dead.

Factors in the toll of dead—48 are civilians and 21 civilians—was announced by Atlantic Coast Line railroad headquarters at Wilmington.

"Upwards of 50 persons were injured seriously."

Enough of the mass of telescoped cars and twisted rails was expected to be moved today to permit resumption of normal traffic along the trunk line.

Some civilian deaths were still unidentified. Witnesses said a few victims were so dismembered it would be difficult to establish identity.

Names of the soldier dead were withheld pending notification of their next of kin.

A broken A.C.L. official said, caused the first wreck—the derailment of three coaches of the Florida-bound Tammam West Coast Champion. Only one person, First Lt. Roy A. Griffin, a student chaplain at Harvard university, was killed in this wreck.

Flashed into Derailment Coaches

This was at 2:10 a. m. Five minutes later the southbound Tammam East Coast Champion, ploughing into the derailed coaches of the Tammam West Coast Champion, was wrecked.

The disaster occurred on the night of Dec. 27, 1944, in a heavy rain and it was two hours before some of the injured and dying could be taken to the hospital.

Magazine Publisher William Wood, a passenger on the first train, said five cars of the north-bound train "leaped" the track and folded together like an accordion.

"It was like a bad dream, filled with screams, and in the dark you don't see what happened," he added. He told of an expectant mother, whose legs and thighs were badly mangled and who kept saying, "I won't lose my baby, God help me."

"She had more spunk than I've ever seen in a woman before," he said. "Later a doctor came up and examined her and gave her a sedative and told her that her baby would be born. 'Thank God,' she said."

First arrivals at the scene told of the injured crying "Shoot me!" "Kill me and begging for help and water.

The trains were crowded with holiday travelers. Scattered about the wreck scene were packages in Christmas wrappings and broken Christmas toys.

After the first derailment, some of the passengers built bonfires of newspapers to stop two south-bound trains. The trains were not stopped by the same engineers, without succeeding.

Identified Dead in Wreck Listed
Lumberton, N. C., Dec. 17.—(AP)—The list of injured in the A.C.L. train wreck near here yesterday included:

Mr. H. Lou, 22 W. Third street, Pottstown, Pa.
Mr. and Mrs. George Spindel, 34 Jamaica avenue, Long Island, N. Y.

Mrs. Hazel Northrop, 1085 Glenwood boulevard, Schenectady, N. Y.
First Lt. Roy A. Griffin, student chaplain at Harvard University.

Mrs. Jean E. Stein, wife of Julius Stein, stationed at Morrison Field, West Palm Beach, Fla.
Mrs. Mary T. Vallancourt, wife of Corp. M. J. Vallancourt, stationed at Morrison Field, West Palm Beach, Fla.

Miss Mary Theresa Mintogh, 23 C street, Framingham, Mass.
Miss Helen Colmider, 146 Bayway boulevard, Miami, Fla., and 102-27 Lefferts boulevard, Richmond Hill, N. Y.
Mrs. Eva Mae Dunn, Charleston, S. C., Navy Yard.

Never Married To Former Star
Las Vegas, Nev., Dec. 17.—(AP)—Albert Stanwood Murphy says he and former Film Star Midge Bell are not now and never have been husband and wife.

Attorney for the wealthy California lumberman filed an answer to the actress' divorce suit yesterday, denying her allegation that she and Murphy were married under Nevada's consent clause in April 1941.

In San Francisco last January, the actress was accused of firing three ineffectual shots in Murphy's direction because of his illegitimate association with another woman. The latter subsequently was identified in the litigation as Mrs. Murphy, the former June Almy of New York.

Under international agreement, the first letter in a radio station's call letters indicates the nationality of the station. The United States was allotted three, W, N, and K.

Partial List Of Injured
Lumberton, N. C., Dec. 17.—(AP)—The list of injured in the A.C.L. train wreck near here yesterday included:

Albman, Corp. Edward A., 108 Chapin street, Binghamton, N. Y.
Allerton, Robert, 1629 Brooklyn avenue, Brooklyn, N. Y.
Ball, Edward, 1515 Barnett Building, Jacksonville, Fla.
Bass, John Eugene, U. S. Navy (no address).
Bourgeois, C. J., 200 S. Wilson street, Gainesville, Fla.
Boyer, Mrs. Josephine S., 192 78th street, New York, N. Y.
Call, Mrs. Stanley S., and baby, 113 Hillside avenue, West Toronto, Canada.
Chapin, Mr. and Mrs. E. M., 196 St. Paul street, Brookline, Mass.
Clarke, Seaman 3rd Class Francis H., Charleston.
Collie, Raymond A., 122 N. Fifth street, Allentown, Pa.
Connor, Pvt. Raymond C., 3rd Air Corps, Charleston.
Covey, Mrs. George, 337 Sherburne street, Middleville, Pa.
DeGregory, Sgt. G. L., Mount Airy, N. C.
Duchowicz, Stanley, 157 Franklin street, Clinton, S. C.
Friedman, Mrs. S. C., 222 Lafayette avenue, Brooklyn, N. Y.
Gagle, Paul F., 750 Walnut street, Portland, Ore.
Goldston, Mrs. Elaine, Robobomb, Pa.
Greely, Mrs. Eleanor, 1505 Broadway street, Cleveland, O.
Jacobson, Pfc. Gerald E., Revere, Mass.
Kear, Thomas, 524 N. 21st street, Philadelphia, Pa.
Liffendale, Wilbert T., Seaman, Second Class, U. S. Naval Hos-

Pinney Awarded Army Air Medal

Washington, Dec. 17.—(AP)—Awards of the Distinguished Flying Cross and the Air Medal to more than 175 officers and enlisted men of the United States Army, Ninth Air Force for participation in bombing missions over Europe, have been announced by the War Department.

These airmen were credited with repeated missions over the enemy island strongholds. Earlier, many of them had participated in bombing and strafing attacks over Italy and France.

These awards were made by the War Department. The recipients are: Capt. Joseph P. Pinney, 367 Silver Lane, East Hartford, Conn.; 1st Lt. Charles A. Pinney, first lieutenant, 367 Silver Lane, East Hartford, Conn.; 1st Lt. Charles A. Pinney, first lieutenant, 367 Silver Lane, East Hartford, Conn.

Life of Vesalius To Be Published
New Haven, Dec. 17.—(AP)—Recognition of the highly significant part played by the medical work of Andreas Vesalius, foremost among the founders of modern medicine, was announced today by the University School of Medicine here.

Dr. Vesalius, who lived in the last part of the 15th century and the first part of the 16th century, was a Flemish physician and anatomist. He is known for his work on the human body, particularly his book "De Humani Corporis Fabrica," which revolutionized the study of anatomy.

Pinney Awarded Army Air Medal
Washington, Dec. 17.—(AP)—Awards of the Distinguished Flying Cross and the Air Medal to more than 175 officers and enlisted men of the United States Army, Ninth Air Force for participation in bombing missions over Europe, have been announced by the War Department.

Pinney Awarded Army Air Medal
Washington, Dec. 17.—(AP)—Awards of the Distinguished Flying Cross and the Air Medal to more than 175 officers and enlisted men of the United States Army, Ninth Air Force for participation in bombing missions over Europe, have been announced by the War Department.

Pinney Awarded Army Air Medal
Washington, Dec. 17.—(AP)—Awards of the Distinguished Flying Cross and the Air Medal to more than 175 officers and enlisted men of the United States Army, Ninth Air Force for participation in bombing missions over Europe, have been announced by the War Department.

Pinney Awarded Army Air Medal
Washington, Dec. 17.—(AP)—Awards of the Distinguished Flying Cross and the Air Medal to more than 175 officers and enlisted men of the United States Army, Ninth Air Force for participation in bombing missions over Europe, have been announced by the War Department.

Pinney Awarded Army Air Medal
Washington, Dec. 17.—(AP)—Awards of the Distinguished Flying Cross and the Air Medal to more than 175 officers and enlisted men of the United States Army, Ninth Air Force for participation in bombing missions over Europe, have been announced by the War Department.

It's HOUSE'S For MEN'S GIFTS

Men's Overcoats \$22.50 up
Men's Topcoats \$27.50 up
Men's Suits \$27.50 up

Men's Overcoats \$22.50 up
Men's Topcoats \$27.50 up
Men's Suits \$27.50 up

STOP WORRYING YOUR PRETTY LITTLE HEADS
Stop tearing your tresses, girls. We know just what your men want for Christmas.

STOP WORRYING YOUR PRETTY LITTLE HEADS
Stop tearing your tresses, girls. We know just what your men want for Christmas.

STOP WORRYING YOUR PRETTY LITTLE HEADS
Stop tearing your tresses, girls. We know just what your men want for Christmas.

STOP WORRYING YOUR PRETTY LITTLE HEADS
Stop tearing your tresses, girls. We know just what your men want for Christmas.

STOP WORRYING YOUR PRETTY LITTLE HEADS
Stop tearing your tresses, girls. We know just what your men want for Christmas.

STOP WORRYING YOUR PRETTY LITTLE HEADS
Stop tearing your tresses, girls. We know just what your men want for Christmas.

STOP WORRYING YOUR PRETTY LITTLE HEADS
Stop tearing your tresses, girls. We know just what your men want for Christmas.

Half of Space Given to Trial

(Continued from Page One)

Boviet people was issued by the German government. "Yes," he answered in a firm, clear voice.

The Gestapo captain then related how Red Army officers were killed in the Kharkov prison "to prevent their escape."

"How many Soviet citizens did you kill yesterday?"

"It is hard to say exactly but I think about 100," Langheld answered.

"How many were killed by the Germans in Kharkov and Kharkov province?"

"I heard about 30,000 and about the same number in Kiev," the German's published testimony said. "About 15,000 were killed in Poltava."

Langheld then testified how civilians and Russian Army officers were kept in the same camp and given the same treatment.

Half of Space Given to Trial
(Continued from Page One)

Half of Space Given to Trial
(Continued from Page One)

Half of Space Given to Trial
(Continued from Page One)

Half of Space Given to Trial
(Continued from Page One)

Half of Space Given to Trial
(Continued from Page One)

Half of Space Given to Trial
(Continued from Page One)

Half of Space Given to Trial
(Continued from Page One)

STETSON HATS

The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

STETSON HATS
The Mark of Quality in Men's Hats! Plenty of Styles in Regular or Light Weights \$5.00 up

KEITH CHRISTMAS SPECIAL

50 NEW! 50 SHARE! 50 PRACTICAL! Sew-Tidy

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

Sew-Tidy
Fold-away SEWING CABINET Plus 27 SEWING ACCESSORIES

OF MANCHESTER

1115 MAIN ST. OPPOSITE HIGH SCHOOL

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Keith's
OPEN EVERY EVENING TILL CHRISTMAS

Local Skating Rink Open; Ice Is in Good Condition

Center Springs Municipal skating rink will be open to public skating today for the first time this season. The past week five inches of ice have been formed on the pond and the park department, under whose supervision the skating in Center Springs Pond is held each season, officially opened the pond and skating lodge for public use this morning.

Last season there were 35 days of skating in Center Springs Pond and upwards of 25,000 persons visited the area for the winter sport.

The pond will be open most of the night and will be lighted during the evening hours by large flood lights set up on the north shore of the pond near the skating lodge. The lodge will be open most of the night and will be lighted each afternoon and evening for the convenience of the skaters.

As soon as the ice is a little thicker, the hockey arena will be set up on the pond near the dam for the use of local teams.

To Use the Skating Rink

A flag signal will be flown from a pole near the lodge when there is skating at the pond. When no flag is flown, skating is not permitted.

Special Constable William Anderson of the Park department is in charge of skating and the lodge. He stated this morning that the ice now is of excellent quality and expects several hundred persons to take advantage of the early skating this afternoon and evening. The five inches of ice was formed in the past six days on the pond.

Rockville Lewis is Chapman 840 Rockville

1200 Workers To Get Bonus

Hockanum Mill Employees to Receive \$25 and \$10 Checks

Rockville, Dec. 17—(Special)—The 1200 workers of the Hockanum Mills Company of the M. T. Stevens & Sons Co. will receive a Christmas bonus today.

The workers who have been employed a year or more will receive \$25 while those who have been employed six months will receive \$10.

Miss Eva M. Shepard, 20, of Rockville, who has been employed at the greeting card packing department of the National Printing Company for the past two years, left on Thursday for Hunter College, New York, for instruction into the "waves." She is the daughter of Mr. and Mrs. A. Shepard and has two brothers in the service, Seaman Second Class Charles E. Shepard and Private James D. Shepard of the Army.

Horse Not Misrepresented

Ball Lake City—A buyer can't say he was tricked. One of the horses offered for sale at Ogdon Arsenal and Fort Douglas was publicly listed as having "one eye in front of the back of the head" and "one eye in front of the front of the head." Thirteen years old, too, the government proclaimed.

Synthetic Rubber Better

Middletown, Dec. 17—The Russell Manufacturing company announced yesterday that it had made full scale production of synthetic rubber and said the synthetic rubber being used resulted in a better product than was made with natural rubber before the war.

Funeral of Mrs. Mary Brooks

The funeral of Mrs. Mary Brooks, wife of Mr. C. Brooks, pastor of the Union Congregational church, was largely attended at the church on Thursday afternoon. Rev. Tertius Van Dyke, dean of the Hartford Theological Seminary, officiated, assisted by Rev. James P. English, superintendent of the Connecticut Congregational churches. The bearers all seasons of the Union church were John Tomko, Eben H. Cobb, John Alby, Charles H. Allen, Otto Yost and Ralph Wilcox. Burial was in Grove Hill cemetery.

Get a Divorce

Susan P. Bateman of Hartford, formerly of Rockville, was granted a divorce from Arthur M. Bateman of this city on grounds of intolerable cruelty this week. Hartford Judge Frank P. McEvoy heard the case.

Junior Prom

The class of 1945, Rockville High school will hold its Junior Prom from this evening at the Styles gymnasium. Earl Johnson, president and Norma Byrnes, vice president will lead the grand march. Music will be furnished by C. Casartini and his orchestra. There will be a number of private parties following the prom.

The children in charge of arrangements include, decorations, Marion Worcester, refreshments, Marie Dronowski, tickets, Albert Hartenstein; music, Robert Fabey, Sgt. Sutland Home.

Star Sergeant Robert Nutland is at his home in Rockville on a thirty-day sick leave and is with his parents, Mr. and Mrs. William J. Nutland of Davis avenue. Sergeant Nutland has served in various areas in the Pacific including Manila and was sent home about three months ago because of illness. He underwent a minor operation at a hospital at Fort Sam Houston, Texas.

His wife, Lieutenant Rita Nutland is a member of the Army Nurses Corps and is stationed at Bradley Field Windsor Locks.

Party Tonight

The Past Child's club of the Pocahontas will hold a pot luck supper and Christmas party this evening at Red Men's hall seven o'clock. Each member will bring a 25-cent gift for exchange. Lions Certificate of Operation.

George E. Robertson of 130 Vernon avenue, has lost his certificate for the operation of a taxicab service, as the result of a hearing held recently. Complaint was filed with the Commission by a passenger who claimed Robertson had frequently charged her \$3.00 for the day-way trip from Rockville to Vernon, instead of \$1.00. His certificate called for a 25c rate in the city limits, \$1.00 to Vernon and \$1.50 to Ellington, Takotville and Toland.

Requiem Mass Saturday

A requiem mass for the repose of the soul of the late Rev. Francis J. Hinchey will be celebrated Saturday morning at St. Bernard's church at eight o'clock. Father Hinchey was for eight years curate at St. Bernard's church. The mass is being given by the Jelinek family.

Elect Officers

Allen Wainder Auxiliary, Sons of Union Veterans will hold its annual election of officers this evening. Mrs. Mary Buchanan is the present president. Following the

Workers Use Acetylene Torch to Free Injured

Solons Ready For Vacation

House is likely to let it cool until January. Service vote—Senate-approved bill retaining state control of all

Recreation workers use an acetylene torch to cut away portions of a car to release trapped injured passengers of a coast Atlantic Coast Line train wrecked near Bain, N. C., and was struck by a train bound in the opposite direction. (AP Wirephoto)

War Fund

George Coleman, chairman of the Vernon War Fund announced that the fund now totals \$9,002.42. The sum of \$140.77 was received from the Community Ring the past week. Donations should be sent to Edward Buchanan, treasurer of the drive.

Horse Not Misrepresented

Ball Lake City—A buyer can't say he was tricked. One of the horses offered for sale at Ogdon Arsenal and Fort Douglas was publicly listed as having "one eye in front of the back of the head" and "one eye in front of the front of the head." Thirteen years old, too, the government proclaimed.

Synthetic Rubber Better

Middletown, Dec. 17—The Russell Manufacturing company announced yesterday that it had made full scale production of synthetic rubber and said the synthetic rubber being used resulted in a better product than was made with natural rubber before the war.

Funeral of Mrs. Mary Brooks

The funeral of Mrs. Mary Brooks, wife of Mr. C. Brooks, pastor of the Union Congregational church, was largely attended at the church on Thursday afternoon. Rev. Tertius Van Dyke, dean of the Hartford Theological Seminary, officiated, assisted by Rev. James P. English, superintendent of the Connecticut Congregational churches. The bearers all seasons of the Union church were John Tomko, Eben H. Cobb, John Alby, Charles H. Allen, Otto Yost and Ralph Wilcox. Burial was in Grove Hill cemetery.

Get a Divorce

Susan P. Bateman of Hartford, formerly of Rockville, was granted a divorce from Arthur M. Bateman of this city on grounds of intolerable cruelty this week. Hartford Judge Frank P. McEvoy heard the case.

Junior Prom

The class of 1945, Rockville High school will hold its Junior Prom from this evening at the Styles gymnasium. Earl Johnson, president and Norma Byrnes, vice president will lead the grand march. Music will be furnished by C. Casartini and his orchestra. There will be a number of private parties following the prom.

The children in charge of arrangements include, decorations, Marion Worcester, refreshments, Marie Dronowski, tickets, Albert Hartenstein; music, Robert Fabey, Sgt. Sutland Home.

Star Sergeant Robert Nutland is at his home in Rockville on a thirty-day sick leave and is with his parents, Mr. and Mrs. William J. Nutland of Davis avenue. Sergeant Nutland has served in various areas in the Pacific including Manila and was sent home about three months ago because of illness. He underwent a minor operation at a hospital at Fort Sam Houston, Texas.

His wife, Lieutenant Rita Nutland is a member of the Army Nurses Corps and is stationed at Bradley Field Windsor Locks.

Party Tonight

The Past Child's club of the Pocahontas will hold a pot luck supper and Christmas party this evening at Red Men's hall seven o'clock. Each member will bring a 25-cent gift for exchange. Lions Certificate of Operation.

George E. Robertson of 130 Vernon avenue, has lost his certificate for the operation of a taxicab service, as the result of a hearing held recently. Complaint was filed with the Commission by a passenger who claimed Robertson had frequently charged her \$3.00 for the day-way trip from Rockville to Vernon, instead of \$1.00. His certificate called for a 25c rate in the city limits, \$1.00 to Vernon and \$1.50 to Ellington, Takotville and Toland.

Requiem Mass Saturday

A requiem mass for the repose of the soul of the late Rev. Francis J. Hinchey will be celebrated Saturday morning at St. Bernard's church at eight o'clock. Father Hinchey was for eight years curate at St. Bernard's church. The mass is being given by the Jelinek family.

Elect Officers

Allen Wainder Auxiliary, Sons of Union Veterans will hold its annual election of officers this evening. Mrs. Mary Buchanan is the present president. Following the

BENSON'S

FURNITURE AND RADIO
711-713 MAIN STREET

TOY SPECIALS

BIG RAG DOLLS BIGGEST TOY VALUE IN TOWN
Big dolls made of attractive chenille that will stand plenty of tossing around.

CHILDREN'S SWINGS \$2.98
ROCKING HORSES \$4.98

BOWLING ALLEYS \$2.98
TEDDY BEARS \$2.98
Special \$6.98
A \$9.53 value.

EXTRA SPECIAL
Express Wagons \$10.95
Every Boy wants a good Wagon and we have 'em... a \$14.00 value.

Advertise in The Herald—It Pays

Self Serve and Health Market SATURDAY SPECIALS

Hale's Bread	Loaf	6c
Fancy Short Shank		
Smoked Shoulders	Lb.	29c
Puritan Sugar Cured		
Bacon sliced	Lb.	35c
Fruit Cakes	39c to \$1.10	
ALL KINDS OF FIGS AND DATES		
Ocean Spray		
Cranberry Sauce	Jar	18c
No. 1 & 2 Can Burt Olney		
Pumpkin or Squash	Can	15c
Burt Olney		
Apple Sauce	Special 2 Cans	27c
Whole Apples	Pl. Jar	25c
All Kinds of Campbell's Soups	At Low Prices	
No. 3 Can Fancy		
Turkey Soup	Can	69c
(No points)		
Burt Olney		
Tender Sweet Peas	No. 2 Can	17c
Burt Olney		
Golden Bantam		
Corn	No. 2 Can	15c
Niblet or Mexican		
Style Corn	2 Cans	29c
Large All Green Premier		
Asparagus	No. 2 Can	35c
Mint Sauce	8 oz. Bot.	25c
Golden Bitch		
Gravy Mix	Bottle	10c
Berko		
Chocolate Pudding	3 pkgs.	25c
Mom's Chocolate Flavor		
Dessert	Pkg.	5c
The J.W. HALE CORP.	MANCHESTER CONN.	
Prune Juice	Pl.	13c
All Kinds and All Sizes in Stuffed, Plain and Ripe Olives		
Fancy Mixed Nuts or		
Diamond Walnuts	Lb.	49c
Diamond		
Ginger Ale and Flavors	3 Bottles	25c
(Contents)		
Large Supply of Cigarettes in Cartons		
Popular Brands of Tobacco in Pound Containers		
FRESH FRUIT and VEGETABLES		
Large Florida		
Oranges	Doz.	25c
Fancy		
Iceberg Lettuce	Large 48 size	14c
All Kinds of California and Florida Oranges		
Beauty Bone		
Pears	3 for	25c
FULL LINE OF OTHER FRESH FRUIT and VEGETABLES		
HEALTH MARKET		
Ready to Serve		
Cooked Ham	Lb.	37c
We have a Good Supply of Veal Shanks and Shoulders		
Rib Roast Pork	Lb.	29c
SATURDAY SPECIAL		
Hamburg	Lb.	25c
BIRDSEYE SPECIAL		
REPEATED BY REQUEST		
1 PRG. CORNED BEEF HASH, 16 oz.		
1 PRG. CODFISH CAKES, 16 oz.		
1 PRG. OVEN BAKED BEANS, 16 oz.		
Combination	89c	
2 Green Points and 3 Brown Points.		
Fresh Clams and Oysters from Rhode Island		
SALT PORK BITS		
Small Cuts handy for Beans or Chowder, lb.		10c

Home Front Changes While Roosevelt Away

Congress Colder and Some Members of Democratic Party Openly Hostile to Him

By James M. G. ... Washington, Dec. 17—(AP)—President Roosevelt—like a maestro who comes a day off for other business—looks back to find the congressional orchestra has torn up his music and is busy playing its own loudly.

He returns to a home front different from the one he left more than a month ago for historic conferences abroad. The Congress he left was chilly toward him. It is colder now and some members of his own party are openly hostile to him.

Line Not Actually Broken
His "hold the line" plan against inflation is sagging under congressional hammering. Yet that line has not actually been broken in any one of the vital places. It will be his job to try to push it back into shape.

These are the main domestic jobs on tap when he rolls up his sleeves and settles down to work in the White House:

1. He must prepare his annual budget message for delivery to Congress early in January, asking new billions of dollars to run the country and the war for the fiscal year beginning July 1, 1944.

2. He can try, although few expect him to succeed, to get Congress to vote a higher tax bill than the one it has in the oven now. Mr. Roosevelt and his treasury months ago asked Congress for 10 1/2 billion dollars more in new high taxes.

To Yield Only Two Billion Dollars
Congress will shelve down in both houses, but the lighting might strike anytime. Everybody is for it, the amount is the big question.

3. The president will have to face a budget deficit of \$1.5 billion when it comes back after his first recess since last summer. Jan. 4 more will get down to cases on these controversial matters:

Food subsidies—Apparently scheduled for temporary continuation until a showdown can be reached in January on the farm bloc's demand for their elimination.

Higher taxes—Probably to be left open until early in January.

Social security—Signs pointing to enactment before the recess of legislation freezing social security payroll levies at their present level of 4 1/2 per cent each on employees and employers. A veto might have this as a holiday hangover too.

Likely to Let Base Cost Railroad pay—Committee may report out Senate-approved measure to put into effect a 2-cent an hour increase for non-operating clerks and other workers, but the

Administration leaders, one after another, stepped in to warn that without subsidies price would soar. On Dec. 8 War Mobilization Director James H. Doolittle appealed to Congress to pass the subsidy program.

He said "we must make up our minds whether we want to hold the line or break the line."

Mood Little Less Friendly
For a while the subsidy program looked sunk. But recently so much consumer pressure was used on Congress that the mood of the men

in the White House went right behind Byrnes and voted the increase which now is in the Senate's lap for final disposition.

If the president has any spare time he may try to straighten out the servicemen's vote jumble or maybe soothe some southern Democrats who have threatened to form a third party.

The ruins of Herculaneum were discovered in 1719.

ROOFING ASBESTOS SIDING INSULATION

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

Burton Insulating Co.
100 Oxford St. Hartford
Phone Hartford 32-4818

IF YOU WANT HELP

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

ARNOLD PAGANI
Telephone 3902 or 5790

British-American Club BINGO Tomorrow Night in ORANGE HALL

One thing is certain about war... it will end! When it does you can get on with building that new home you have thought about so long. You'll have the funds tucked away in Victory Bonds and you've got the time, starting now, to plan it well. Let us help you; we're doing some post-war planning, too. Drop in today!

We have a plan service available. Go over these plans and have your own drawn and ready with specifications for the future.

Manchester Lumber & Fuel Co.
Center St. EVERETT Y. MCKINNEY, Mgr. Phone 3145

Precious CALFSKIN

It's the smart woman's favorite leather! Just keep it well polished and it's fashionably smart with all your casual, tailored, and workaday clothes. Our calfskins are "precious" because they're of such supple quality—yet wear so long!

If you need new shoes—we can recommend nothing more than a good calf skin. But don't buy what you don't need!

Shoes fitted by our X-ray machine for your foot comfort.

C.E. HOUSE-SON, INC. "THE STORE OF QUALITY" ALL FOOTWEAR FITTED—X-RAY EQUIPMENT

Christmas Time is Music Time... Come to COLUMBIA RECORDS

The spirit of Christmas is best expressed through music. Express your good wishes for the holidays by giving Columbia Records of Christmas hymns and carols. Your thoughtfulness will be appreciated by every member of the family, for no other gift can bring so many years of pleasure. Let our trained personnel assist you in solving your gift problems with Columbia Records.

Christmas Carols
The Lynn Murray Singers - C-94 (4 records in album) \$2.50
Adesso Fiddlers (Oh, Come, All Ye Faithful)... The First Howell
Silent Night, Holy Night... Herk The Herald Angels Sing
Joy to the World... It Came Upon the Midnight Clear
Oh, Little Town of Bethlehem... God Rest Ye Merry, Gentlemen

Adesso Fiddlers
Silent Night, Holy Night
Nelson Eddy (Baritone), Orch.
under Arranger. 4296-M, 6-73

The First Howell
God Rest Ye Merry, Gentlemen
Nelson Eddy (Baritone), Orch.
under Arranger. 4296-M, 6-73

Adesso Fiddlers
Silent Night, Holy Night
Kate Smith... 35791, 6-50

Herk The Herald Angels Sing
It Came Upon the Midnight Clear
Joy to the World
Silent Night, Holy Night
Climes by Carol King... 35805, 6-50

Adesso Fiddlers
Silent Night, Holy Night
Fred Fiedel (Organist)
36770, 6-50

Auld Lang Syne
Tiny Hill and Orch. Orch.
5275, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36653, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36654, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36655, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36656, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36657, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36658, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36659, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36660, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36661, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36662, 6-50

Adesso Fiddlers
The First Howell
The Lynn Murray Singers
36663, 6-50

THIS YEAR MORE THAN EVER THEY'LL APPRECIATE Gifts for the Home

Decorative Style Occasional Chair... 12.95
Priced Low! Carved Occasional Tables... 5.95

Pay less for this better quality chair at Ward's Covered in selected cotton tapestry, in popular new living room gliding convenient pull-up type, good looking Chippendale style. Showmen Convention finish! Sound hardwood construction throughout. Come to Ward's Tomorrow... see these outstanding furniture values! Coffee table, removable glass top... 6.95

Only 20% Down! Monthly Payment Plan!

Value Priced Rest Rocker... 24.95

Three Piece Living Room... 144.95

Plate Glass Mantel Mirror... 5.79

Cotton Shaggy Bath Mat Set... 3.98

Better Quality Damask Pillows... 1.49

Five Piece Modern Dinette Set... 44.50

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

Christmas Time is Music Time... Come to COLUMBIA RECORDS

DONNELLY'S

JEWELERS AT THE CENTER

Hoare Denies Talking Peace With Germans

Britain's Envoy to Spain, in Interview With NEA Writer, Predicts Year of War.

By Henry J. Taylor
NEA Correspondent
Madrid, Dec. 17.—(AP)—Hoare denied to me persistent rumors linking him here with peace negotiations. He has done so categorically. He said that he had never seen Samuel and that he had no contact with the German ambassador at the Avenida del Generalissimo Franco.

"As regularly as clockwork I read the same things from New York, from London, from Stockholm and elsewhere—how the Germans are in touch with me for peace," said Britain's former Foreign Secretary, now his country's senior ambassador on the continent of Europe.

"I have not been talking peace with anybody, including the German ambassador here," he said.

Louis Hull
I reminded Sir Samuel that our people abroad had a year of taking such denials with a grain of salt, and only yesterday here I heard a radio report from Switzerland that he had not influenced at all what was meeting Germany's Von Papen at the Vatican.

"Well," Sir Samuel said with a pleasant smile that he was widely in Madrid, "maybe I don't have influenza and maybe this is the Vatican—but I don't think so. Seriously, what more can I say? I feel that the matter of peace is a matter of life and death, and it is a matter which is being discussed in Washington recently when he said, 'Such statements are evidently put out with

Forty Years of Flight

Wilbur Wright Today

Wilbur Wright Today

Forty years ago, Dec. 17, 1903, on the wind-swept dunes of Kitty Hawk, N. C., man's age-old dream of flight in a heavier-than-air machine came true when Wilbur Wright, prone on the lower wing of what amounted to a motorized kite, took off and flew 802 feet in 59 seconds. It was not the first flight of the Dayton, Ohio, brothers, but it was the longest and proved the practicability of their contraption. The historic flight is pictured at top above, with brother Orville watching. (Photo below symbolizes the development of the airplane in the short span of two-score years—see a mighty factor in sending the world to the earth's far corners, with the promise of globe-girdling aerial voyages for Mr. and Mrs. America after the war's the Navy's great flying boat Mars, implicit with the Wright brothers, Orville and Wilbur, in their passenger service and a precursor of the helicopter—launched by its enthusiasts as the family "flier" of the future.

Wife No. 2, Mrs. Lucille Miller Orville Wright, 37, buried her face on her mother's shoulder when the verdict was read. She said she didn't know what she was doing, but she said she would wait for him until he came home. Mrs. Katherine Orville Wright, 20, had listened to the arguments, then walked out without waiting for the verdict.

Virginia Green
Spirit of Christmas Present
Virginia Green
Spirit of Christmas Yet To Come
Dolores Demme
Robert Britton
First Merchant ... Andre Myette
Second Merchant ... Beverly Swallow
Third Merchant ... Robert Hutson
Fourth Merchant ... Alton Munroe
Fifth Merchant ... Robert Britton
Sixth Merchant ... Willard Bassette
Announcer ... Elizabeth Kipparick
Properties ... Sylvia Keith
First Young Cratchit ...
Second Young Cratchit ...
Third Young Cratchit ...
Fourth Young Cratchit ...
Fifth Young Cratchit ...
Sixth Young Cratchit ...
Seventh Young Cratchit ...
Eighth Young Cratchit ...
Ninth Young Cratchit ...
Tenth Young Cratchit ...
Eleventh Young Cratchit ...
Twelfth Young Cratchit ...
Thirteenth Young Cratchit ...
Fourteenth Young Cratchit ...
Fifteenth Young Cratchit ...
Sixteenth Young Cratchit ...
Seventeenth Young Cratchit ...
Eighteenth Young Cratchit ...
Nineteenth Young Cratchit ...
Twentieth Young Cratchit ...

Layoffs Ease Labor Pinch

Chicago, Dec. 17.—Small but widespread layoffs during the past month in Connecticut have eased the labor supply picture in this state. State manpower director William J. Fitzgerald said today.

So far, the layoffs, often in smaller plants, have made the gap between supply and demand closer than it has been in months. This is particularly true in the New Haven and Bridgeport areas, while Hartford remains in a critical condition.

Complicating the labor picture in the Hartford area is the critical need for workers in ball-bearing plants in adjacent areas, and all available workers are being funneled into these industries.

The introduction of controlled hiring in central Connecticut has made necessary considerable re-orientation of both employers and employees, but his method of referral on priority basis has become increasingly effective every day. There has been a noticeable drop

Layoffs Ease Labor Pinch

Chicago, Dec. 17.—Small but widespread layoffs during the past month in Connecticut have eased the labor supply picture in this state. State manpower director William J. Fitzgerald said today.

So far, the layoffs, often in smaller plants, have made the gap between supply and demand closer than it has been in months. This is particularly true in the New Haven and Bridgeport areas, while Hartford remains in a critical condition.

Complicating the labor picture in the Hartford area is the critical need for workers in ball-bearing plants in adjacent areas, and all available workers are being funneled into these industries.

The introduction of controlled hiring in central Connecticut has made necessary considerable re-orientation of both employers and employees, but his method of referral on priority basis has become increasingly effective every day. There has been a noticeable drop

NEW SYSTEM LAUNDRY

FREE!
Come up and take what you want.
FINE ASHES
Good for driveways and other purposes.
NEW SYSTEM LAUNDRY
Harrison Street

Xmas Trees

Fresh Cut Spruce and Balsam.
Priced To Fit Everybody's Pocketbook!
\$1 to \$3
118 Autumn St.
280 Woodbridge St.
Open Weekdays 4 to 9.
All Day Sunday.

Garden Units Nearly Ready

First Apartments on Forest Street to Be Finished First of Year.

The first units of the nine being built by the Garden Apartment Corporation to be completed are those on Forest street. The finishing touches are now being applied and the plan is to have them ready to occupy between January 1 and 15. A hot water heating system has been installed. The floors are being laid and as soon as one or two rooms are finished, the radiators are set and then comes the polishing of the floors. The painting follows right after and no time is being lost in getting the apartments ready.

It is expected that another unit will be ready in about another month and all will be completed early in the spring. The work of grading and laying water is going on around all the apartments.

Nitroglycerin was invented in 1846 by Ascanio Sobrero.

KILLED IN ACTION

... because someone didn't act soon enough?

WILL some young American pilot go down in flames over Berlin ... Will some nice kid you know ... just out of high school ... die in the South Sea beach ... just because someone didn't care?

Didn't care enough to save waste paper and turn it in regularly?

Didn't realize that waste paper makes fuse parts, parachutes, shell containers, camouflage?

Didn't know that paper actually packs all the 700,000 articles needed by our fighting men?

Didn't hear that 25 war planes are lost from lack of waste paper right now?

Today we do know and we do care. That's why a regular campaign to save and collect waste paper is under way in this city now.

Gather up your cartons, boxes, bags, newspapers, magazines. Turn in at least a bundle a week. Get everybody you know to do the same.

SAVE A BUNDLE A WEEK SOME BOY'S LIFE

MATTHEW WIOR'S

JUST RITE

OLIVE

JUST RECEIVED
A Limited Number of
CIGARETTE LIGHTERS

Just the thing for the men on your gift list.

MAKE A Big HIT WITH THIS NEW *
BENRUS
THE WATCH THAT'S SMALLER THAN A DIAMOND

GIVE YOUR HERO GOD'S WEAPON

IN THE NEWEST COLOR
Red Gold

15 Jewel
BENRUS
SHOCKPROOF MOVEMENT
\$42.50

Patented Tea Included

A watch of rare beauty smaller than a diamond. 15 Jewel. Shockproof movement. Benrus Shockproof movement.

B-N-R-U-S

The **HEART-SHIELD BIBLE** Fits snugly in Uniform Pocket THE ENGRAVED GOLD FINISHED STEEL FRONT COVER PROTECTS HIS REAR!

See our selection of shockproof, water-proof wrist watches with split seconds; also a few self-winding wrist watches.

Matthew Wior

JEWELER Telephone 5214
977 Main St.

If You Live in the Northeast Section As Outlined Below, Have Your Waste Paper Ready for Collection Out At the Curb

MONDAY, DECEMBER 20

Unless Inclement Weather Prevents Collection

TWO RED POINTS FREE
—To Buy Meat or Butter!

TWO RED POINTS will be given free for you for every pound of used cooking fat you turn in to your meat dealer. These points can be used any time, anywhere, for the purchase of any foods requiring red ration stamps.

BUT NOT PRIMARILY for the free points will you save used cooking fats. It's because fats make glycerine and glycerine is needed to make gunpowder, medicines and other battlefield essentials. No fat is too black or burned to yield crystal-clear glycerine. No amount is too small. So save every drop—in any kind of tin can, tin glass. Start today!

Approved by OPA and WPB. Paid for by Industry

Five Burned During Blaze

Woman and Four Children Fight for Life in New Haven Hospital.

West Haven, Dec. 17.—(AP)—A woman and four children, all of them critically burned, fought for life today in a New Haven hospital. The woman, 36-year-old Mrs. Lena Cristante, 26-year-old daughter, and four children were burned when a portable oil stove overflowed.

Shelton said he did not see the fire until it was too late. He saw the woman and children being laid and as soon as one or two rooms are finished, the radiators are set and then comes the polishing of the floors. The painting follows right after and no time is being lost in getting the apartments ready.

It is expected that another unit will be ready in about another month and all will be completed early in the spring. The work of grading and laying water is going on around all the apartments.

Nitroglycerin was invented in 1846 by Ascanio Sobrero.

Lyons Nominated For State Senate

Norwalk, Dec. 17.—(AP)—A special Republican convention last night nominated William J. Lyons for state senator from the 20th district to succeed Judge Stanley P. Mead (R); former state senator Charles C. Cameron and the late Senator James H. O'Brien were reported on the danger list at the convention.

Mrs. Cristante, her year-and-a-half old daughter, Angela, and three other children, Mary Frances, nine months old, and a baby, were reported on the danger list at the convention. Mrs. Michael Cristante, 21, was burned severely and discharged from the hospital after treatment.

His Completely Burned Away
Shelton, who brought Mrs. Cristante and the three children out of the apartment, making his last trip into the blazing tower, was so badly burned that he died in the hospital. Mrs. Cristante's hair was completely burned off and she was discharged from the hospital after treatment.

Seven State Jobs Open
Hartford, Dec. 17.—(AP)—The Personnel department announced yesterday that applications for competitive examinations for seven state jobs would be received during the next two weeks. The jobs are: Domestic animals inspector \$2,000 a year; toll collector (Charter Oak bridge), \$1,200; welfare research associate, \$2,400; senior child welfare case worker, \$1,920; child welfare case worker, \$1,560; social worker, \$1,680; mental defective social worker, \$1,560.

Six Topics On Agenda

Legislative Council Selects Subjects for Special Session.

Hartford, Dec. 17.—(AP)—When Governor Baldwin returns from the New England governors' conference at Boston he will find on his desk an agenda for the special session of the Legislature everyone expects him to call next month. It was prepared yesterday at a final meeting of the Legislative council and contains six topics:

1. Extension of the governor's war powers, which expire Feb. 1, 1944, for one year beyond that date.
2. Simplification of the statutes pertaining to absentee voting, to make it easier for men and women in the armed forces to cast ballots.
3. Extension of the voting hours at state elections from 6 p. m. to 8 p. m. to accommodate persons working at considerable distances from their homes. (The council also recommended a bill giving individual municipalities the power to set their own voting hours, within limits for local elections.)
4. Would repeal Eviction Law.
5. Repeal of the law enacted by the last General Assembly eliminating the nine-day grace period given tenants before eviction proceedings for non-payment of rent could be started.
6. Enactment of legislation to decrease within a few days.

Shopping Days 6 Till CHRISTMAS

Schools Are Closed For the Holiday

Manchester public schools closed for the Christmas vacation this afternoon and will reopen on Monday, Dec. 27. Many of the pupils have secured work in stores during the vacation period and others will work at the post office.

The State Trade School does not close until next week when it will be closed only on Dec. 24 and 25.

Believes Epidemic of Peak
Hartford, Dec. 17.—(AP)—State Health Commissioner Stanley H. Osborn, returning to his office yesterday after having been confined to his home for five days with the mild influenza now so prevalent, said he believed the epidemic had about reached its peak and that the number of cases would begin to decrease within a few days.

Shopping Days 6 Till CHRISTMAS

Schools Are Closed For the Holiday

Manchester public schools closed for the Christmas vacation this afternoon and will reopen on Monday, Dec. 27. Many of the pupils have secured work in stores during the vacation period and others will work at the post office.

The State Trade School does not close until next week when it will be closed only on Dec. 24 and 25.

Believes Epidemic of Peak
Hartford, Dec. 17.—(AP)—State Health Commissioner Stanley H. Osborn, returning to his office yesterday after having been confined to his home for five days with the mild influenza now so prevalent, said he believed the epidemic had about reached its peak and that the number of cases would begin to decrease within a few days.

Wards for Sport Gifts

Men's and Boys' Hockey Skates 3.98
Soft toe style, with outside ankle supports. Nickel-plated skates, steel blades. Block top-grain leather uppers. A fine gift!

Women's, Girls' White Skates, built-in ankle supports 66.98

All Purpose Ski Jacket 7.98
Deluxe cotton poplin ... lightweight, strong, wind-and-snow repellent. Smart tailoring, plus comfort and free action features. "Dorval" Ski Pant" 65.95

Wartime Bike for Eligible Buyers 29.95
If you're eligible to buy a bicycle, let us help you apply for your Ration Certificate. You'll want a Ward "Hawthorne" ... light, strong. Built for fast transportation and easy to pedal!

Paul Brown Official Football \$3.98
Endorsed by Ohio State coach! Top grain pebbled cowhide. Champion Basketball \$3.45

Ridge-Top Hickory Skis \$6.50
Matched for weight, balance. Hand-formed tops, 6-14 to 7-14 ft.

EXPRESS WAGONS \$2.69 to \$11.95
DOLL CARRIAGES \$11.95
ROCKING HORSES \$4.85
Large Assortment of Games .10c to \$2.50
Xmas Tree Lighting Sets ... \$1.65 to \$1.95
Xmas Wax Candles in All Colors Large 10c Small 2 for 14c

Glassware Gifts Of All Kinds Including PYREX 50c and up
Not Rationed GRAPEFRUIT JUICE NO 2 Unsweet CAN 13c
Evap. Milk 3 CANS 27c
Macaroni 8 LBS 25c
Dixie Oleo 5 LBS 25c
Sofaslik Cake Flour 5 LBS 25c
Borden's Marmalade 3 LBS 25c
Grape Nuts 12c
French's Mustard 12c
Grandma's Molasses 19c
SAS Dog Food 14c
Green Beans 14c
Baked Beans 14c
Pure Lard 17c
Soapine 23c
Woodbury's Facial Soap 20c
Sweetheart Soap 20c
Oxydol 20c
Palmolive Soap 20c
Ivory Soap 20c

MANCHESTER HARDWARE CO.
282 NO. MAIN STREET TEL. 6285

Montgomery Ward
824-828 Main St. Tel. 5161 Manchester

EVERY SATURDAY NIGHT AT 8:15

TWENTY-FIVE GAMES FOR \$1.00

AERO BINGO

— AT —
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 fun! With many prizes to be won.

(20) \$5.00 GAMES (1) \$20.00 GAME
(3) \$10.00 GAMES (1) \$50.00 GAME

THE HORN OF PLENTY

DESCRIBES OUR PRODUCE DEPARTMENT

You'll find the pick of the late fall harvest... just brimming with flavor and goodness. Prices are pleasing, too!

ONIONS YELLOW 3 LBS 21c
GRAPEFRUIT FLORIDA 3 FOR 25c
ORANGES CALIFORNIA NAVEL DOZ 59c
WALNUTS Extra Large Size 150s 44c
TURNIPS YELLOW P. L. 1 LB 4c
SQUASH BLUE HUBBARD 1 LB 5c
MIXED NUTS 1 LB 54c
APPLES McIntosh 1 LB 10c
ORANGES FLORIDA 21c's DOZ 29c

Change to A & P COFFEE

3c 59c
2c 41c
2c 47c
2c 51c

WHOLE OR EITHER HALF

SMOKED HAMS CHANG HALL'S 3c 33c
PORK LOINS EITHER - WHOLE OR 1/2 29c
SHOULDER LAMB GRADE AA & 2 25c
SMOKED PICNICS CURED - 2 PITS 29c
SPARE RIBS FRESH CORNED - 1 PT. 24c
VEAL LEGS FANCY MILK-FED GRADE AA & A-6 PITS 29c

Fresh Picnics 27c
Pork Loins 19c
Veal Shoulder 29c
Sliced Bacon 35c
Frankfurters 35c
Knock Bones NO POINTS 18c

MARVEL Enriched BREAD 11c
Not only Delicious, Nutritious, too

NOT RATIONED GRAPEFRUIT JUICE NO 2 Unsweet CAN 13c

Evap. Milk 3 CANS 27c
Macaroni 8 LBS 25c
Dixie Oleo 5 LBS 25c
Sofaslik Cake Flour 5 LBS 25c
Borden's Marmalade 3 LBS 25c
Grape Nuts 12c
French's Mustard 12c
Grandma's Molasses 19c
SAS Dog Food 14c
Green Beans 14c
Baked Beans 14c
Pure Lard 17c
Soapine 23c
Woodbury's Facial Soap 20c
Sweetheart Soap 20c
Oxydol 20c
Palmolive Soap 20c
Ivory Soap 20c

MANCHESTER HARDWARE CO.
282 NO. MAIN STREET TEL. 6285

Montgomery Ward
824-828 Main St. Tel. 5161 Manchester

EVERY SATURDAY NIGHT AT 8:15

TWENTY-FIVE GAMES FOR \$1.00

AERO BINGO

— AT —
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 fun! With many prizes to be won.

(20) \$5.00 GAMES (1) \$20.00 GAME
(3) \$10.00 GAMES (1) \$50.00 GAME

THE HORN OF PLENTY

DESCRIBES OUR PRODUCE DEPARTMENT

You'll find the pick of the late fall harvest... just brimming with flavor and goodness. Prices are pleasing, too!

ONIONS YELLOW 3 LBS 21c
GRAPEFRUIT FLORIDA 3 FOR 25c
ORANGES CALIFORNIA NAVEL DOZ 59c
WALNUTS Extra Large Size 150s 44c
TURNIPS YELLOW P. L. 1 LB 4c
SQUASH BLUE HUBBARD 1 LB 5c
MIXED NUTS 1 LB 54c
APPLES McIntosh 1 LB 10c
ORANGES FLORIDA 21c's DOZ 29c

Change to A & P COFFEE

3c 59c
2c 41c
2c 47c
2c 51c

WHOLE OR EITHER HALF

SMOKED HAMS CHANG HALL'S 3c 33c
PORK LOINS EITHER - WHOLE OR 1/2 29c
SHOULDER LAMB GRADE AA & 2 25c
SMOKED PICNICS CURED - 2 PITS 29c
SPARE RIBS FRESH CORNED - 1 PT. 24c
VEAL LEGS FANCY MILK-FED GRADE AA & A-6 PITS 29c

Fresh Picnics 27c
Pork Loins 19c
Veal Shoulder 29c
Sliced Bacon 35c
Frankfurters 35c
Knock Bones NO POINTS 18c

MARVEL Enriched BREAD 11c
Not only Delicious, Nutritious, too

NOT RATIONED GRAPEFRUIT JUICE NO 2 Unsweet CAN 13c

Evap. Milk 3 CANS 27c
Macaroni 8 LBS 25c
Dixie Oleo 5 LBS 25c
Sofaslik Cake Flour 5 LBS 25c
Borden's Marmalade 3 LBS 25c
Grape Nuts 12c
French's Mustard 12c
Grandma's Molasses 19c
SAS Dog Food 14c
Green Beans 14c
Baked Beans 14c
Pure Lard 17c
Soapine 23c
Woodbury's Facial Soap 20c
Sweetheart Soap 20c
Oxydol 20c
Palmolive Soap 20c
Ivory Soap 20c

MANCHESTER HARDWARE CO.
282 NO. MAIN STREET TEL. 6285

Montgomery Ward
824-828 Main St. Tel. 5161 Manchester

Soviets Gain Upper Hand Over Nazis

(Continued From Page One)

tion usually dated from the opening of a week's offensive in the Kirovograd region, in which the Soviet forces captured the city of Kirovograd, 65 miles southwest of Kremenchuk.

In those twin drives on Smela and Kirovograd, the Soviet Army, which participated in the Smela railway station and blowing up an enemy train and other transport, Soviet troops killed 900 Germans, captured a number of villages and took up considerable stores of abandoned war material, the Russian war bulletin said.

Heavy fighting on three fronts (The German radio, admitting strong Russian counter-offensive west of Kiev, announced at the same time that at least three Soviet offensives were in progress in the Kiev area and the third southwest of Zhabin, Berlin said heavy fighting was in progress on all three fronts, but that the Russians have failed to achieve material gains.)

Moscow paid major attention to developments in the Kiev area, where Vatutin apparently has broken the back of another German offensive by von Manstein's tanks. The fighting centered along the Kiev front between Radomysl and Main to the north, and the Soviet war bulletin said a German attempt to force an unopposed crossing of the Dnieper river was leaving 800 dead on the field of battle.

In the fighting above the Dnieper bend, the communistic said, vanguards of Konev's Army advanced forward to the outskirts of the city under cover of the heavy artillery barrage which was slowly crumbling the defenses of that important communication and supply center. The Germans were retreating from the city to save some part of their rail network from the advancing Russians, who now control all but one of the lines feeding German troop concentrations in the lower Dnieper and Krivoy Rog basin.

Good visibility which followed days of blizzards in the north, gave active activity, the communistic said, and the Red Army's forces reported 100 German planes shot down in air combat or by anti-aircraft fire.

Did You Know That—
The first record was patented in 1829 by Z. Damiani, a Venetian.
Explosives and Ido are the best known artificial languages.
Geysera became part of Switzerland in 1815.
The territory of Alaska was purchased by the United States from Russia in 1867 for \$1,750,000.
Galileo demonstrated in 1632 that the earth revolved around the sun.
Gypsies are believed to have entered Europe early in the 13th century.
England paid Hessian troops almost \$20,000,000 to fight in the American Revolution.
The first collected edition of Chaucer's works appeared 132 years after his death.
It has been estimated that the average pop. understands as many as 60 words.
In June, 1943, almost \$11,000,000 an hour was spent for war purposes by the U. S.
Sand and pumice were used to attain cleanliness before soap was invented.
About 39 per cent of the forest fires that occur in the Rocky Mountain region are caused by man, says the U. S. forest service.
When the United States entered World War I there were only 55 planes, 45 officers and 1,000 enlisted men in the Army Air Corps.
The U. S. Granting Service conducts schools to teach farmers and ranchers proper methods of grazing livestock.
The history of U. S. Oil production.

FALL CELEBRATIONS
BINGO TONIGHT
ORANGE HALL

VOLUNTEER BLANK—BLOOD DONOR SERVICE
Manchester Chapter, The American Red Cross
I Want To Donate Blood for the Army and Navy

Name
Address
Phone Age, 18-20 Age, 21-60
Check box you prefer appointment:
12-1 1-2 2-3 3-4 4-5
Fill in and mail to:
American Red Cross, House & Hale Building

French Units Win Against Germans In Central Italy

(Continued From Page One)

A hurricane does not become a hurricane in weather bureau terminology until it reaches a wind velocity of 75 miles an hour.

The British Guiana shipowner and Kirovograd, the Soviet Army, which participated in the Smela railway station and blowing up an enemy train and other transport, Soviet troops killed 900 Germans, captured a number of villages and took up considerable stores of abandoned war material, the Russian war bulletin said.

Heavy fighting on three fronts (The German radio, admitting strong Russian counter-offensive west of Kiev, announced at the same time that at least three Soviet offensives were in progress in the Kiev area and the third southwest of Zhabin, Berlin said heavy fighting was in progress on all three fronts, but that the Russians have failed to achieve material gains.)

Moscow paid major attention to developments in the Kiev area, where Vatutin apparently has broken the back of another German offensive by von Manstein's tanks. The fighting centered along the Kiev front between Radomysl and Main to the north, and the Soviet war bulletin said a German attempt to force an unopposed crossing of the Dnieper river was leaving 800 dead on the field of battle.

In the fighting above the Dnieper bend, the communistic said, vanguards of Konev's Army advanced forward to the outskirts of the city under cover of the heavy artillery barrage which was slowly crumbling the defenses of that important communication and supply center. The Germans were retreating from the city to save some part of their rail network from the advancing Russians, who now control all but one of the lines feeding German troop concentrations in the lower Dnieper and Krivoy Rog basin.

Good visibility which followed days of blizzards in the north, gave active activity, the communistic said, and the Red Army's forces reported 100 German planes shot down in air combat or by anti-aircraft fire.

Did You Know That—
The first record was patented in 1829 by Z. Damiani, a Venetian.
Explosives and Ido are the best known artificial languages.
Geysera became part of Switzerland in 1815.
The territory of Alaska was purchased by the United States from Russia in 1867 for \$1,750,000.
Galileo demonstrated in 1632 that the earth revolved around the sun.
Gypsies are believed to have entered Europe early in the 13th century.
England paid Hessian troops almost \$20,000,000 to fight in the American Revolution.
The first collected edition of Chaucer's works appeared 132 years after his death.
It has been estimated that the average pop. understands as many as 60 words.
In June, 1943, almost \$11,000,000 an hour was spent for war purposes by the U. S.
Sand and pumice were used to attain cleanliness before soap was invented.
About 39 per cent of the forest fires that occur in the Rocky Mountain region are caused by man, says the U. S. forest service.
When the United States entered World War I there were only 55 planes, 45 officers and 1,000 enlisted men in the Army Air Corps.
The U. S. Granting Service conducts schools to teach farmers and ranchers proper methods of grazing livestock.
The history of U. S. Oil production.

FALL CELEBRATIONS
BINGO TONIGHT
ORANGE HALL

VOLUNTEER BLANK—BLOOD DONOR SERVICE
Manchester Chapter, The American Red Cross
I Want To Donate Blood for the Army and Navy

Name
Address
Phone Age, 18-20 Age, 21-60
Check box you prefer appointment:
12-1 1-2 2-3 3-4 4-5
Fill in and mail to:
American Red Cross, House & Hale Building

Funerals
Mrs. Robert Sudd
The funeral service for Mrs. Lena T. Sudd, widow of Robert Sudd, who died Wednesday, December 15, Manassas, Virginia, will be held at 2 o'clock Sunday afternoon at three o'clock at the Wapping cemetery, Rev. Marshall Sudd of the Wapping reformed church will be in charge of the committal service.

Obituary
The Remondes are said to be the least Europeanized of any American Indians.
The guitar, one of the oldest musical instruments, traces uninterrupted lineage to 650 B.C.

Obituary
The Remondes are said to be the least Europeanized of any American Indians.
The guitar, one of the oldest musical instruments, traces uninterrupted lineage to 650 B.C.

Funerals
Mrs. Robert Sudd
The funeral service for Mrs. Lena T. Sudd, widow of Robert Sudd, who died Wednesday, December 15, Manassas, Virginia, will be held at 2 o'clock Sunday afternoon at three o'clock at the Wapping cemetery, Rev. Marshall Sudd of the Wapping reformed church will be in charge of the committal service.

Funerals
Mrs. Robert Sudd
The funeral service for Mrs. Lena T. Sudd, widow of Robert Sudd, who died Wednesday, December 15, Manassas, Virginia, will be held at 2 o'clock Sunday afternoon at three o'clock at the Wapping cemetery, Rev. Marshall Sudd of the Wapping reformed church will be in charge of the committal service.

OVER THE COUNTER POINTS

SAVE FAT

YES INDEED MRS. HOUSEWIFE, YOU ARE CREDITED WITH BROWN POINTS FOR EVERY POUND OF USED FAT YOU TURN IN AND PAID FOR IT TOO!

IN 21 DAYS YOUR KITCHEN GREASE IS GLYCERINE FOR GUNPOWDER TO FIRE BULLETS POINTED AT THE AXIS!

British Bombers Hit Berlin Hard

(Continued From Page One)

Sweden indicated that the central section had suffered heavily. The Swiss radio said the Foreign Office district was struck, and one Berlin broadcast chimed to the familiar line that the residential area had been the target.

The German high command, acknowledged only that "considerable damage" had resulted. Canadian fliers who participated in the raid had been given credit for the damage with accuracy, but judging from the glow I think our concentration of bombs must have done great damage, said Lieut. Rod Dunphy, of Winnipeg.

Another Canadian flier said there had illuminated the path to Berlin for 20 miles. He said the clouds effectively blanketed the city, but that the incendiary bombs had been seen plainly as they departed from the city.

While the heavy bombers were engaged, Mosquitoes stalked at seven o'clock, and other planes attacked targets in northern France.

The R.A.F. went out early last night just as American Fortresses and Liberators were returning to base after a trip somewhere into northwestern Germany through intense flak.

The Americans lost 11 bombers and one fighter, a communique said, but the Fortresses and Liberators shot down 18 Nazi fighters out of the few that challenged them in the tough weather. Escorting Thunderbolts bagged two more.

The northwest German target was unpaired in the official announcement for the third time in five major December operations, but it was obvious the Americans were punishing the region of Germany's submarine and shipbuilding base.

While the Allied Air Forces were pressing home their new attacks, Nazi propagandists, who have been promising England a terrible retaliation and chattering about secret weapons, came up with the suggestion of a new horror for the British.

The conviction is growing in Germany, said the Berlin correspondent of a Nazi newspaper, that the Nazi high command soon will be ready to launch a powerful Air Force, consisting of many new types of planes, in a general offensive against Britain.

This correspondent wrote that new types of planes for many months with the exception of a six-engine giant transport plane.

Assert Nazis Drive Turned Into Retreat

(Continued From Page One)

Gold and diamond prospectors of British Guiana are called prospectors because salt pork is one of the principal staples of the bush country and is carried in the packs of the prospectors.

The vengeful Nazis, making another effort to crush the very patriots, were brought to halt just six days after Tito, in a dramatic appeal to his men, told them "this is the decisive hour." Tito's communique was broadcast by the Free Yugoslav radio and recorded here by The Associated Press.

The German offensives were aimed at the Koridan and Banja districts of Croatia. In western Bosnia to the south, the Yugoslavs announced the slaying of several hundred Germans and a soldier troops near Livno and Suvaco, while in eastern Bosnia the patriots also engaged in successful operations against units of the 1st Alpenjaeger (Alpine) division.

The Germans, striving to destroy Tito's Army before the patriots launch a possible invasion of the Balkans, were rushing reinforcements to all areas.

In the Sandjak area in Bosnia north of Sarajevo, the German fighting was reported near Poje Polje and Brodovodre, and the former town was reported in a fierce counter-attack by the patriots.

Fresh forces of tanks and infantry were being moved to the area.

Another Canadian flier said there had illuminated the path to Berlin for 20 miles. He said the clouds effectively blanketed the city, but that the incendiary bombs had been seen plainly as they departed from the city.

While the heavy bombers were engaged, Mosquitoes stalked at seven o'clock, and other planes attacked targets in northern France.

The R.A.F. went out early last night just as American Fortresses and Liberators were returning to base after a trip somewhere into northwestern Germany through intense flak.

The Americans lost 11 bombers and one fighter, a communique said, but the Fortresses and Liberators shot down 18 Nazi fighters out of the few that challenged them in the tough weather. Escorting Thunderbolts bagged two more.

The northwest German target was unpaired in the official announcement for the third time in five major December operations, but it was obvious the Americans were punishing the region of Germany's submarine and shipbuilding base.

While the Allied Air Forces were pressing home their new attacks, Nazi propagandists, who have been promising England a terrible retaliation and chattering about secret weapons, came up with the suggestion of a new horror for the British.

The conviction is growing in Germany, said the Berlin correspondent of a Nazi newspaper, that the Nazi high command soon will be ready to launch a powerful Air Force, consisting of many new types of planes, in a general offensive against Britain.

This correspondent wrote that new types of planes for many months with the exception of a six-engine giant transport plane.

Another Canadian flier said there had illuminated the path to Berlin for 20 miles. He said the clouds effectively blanketed the city, but that the incendiary bombs had been seen plainly as they departed from the city.

Pneumonia Not Spreading Now

(Continued From Page One)

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

The prime minister's exact whereabouts was not disclosed, but the Daily Mirror quoted the German satellite Vichy radio as saying he was in Cairo.

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

The prime minister's exact whereabouts was not disclosed, but the Daily Mirror quoted the German satellite Vichy radio as saying he was in Cairo.

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

The prime minister's exact whereabouts was not disclosed, but the Daily Mirror quoted the German satellite Vichy radio as saying he was in Cairo.

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

The prime minister's exact whereabouts was not disclosed, but the Daily Mirror quoted the German satellite Vichy radio as saying he was in Cairo.

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

The prime minister's exact whereabouts was not disclosed, but the Daily Mirror quoted the German satellite Vichy radio as saying he was in Cairo.

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

The prime minister's exact whereabouts was not disclosed, but the Daily Mirror quoted the German satellite Vichy radio as saying he was in Cairo.

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

The prime minister's exact whereabouts was not disclosed, but the Daily Mirror quoted the German satellite Vichy radio as saying he was in Cairo.

Prayers went up throughout the nation for his quick recovery. King George VI arranged for a messenger to bring him hourly news.

Light Users To Get Paid

(Continued From Page One)

Torrington Company to Distribute \$60,000 in Excess Earnings.

Hartford, Dec. 17.—(AP)—Torrington shareholders won't get a light bulb this month. Instead, the Torrington Electric Light company will pay them money.

The Public Utilities' commission announced yesterday it had ordered the company to distribute about \$60,000 in excess 1943 earnings to its customers.

The payments, it was estimated, will amount to about 15 per cent of each customer's electricity cost for the year. On the average, the checks expected to be mailed this month to each consumer will amount approximately to the cost of power for a month and a half.

Industrial Users Not Affected. Sharing in the payments will be 7,164 household users and 588 commercial users of power. Industrial users are not affected by the order. The commission said that the method of repaying excessive profits in wartime by ordering a customer dividend was considered more equitable than attempting to institute a rate reduction, a lengthy procedure requiring many hearings.

Commission members emphasized that they received 700 per cent cooperation from Torrington company officials who accepted the plan without argument; and that no complaint about rates had been received from any customer in Torrington.

Only a few days ago the commission reported that the Torrington Gas & Electric company had agreed to its plan for a distribution of \$60,000 in excess earnings to its customers this year, plus \$100,000 in excess earnings to be rebated each month for the next six months.

Believes in Planning Ahead. Bowling Green, O.—(AP)—A Lima high school junior, Miss Louise Stalobom, believes in planning ahead. Some late applicants who accepted the plan without argument; and that no complaint about rates had been received from any customer in Torrington.

Only a few days ago the commission reported that the Torrington Gas & Electric company had agreed to its plan for a distribution of \$60,000 in excess earnings to its customers this year, plus \$100,000 in excess earnings to be rebated each month for the next six months.

Believes in Planning Ahead. Bowling Green, O.—(AP)—A Lima high school junior, Miss Louise Stalobom, believes in planning ahead. Some late applicants who accepted the plan without argument; and that no complaint about rates had been received from any customer in Torrington.

Only a few days ago the commission reported that the Torrington Gas & Electric company had agreed to its plan for a distribution of \$60,000 in excess earnings to its customers this year, plus \$100,000 in excess earnings to be rebated each month for the next six months.

Believes in Planning Ahead. Bowling Green, O.—(AP)—A Lima high school junior, Miss Louise Stalobom, believes in planning ahead. Some late applicants who accepted the plan without argument; and that no complaint about rates had been received from any customer in Torrington.

Only a few days ago the commission reported that the Torrington Gas & Electric company had agreed to its plan for a distribution of \$60,000 in excess earnings to its customers this year, plus \$100,000 in excess earnings to be rebated each month for the next six months.

Believes in Planning Ahead. Bowling Green, O.—(AP)—A Lima high school junior, Miss Louise Stalobom, believes in planning ahead. Some late applicants who accepted the plan without argument; and that no complaint about rates had been received from any customer in Torrington.

Only a few days ago the commission reported that the Torrington Gas & Electric company had agreed to its plan for a distribution of \$60,000 in excess earnings to its customers this year, plus \$100,000 in excess earnings to be rebated each month for the next six months.

Famous Film at the State Here

(Continued From Page One)

George Rice, secretary of the Birmingham local of the Amalgamated Association of Street, Electric Railway and Motor Stage Drivers of America (A.E.M.S.D.), said the contract rate of 4.64 per mile for Southeastern Greyhound drivers to 4.24 cents a mile.

Rice said this represented an increase for men with top experience and beginners, but represented a wage cut for the "middle group."

Arrington asserted that the company signed a new contract for drivers and maintenance men providing approximately a 20 per cent increase, but the W.L.B. insisted on a wage cut of 11.11 per cent, or four per cent.

Given Numerous Accolades. London.—(AP)—American precision bombing received a humorous accolade today from the magazine "Aeroplane." The periodical printed a cartoon showing a group of S. S. Army Air Force officers regarding dismay at a high-flying American plane scores a miss in the "practice." "It's Cadet Schmidt's turn," says one of the bomb falls outside the target. "He's hopeless." The target is a rain barrel.

Delaware, Maryland, Kentucky and Missouri all were represented in the Christmas Congress although none accepted from the Union during the War Between the States.

Tickets are now on sale for the Gala New Year's Eve midnight two hour stage show. Reserve tickets now by mail or by phoning 2-2632 or 7-6652.

Delaware, Maryland, Kentucky and Missouri all were represented in the Christmas Congress although none accepted from the Union during the War Between the States.

Tickets are now on sale for the Gala New Year's Eve midnight two hour stage show. Reserve tickets now by mail or by phoning 2-2632 or 7-6652.

Delaware, Maryland, Kentucky and Missouri all were represented in the Christmas Congress although none accepted from the Union during the War Between the States.

Tickets are now on sale for the Gala New Year's Eve midnight two hour stage show. Reserve tickets now by mail or by phoning 2-2632 or 7-6652.

Delaware, Maryland, Kentucky and Missouri all were represented in the Christmas Congress although none accepted from the Union during the War Between the States.

Tickets are now on sale for the Gala New Year's Eve midnight two hour stage show. Reserve tickets now by mail or by phoning 2-2632 or 7-6652.

Delaware, Maryland, Kentucky and Missouri all were represented in the Christmas Congress although none accepted from the Union during the War Between the States.

Tickets are now on sale for the Gala New Year's Eve midnight two hour stage show. Reserve tickets now by mail or by phoning 2-2632 or 7-6652.

Delaware, Maryland, Kentucky and Missouri all were represented in the Christmas Congress although none accepted from the Union during the War Between the States.

Men's Club Loses To Knights Team

(Continued From Page One)

It is said that if one tries hard enough, success will be a spirit of friendly rivalry between the Men's Club of St. Bridget's church and the Campbell Council Knights of Columbus' setback team. Try as they might the K. of C. had never been able to beat the doughy lads from the North End in the past.

An entirely different story today following the sitting last evening at the K. of C. home on Main street. The Knights downed the Men's club with Bernard Fogarty and Joseph Wolf capturing high score of 108. However, Jim Foley and Thomas Shea were right behind with 101. The next sitting will be on Thursday evening, Jan. 8. The Men's Club came off best in the first round.

ALICE COPHAN (Known As Queen Alice) SPECTACULAR MARRIAGE. Seventh Daughter of a Seventh Son Born With a Veil. Readings Daily, including Sunday, 9 A.M. to 9 P.M. Or By Appointment. In the Service of the People for 38 Years. 189 Church Street, Hartford, Conn. Phone 8-5283.

Electric Bed Lamps \$1.49
Photo Albums \$1.25
Xmas Tree Holders \$1.89
Comb and Brush Sets \$2.29 to \$12.39

Largest Assortment of Beautiful Compacts

SELECT YOUR OWN FAVORITE TOILET WATER

Thermos Bottles \$1.19
Electric Corn Poppers \$1.49
Thermat Heating Pads \$1.25
Billfolds 98c to \$9.29

Beautiful Stock of Novelty XMAS CANDY

Fountain Pen Sets \$2.98 to \$18.75

LIQUORS AT REDUCED RATES.

ARTIST SUPPLIES

ORIGINATORS OF REASONABLE PRICES

USED CARS Wanted At Once!

WE HAVE \$35,000 IN CASH TO INVEST FOR A COMPLETE STOCK OF USED CARS

MANCHESTER MOTOR SALES WEST CENTER STREET TELEPHONE 4111

ANNOUNCEMENT

DR. C. C. SHERWOOD Dentist of 869 Main Street Manchester

Is Now Associated With DR. J. H. FAGAN of 33 Asylum Street Hartford Telephone 6-6510

OLD RECORDS

Must be turned in for sale if you want to keep playing the new ones. 25c each paid for old records irrespective of quantity.

KEMP'S 768 Main St. Tel 8599

Electric Bed Lamps \$1.49
Photo Albums \$1.25
Xmas Tree Holders \$1.89
Comb and Brush Sets \$2.29 to \$12.39

Largest Assortment of Beautiful Compacts

SELECT YOUR OWN FAVORITE TOILET WATER

Thermos Bottles \$1.19
Electric Corn Poppers \$1.49
Thermat Heating Pads \$1.25
Billfolds 98c to \$9.29

Beautiful Stock of Novelty XMAS CANDY

Fountain Pen Sets \$2.98 to \$18.75

LIQUORS AT REDUCED RATES.

ARTIST SUPPLIES

ORIGINATORS OF REASONABLE PRICES

USED CARS Wanted At Once!

WE HAVE \$35,000 IN CASH TO INVEST FOR A COMPLETE STOCK OF USED CARS

MANCHESTER MOTOR SALES WEST CENTER STREET TELEPHONE 4111

Japs Suffer Real Setback In Invasion

(Continued from Page One)

have been there within two weeks of the establishment of a firm beachhead.

May Jap Troops in Area

Large numbers of Japanese troops remain in the area—the enemy may have as many as 30,000 men in New Britain, Bougainville and New Ireland. But complete superiority is held by the Allied forces, and they also command the sea lanes. With Japanese communications smashed, as they are already, the collapse of resistance is a foregone conclusion, however bloody and desperate the fighting the enemy may do.

On the other side of the world, the aerial offensive continues against New Europe, with second Air Force bombers roaring out against targets in the House of Commons in a precision softening up.

Invasion Imminent Hinted

The imminence of that invasion was broadly hinted in the House of Commons by Anthony Eden, British foreign secretary, the day before Mr. Roosevelt's arrival in the United States was disclosed.

It was significant that, although the Navy and Army let it be known that Admiral Ernest J. King, chief commander of the United States Navy, and Gen. H. H. Arnold, chief of the United States Army Air Force, were in the United States, they were not permitted to meet with the press.

Marshall, chief of staff, is scheduled to take the field command of the Allied forces for the invasion. He attended the Midway conference in London, and there has been some speculation that he might be proceeding to London to take over the new post without returning to Washington.

About Town

A chimney fire at the home of James Acto, 501 Hilliard street, brought the Manchester Fire department to the scene after a long ride. The fire evidently started from papers being burned in a fireplace. Chief Roy Grinstead reported no damage.

Miss Marion T. Jeseman, children's librarian at the Manchester library, will conduct another story hour tomorrow morning at 10 o'clock for children of the third and fourth grades. The story hour will be held in the library room, where there is a Christmas tree, and Miss Jeseman will tell Christmas stories.

Mr. and Mrs. William M. Brown of 42 Jensen street have received news that their son, Staff Sergeant Albert E. Brown, better known as "Ace" Brown, has successfully passed all examinations at Miami Beach required to allow him to be transferred to the Air Corps. His new address is A-8 Albert E. Brown, 31125106, 40th Street, Box 242, Woodford College, Spartanburg, S. C.

A daughter was born yesterday to Attorney and Mrs. Harold Garrison, 141 Pavilion street, at Manchester Memorial hospital. The little newcomer is their second child.

A Christmas party for all employees of the Manchester Cleaners will be held at the plant on Friday, Dec. 24. At that time a Christmas bonus will be distributed to all employees. The amount will be contingent on length of service. Presents will also be exchanged among those present.

Just a reminder that the time of the annual Christmas party on the 20th is 6:45 p. m. to 7:45 p. m. as originally announced. The party will be held at the Manchester Club, 100 East Center street.

Hospital Notes

Admitted yesterday: Mrs. Mary Hayes, 148 Main street; Miss June Winchester, 107 Summit street; Donna Tourtelotte, 150 Charter Oak street; Mrs. Ellen Grant, 85 Forest street; Charles Stanley, 65 East Center street.

Admitted today: Mrs. Anna Dare, RFD, Manchester.

Discharged today: Mrs. Hamilton Miller and son, 4 Hudson street; Mrs. Edward Thibault and daughter, Diamond Lake, Gloucesterbury.

Birth: Yesterday a daughter to Attorney and Mrs. Harold Garrison, 141 Pavilion street, was born to Mr. and Mrs. Elliott Fish, 661 Hartford street, and a daughter to Mr. and Mrs. Edward Putnam, East Hartford.

Commodore Vanderbilt added \$100,000,000 to his fortune between the ages of 70 and 83.

Yanks Consolidate New Britain Hold; Repel Air Attacks

(Continued from Page One)

tion for the Sixth Army, commanded by Lt. Gen. Walter Krueger, and it won a strategically important position for the Allies, giving them command of the southern entrance to Viaz and Dampier, which separate New Britain from the northeast coast of New Guinea.

A United States destroyer force under Rear Admiral Daniel Bane, who pounded Arava and the tiny islands at the entrance to the bay before the first Army assault troops showed off, and medium bombers added their explosives to the tons of steel thrown as the enemy.

Try to Cut Retreat Line

Proceeding the principal assault, aimed at Orange beach at the foot of the peninsula, a force composed mostly of the 2nd Marine Division and Wright of Dallas slipped away from the invading fleet in the principal direction of the retreat line.

But the Texans were met with heavy machine and light cannon fire as they neared the shore, and their attack ended on a note of one-quarter of a mile, where they were killed or wounded. The force was the principal element of the entire operation.

General MacArthur, directing the operation from a small island off the north coast of New Guinea, said in a radio broadcast that the Australian and American squadrons that supported the attack were "lost, not was any of our naval or transport ships lost."

The main assault troops hit the beach from Higgins landing boats and speedily proceeded to the beach from their naval or transport ships.

The main assault troops hit the beach from Higgins landing boats and speedily proceeded to the beach from their naval or transport ships.

The main assault troops hit the beach from Higgins landing boats and speedily proceeded to the beach from their naval or transport ships.

Wreckage in Which 70 Died

(Continued from Page One)

Strews along the right way of the Atlantic Coast Line tracks, near Buie, about 20 miles from Lumberton, N. C., are the passenger cars of two wrecked steam trains that crashed in an early morning crash, in which approximately 70 were fatally injured. (AP Wirephoto.)

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

3 Ton Truck On the Loose

(Continued from Page One)

Runs Down Hill and Is Stopped by Tree; Not Very Badly Damaged.

A three-ton delivery truck owned by the Railway Express Agency, went over a bank and curbing on the down grade on Arch street just after 3 o'clock this afternoon and came to a stop against a tree, a short distance from the four family home at the corner of Arch and Center streets.

The truck was in charge of Russell Sidrasinski and had been brought to a stop in front of the Liberty House at 12-14 Arch street.

Brakes Released

The driver had set the brakes, left the front wheels against the curb and stopped the engine when he entered the house to deliver a package. While he was in the house the truck started to roll and went about 30 feet before it crossed the walk and down a bank. The front bumper hit the tree bringing the truck to a stop.

The driver called his office and another truck was sent out to assist. With a chain attached to the rear and the engine of the truck that was in trouble assisting, the truck started to roll and went about 30 feet before it crossed the walk and down a bank. The front bumper hit the tree bringing the truck to a stop.

The driver called his office and another truck was sent out to assist. With a chain attached to the rear and the engine of the truck that was in trouble assisting, the truck started to roll and went about 30 feet before it crossed the walk and down a bank. The front bumper hit the tree bringing the truck to a stop.

ELKS BINGO 8.15 TONIGHT

Elks Home—Rockville

25 Games 25 Cash Certificates

—Elks Special—
GAME NO. 24

\$150

CARDS \$1.00 EVERYBODY WELCOME!

CHRISTMAS TREES

A GOOD SELECTION OF GOOD SIZED TREES PRICED RIGHT!

BALSAMS 50¢ to \$1.00

SPRUCE \$1.00 to \$2.50

Come and Get 'Em!

LARSEN'S FEED SERVICE

38 Depot Square Telephone 5406

Gift She'll Cherish!

MAHIEU

183 Spruce St.

Native Fresh Eggs, Dozen 49c

Pullet size, Dozen 57c

Chocolate Pudding, Pkg. 8c

Pard Dog Food, Pkg. 12c

Fancy Mixed Nuts, lb. 59c

Cranberries, Lb. 43c

Potato Sticks, Pkg. 14c

Gold Label Molasses, jug 20c

Golden Split Peas 1 Lb. 16c

Yellow Eye Beans 2 Lb. 24c

Pancake Syrup 16 oz. bottle 26c

Motor Oil, 2 gallon can 98c

Busiest Spot In Town!

WELDON'S COSMETIC BAR

COLOGNES

Tweed—Large \$1.95

Courage \$2.50

Pink Clover \$1.15

Honeyuckle \$1.15

Blue Grass \$1.75

Tigress \$1.75

Hudnut Violet \$1.00

Hudnut Lilac \$1.00

Tuliptime \$1.75

Yardley's Lavender \$1.00

Yardley's Bond Street \$1.40

LeLong's Talgoin \$1.50

Indiscreet \$1.50

Opening Night \$1.50

Ballaika \$1.50

SETS

Harriet Hubbard Ayer from \$1.00

Wood Hue \$2.75

Yardley \$2.75 to \$10.00

Evening in Paris — Mals Ouis — Courage and Skylark \$1.25 to \$10

Lucite Dresser Sets \$5.95 to \$12.95

Chen Yu Manicure Sets \$1.50 up

Men's Sets \$1.00 up

Wallets \$1.00 to \$10

Tobacco Pouches \$1.00 up

Pipes \$1.00 to \$12.50

Weldon Drug Co. PRESCRIPTION PHARMACISTS 901 MAIN STREET DIAL 5321

Meriden Plays M. H. S. Here Tonight

Varsity Contest to Get Under Way at 8 O'Clock Sharp

Speaking of Points

Favor Angott Over Astoria Boy Tonight

N.B.A. Champion Rated At 13-5 in Garden Bout; Ruffin Lightly Regarded Tonight.

By Jack Hand

New York, Dec. 17.—(AP)—"The Garden bout between the N.B.A. champion Steve Angott and the upstart Astoria boy Bobby Ruffin, scheduled for tonight, is being regarded as one of the best of the season."

Angott, who has won the N.B.A. championship for the second year, is being rated as a 13-5 favorite over Ruffin, who is being rated as a 5-13 underdog.

The bout is being held at the Garden, which is being managed by the Garden Athletic Club.

Angott, who is 33 years old, is being regarded as the best of the season. He has won the N.B.A. championship for the second year, and is being rated as a 13-5 favorite over Ruffin, who is being rated as a 5-13 underdog.

Craig Wood Breaks Par At Florida

Open Champion in Rare Form on First Day in Big Miami Match; Drizzle, Cold Bothers

By Bert Collier

Miami, Fla., Dec. 17.—(AP)—The uncanny putting of Craig Wood, duration National Open champion, was the talk of the galleries with the blood blaster from Mammoth, N. Y., starting the second round of the Miami Open today in that spot by a stroke.

Wood, who had a 72-37-88 for the first three rounds, showed off the biting wind and driving rain that set many scores high.

Only Wood and Walter Hagen, Jr. of Miami, who had a 72-37-88 for the first three rounds, showed off the biting wind and driving rain that set many scores high.

Wood, who had a 72-37-88 for the first three rounds, showed off the biting wind and driving rain that set many scores high.

Count Fleet Sweeps Field

Named Top Horse Today Over Best for '43; Race Not Even Close.

By Ed Fisher

New York, Dec. 17.—By the most top-sided margin in the eight-year history of the poll, the National Sports Writers named Count Fleet "The Horse of the Year" for 1943 and the Count did less work for it than any of the seven previous winners.

Although he has been on vacation for the last few days, Count Fleet was named head man by 135 of the 143 voters, against two for Market Wise and Slide rule and one apiece for Thumbs Up and Occupied. The nomination was blank on two ballots.

On top of that, the racy rocket from the Blue Grass made even more of a one-sided walk of the drawing, 142 of the first-place votes, and 141 of the 143 total of 428 points, compared to 219 for W. E. Boone's Slide Rule, the late season star who polled the only other top vote. Voting for age was a basis of three points for first, two for second and one for third, only single nominations were made for horse of the year.

The Count's runaways for the top spot and the three-year-old crown and the unexpectedly early victory of John Mearns' Occupied, the "Young Ladies" and party three-way scramble between Thumbs Up and Occupied. Thumbs Up, who was named head man by 135 of the 143 voters, against two for Market Wise and Slide rule and one apiece for Thumbs Up and Occupied. The nomination was blank on two ballots.

And Still Champ-eeen

Sharp Shooter

North Camp, Pa., Dec. 17.—(AP)—Pvt. Thomas Brown of the 4th Armored Division has held his own in the Kentucky long-range country.

Came the day when officers put him on the range with a rifle long enough to satisfy the fustiest Kentucky A. 37mm. gun and the target was set up 3,000 yards away.

The 19-year-old Oskaloosa, Ky., youngster scored 10 bull-eyes in exactly 10 shots. He didn't appear the least bit surprised.

Deer Gets Frisky

Charleston, W. Va.—(AP)—A buck deer ventured well within the city limits recently.

The deer was seen in the residential area. He may have been looking for some action, but he was shot and killed by a hunter.

Navy's Luck Piece

Annapolis, Md.—(AP)—That's the way to win ball games. That's the way to win ball games. That's the way to win ball games.

Polo Grounds Liké Concrete

Both Teams Will Wear Basketball Shoes In Sunday's Game.

New York, Dec. 17.—(AP)—The Polo Grounds surface, which is being replaced by concrete, is being laid in a way that will make it like concrete.

The Polo Grounds surface, which is being replaced by concrete, is being laid in a way that will make it like concrete.

Prokop Makes Tech Tick With His Brilliant Play

By Ramsey Wheeler

Atlanta, Dec. 17.—(AP)—Georgia Tech only barely escapes Eddie Prokop and the law of averages. There's no doubt about it. Prokop is a star.

Prokop, who has been playing for Georgia Tech since he was a freshman, is being regarded as one of the best of the season.

Prokop, who has been playing for Georgia Tech since he was a freshman, is being regarded as one of the best of the season.

Rec Juniors Open Season

Three Fast Contests at East Side Gym Last Evening.

The Rec Junior League got underway last night at the East Side gym with three fast contests.

The Rec Junior League got underway last night at the East Side gym with three fast contests.

Say Merry Christmas With Quality Gifts From Glenney's

Cheney and Wembley Ties \$1.00 up

Hansen Gloves \$1.50 to \$7.00

FREE GIFT BOXES

Buy War Bonds

Handkerchiefs 25c up

Scarves \$1.50 to \$4.95

Shirts \$1.91 to \$3.50

Handkerchiefs 25c up

Scarves \$1.50 to \$4.95

Shirts \$1.91 to \$3.50

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

Local Persons In Big Wreck

Frank W. Williams, Mr. and Mrs. Carl Stauninger Not Injured.

Former Selectionman Frank W. Williams of Tolland Turnpike was a passenger on the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning at Buie, near Lumberton, Tuesday and expected to be in St. Louis yesterday at an 8 o'clock train. Mr. Williams received another telegram from him today saying that he arrived in St. Cloud at 8:30 this forenoon. Mr. Stauninger died suddenly on Saturday, July 31 last, and was buried in the Buckland cemetery. Her husband preferring the climate to that of New England continues to live there and his son Frank decided to spend the holiday season with him.

No Local Fetus Hurt

As soon as he could get a message through from the Tolland West Coast Champion train that was derailed and later telescoped by a freight train of the Atlantic Coast Line at 1 o'clock Thursday morning

About Town

British-American club members will meet tonight at 8 o'clock at their clubhouse on Maple street to go to the Douglas funeral home to pay their respects to their former member, William Reid.

Troop 9 Girl Scouts will hold their Christmas party Monday evening at 4 o'clock at the South Methodist church. Everyone is urged to be present and to bring a present for the Girl Scout whose name they draw.

Range and Fuel OIL TICKET PRINTING METERS

Meter prints amount of delivery on your slip for your protection.

L. T. Wood Co. 51 Bissell St. Tel. 4496

Wind Jammers

Weather stormy days in a precious coat that's made for the blustering winter days—with a scarf that does double-duty—it keeps your neck warm—keeps the wind out of your ears. It's a soft durable warm fabric.

Black Red White Kelly Gold
Soldier Blue Purple Brown

The J.W. HALE CORP.
MANCHESTER CONN.

Wind Jammers

Weather stormy days in a precious coat that's made for the blustering winter days—with a scarf that does double-duty—it keeps your neck warm—keeps the wind out of your ears. It's a soft durable warm fabric.

Black Red White Kelly Gold
Soldier Blue Purple Brown

The J.W. HALE CORP.
MANCHESTER CONN.

If Present Methods of Garbage Disposal Are a Nuisance to You Install a GENERAL ELECTRIC GARBAGE DISPOSAL

This electrically driven device is attached to your present sink and sewer and grinds up all garbage so that it is flushed down the sewer.

We also have two Frigidaire Fast Freezing Cold Storage Units left.

The J.W. HALE CORP.
MANCHESTER CONN.

At HALE'S

The Christmas Store

52x52 Printed LUNCH CLOTHS \$1.98

MARTEX TOWEL SETS \$5.50

MARTEX TOWEL SETS \$1.78

BULLDOG BUNTING AMERICAN FLAGS

3' x 5' \$2.98 Boxed
4' x 6' \$3.75 Boxed
5' x 8' \$5.50 Boxed

Sunfast, rainproof flags in the best quality cotton bunting.

PLACE MAT SETS

4 Place Mats and 4 Coasters. Colorful practical place mats in fruit and floral designs.

Other Court Mat Sets \$1.98

Handbags

Genuine Leather or Fabric

Table Chair Sets \$3.49 to \$16.95
Dollie High Chairs \$6.95
All Kinds of Window and Xmas Tree Trimmings
Skirts from \$4.50 to \$13.75
Poles \$1.49 to \$4.50
Guns \$1.00 to \$2.49
Chemistry Sets \$2.89 to \$12.00
Stuffed Animals, Very best grade \$1.29 to \$8.95
Pull Toys \$1.29 to \$4.98
Microscope Sets up to \$9.00

LACE DINNER CLOTHS

Copies of antique cloths in beautiful lace designs. The popular 72x90 size.

Other Lace Cloths \$6.98

BLANKETS \$4.98

72x84 25% Wool, 25% Cotton, 50% Rayon

Chatham "Stanley" OTHER CHATHAM BLANKETS \$5.98 to \$10.95

The J.W. HALE CORP.
MANCHESTER CONN.

Hale's Xmas HOSIERY

For Perfect Fit and Wear

45 Gauge Sheer Chiffon 97c Pr.
42 Gauge Semi Chiffons 89c Pr.
45 Gauge Lisle Top \$1.06 Pr.
Fine Lisle Hosiery \$1.25 Pr.
Warm Cotton Hosiery 79c Pr.
Full Fashioned Mesh Hosiery \$1.23
Oversize Hosiery \$1.03 Pr.

Syl-O-Jama

Two piece flannel and rayon material with ribbed front. Ribbed top featuring the patent Flat-Bark waistband, assorted colors.

\$3.98

CHILDREN'S HOSIERY

Knee Length Hose 29c and 39c Pr.
Skating Socks 79c and \$1.00 Pr.
Rayon and Wool Ankle Socks 59c and 79c Pr.
Mercurized Ankle Socks 29c and 39c Pr.

RAYON CREPE and SATIN SLIPS

of fine quality material in tailored or loose trimmed, full cut brief or four seam models. Tea Rose, size 32 to 44.

\$1.79

BIG PARADE

of Toyland

VALUES

Table Chair Sets \$3.49 to \$16.95
Dollie High Chairs \$6.95
All Kinds of Window and Xmas Tree Trimmings
Skirts from \$4.50 to \$13.75
Poles \$1.49 to \$4.50
Guns \$1.00 to \$2.49
Chemistry Sets \$2.89 to \$12.00
Stuffed Animals, Very best grade \$1.29 to \$8.95
Pull Toys \$1.29 to \$4.98
Microscope Sets up to \$9.00

BABY SHOP

Crib Blankets, 25% wool, in rose or blue, size 36x50 with satin binding, \$2.98.
Chenille Crib Spreads in pink, blue or white backgrounds, \$3.25 to \$4.98.
Crib Quilts in rose, rust or tan with wool filling, \$2.98.

Housewares — Basement

Luncheon Set in Cambridge Glass \$6.98
16 piece service of 4 including cake plate and sugar and creamer, rose color.

Maple Coffee Tables \$4.98
Smoking Stands \$4.75 to \$5.98
Maple and mahogany with glass ash tray

Full Length Door Mirror \$1.49
Ivory or walnut

Console Mirrors \$4.98 and \$6.50
3 style frame heavy plate glass

GIVE HER THE SUPREME GIFT OF ALL— A BEAUTIFUL FUR COAT

5th Army Pincers Nears San Pietro; Tanks in Battles

Hand to Hand Fighting Continues as Americans Dig Germans Out of Pillboxes on Outskirts of Heavily Fortified Village Today.

Only One Road to Escape
The Americans now hold a narrow north-south highway through the village, a military commander said, leaving the Germans only one road to escape.

Two Piece Flannel and Rayon Material with Ribbed Front. Ribbed top featuring the patent Flat-Bark waistband, assorted colors.

Lewis, Mine Owners Sign Wage Terms

Dispute Close to Settlement as Railroad Controversy Still Has Its Harsh Gratings.

Worst Experience to Life
"I had experienced several British and American air raids before, but this was the worst experience in my life," he said.

Bus Drivers Work Again

Return to Jobs and Ask Reconsideration of Decision on Pay Contract.

43 Believed Lost at Sea

Boston Collier Suffolk Unreported After Two Distress Calls.

Housewives — Basement

Luncheon Set in Cambridge Glass \$6.98
16 piece service of 4 including cake plate and sugar and creamer, rose color.

Italian Group Apologizes for Neo-Fascism Charge

Naples, Dec. 17.—(Delayed)—The Italian Committee of National Liberation, representing all democratic parties, charged in a letter tonight that the Allied military government had become the "tool of neo-Fascism" in Italy, but later withdrew the letter and apologized.

3 Factors Slow Gains Along Boot

Italian Aid Less Than Expected; Competing in Priorities; Rome of Little Military Value.

By Wes Gallagher
Allied Headquarters, Algiers, Dec. 18.—(AP)—Three factors, an important, if not more so, than terrain and weather, have played a large part in the slow progress of the American Fifth and the British Eighth Army up the Italian straight boot since it met after a four-day drive out of their pillboxes one by one.

Liquor, Taxes Big Munitions Plant Twin Issues For Senate

Two-Fisted Floor Fight Affects Both—Impends; Hope to Release Whiskey Held.

Lewis, Mine Owners Sign Wage Terms

Dispute Close to Settlement as Railroad Controversy Still Has Its Harsh Gratings.

Worst Experience to Life
"I had experienced several British and American air raids before, but this was the worst experience in my life," he said.

Bus Drivers Work Again

Return to Jobs and Ask Reconsideration of Decision on Pay Contract.

43 Believed Lost at Sea

Boston Collier Suffolk Unreported After Two Distress Calls.

Housewives — Basement

Luncheon Set in Cambridge Glass \$6.98
16 piece service of 4 including cake plate and sugar and creamer, rose color.

Italian Group Apologizes for Neo-Fascism Charge

Naples, Dec. 17.—(Delayed)—The Italian Committee of National Liberation, representing all democratic parties, charged in a letter tonight that the Allied military government had become the "tool of neo-Fascism" in Italy, but later withdrew the letter and apologized.

6th Army Occupies Merkus Peninsula; Continues to Gain

Takes Complete Control Of Neck of Land Flanking Arwe Harbor; No Distinct Battleline Established; Scattered Enemy Resistance Eliminated by American Forces.

General MacArthur's Headquarters, New Guinea, Dec. 18.—(AP)—Troops of the United States Sixth Army have occupied the entire Cape Merkus peninsula in the Arwe sector of New Britain island, and are continuing to advance. General MacArthur's headquarters announced tonight that the invasion forces which landed four days ago complete control of the three-mile neck of land flanking the Arwe harbor on the southwest coast of the big island, and leading toward the site of the present Yugoslav air strip.

Nazis Report Plans Shift For Leader Of Invasion Battle Heavy

Russians Strengthen Encirclement of Kirovograd; Kill 800 Counter-Attacking Forces.

Storm Troop Leader Gives Hitler Blame

Says Fuehrer Responsible for Reign of Cruelty in Soviet Union; Documents Falsified.

Plot Reason For Moving

Roosevelt Reveals Warning Given by Stalin at Teheran Talks.

Partisan Units Hit Nazis Hard

Seize Initiative After Breaking Heaviest German Assaults Yet.

Plot Reason For Moving

Roosevelt Reveals Warning Given by Stalin at Teheran Talks.

Partisan Units Hit Nazis Hard

Seize Initiative After Breaking Heaviest German Assaults Yet.

Plot Reason For Moving

Roosevelt Reveals Warning Given by Stalin at Teheran Talks.

Plot Reason For Moving

Roosevelt Reveals Warning Given by Stalin at Teheran Talks.