

About Town

Private George McKeever of 265 North Main street, who recently returned from North Africa...

The regular monthly meeting of the Boston Branch of the Chamber of Commerce...

Mrs. Gordon Bryant and children of Braintree, Mass., are visiting Mrs. Bryant's parents, Mr. and Mrs. Robert J. Smith...

The Mothers Circle of St. Gerard's will meet tomorrow afternoon at 2 o'clock...

The weekly report of the State Board of Health shows four cases of lobar pneumonia reported in Manchester for the week ending January 2.

The Ladies Guild of St. Mary's church will meet in the Guild room at two o'clock Thursday afternoon...

Past Matrons of Temple Chapter, O.E.S., will hold their January meeting at the home of Mrs. John F. Cullen...

The Salvation Army Women's Home League will hold their first meeting of the year...

The Ladies Aid Society of the Zion Lutheran church will hold their regular meeting tomorrow evening at 7:30.

Manchester Grange will hold its regular meeting tomorrow evening at eight o'clock...

The meat department offers you a wide selection including: Genuine Trimm'd Corned Beef...

Try It Tomorrow! Rib Roast Pork lb. 32c Loin Roast of Pork lb. 35c

FOR FIDO - FOOD WITHOUT POINTS Pork Kidneys - Beef Kidneys - 2-Pound Boxes of Frozen Dog Food - Dog Bones, 10c.

PINEHURST Closes At Noon On Wednesday

Pinehurst Grocery, Inc. 302 MAIN STREET, MANCHESTER

Manchester Evening Herald

Wounded in Action. Private George McKeever of 265 North Main street, who recently returned from North Africa...

P. O. Receipts Here Boosted. December 17 10 P. C. And Year 20 P. C. Over the Year Before.

Receipts at the Manchester post office for the month of December were \$23,222.10, or better than \$2,973.91 than the receipts of December, 1942, which were \$20,248.19.

The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M. at the City Club.

Lodge Seats Its Officers. Orford Parish Chapter, D.A.R., will meet Thursday afternoon at the Center Church House.

Largely Attended Session of Sunset Rehekah Lodge Held. Sunset Rehekah Lodge seated 154 officers last night at a banquet at the Center Church House.

Manchester Date Book. Tanager, Inc. has published a new Date Book for 1943.

K. C. to Confer Second Degree. Grand Knight James Tierney of the Campbell Chapter of the K. C. has conferred the second degree.

Weddings. Miss Patricia E. Tedlow, daughter of Mr. and Mrs. Walter Tedlow, is to be married...

Memorial Mass For E. E. Brown. A memorial service for the late E. E. Brown will be held at 8 o'clock tomorrow morning.

Coverell-Tedford. Miss Patricia E. Tedlow, daughter of Mr. and Mrs. Walter Tedlow, is to be married...

Engagements. Duff-Darling. Miss Patricia E. Tedlow, daughter of Mr. and Mrs. Walter Tedlow, is to be married...

Hospital Notes. Admitted yesterday: Miss Mary Clow, 101 Walnut street...

ROOFING ASBESTOS SIDING INSULATION. Expert workmanship. All work guaranteed.

Continuation Will Be Held Friday, January 7th. Please Have Your Prepared Cans in a Container at the Curb.

Manchester Evening Herald

Seek Recruits In Company H. Captain McCollum bids for Draftees, Veterans For Local Unit.

Captain David McCollum, commanding officer of Company H, State Guard, has openings in the company at present for several men, preferably registrants who were in the service during World War I.

Older War Veterans. "I would also like to enlist a number of former World War I men who would like to get back into the service."

Range and Fuel Oil. ALICE COFFAN (Known as Queen Alice) SPIRITUAL MEDIUM

Loss of at Least Part of Railway Town Is Acknowledged as Reds Take Fortress of Belaya Terkov; Nazis in Dnieper Bend Facing Possible Fate Like Units at Stalingrad.

Nazi Admits Winter Line Cut in Two. Stockholm, Jan. 5.—(AP)—A German military spokesman admitted today that the Nazi winter defensive line on the eastern front had been split by a "very deep penetration" by the Red Army.

Arms Output To Be Larger Than in 1943. Chicago, Jan. 5.—(AP)—Problems of reconversion of industry in 1944 will be more difficult, in many ways, than the conversion of the peacetime economy to a war basis in 1942.

Planning Drive To Upset Tax Law Changes. Insist Congress Must Decide Between Negotiation Program And War Profiteering.

Sharp Division Among Three High Judges. Black and Murphy Oppose Positions Taken By Frankfurter; All Named by Roosevelt.

Fifth Army Gains Complete Dominance of Samucro Ridge; Indian Troops Advance Near Adriatic; Fliers Hit Communications.

Yank Bombers Raid Bulgaria. Battle in Fifth Day. The battle for the Croatian capital, headquarters of the Second Army, is now in its fifth day.

Yank Extending Control of Nation to Virtual Army Occupation. London, Jan. 5.—(AP)—An American bombing raid into Bulgaria hitting south of the capital, was disclosed today as German war planes were reported extending their control to virtually break away from the Axis.

Yank Bombers Raid Bulgaria. Battle in Fifth Day. The battle for the Croatian capital, headquarters of the Second Army, is now in its fifth day.

Yank Extending Control of Nation to Virtual Army Occupation. London, Jan. 5.—(AP)—An American bombing raid into Bulgaria hitting south of the capital, was disclosed today as German war planes were reported extending their control to virtually break away from the Axis.

Polos to Tell Stand Soon. Russian Thrust 'Most Serious Political and Moral Crisis' of War.

Willkie Victory Predicted If War Ends by Election. New York, Jan. 5.—(AP)—Daniel J. Mahoney, international president of the Brotherhood of Teamsters...

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau. Considerable cloudiness, not much change in temperature tonight; Thursday increasing cloudiness, rain in afternoon.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Children Buy Stamps, Bonds. Over \$717 Worth Purchased at the Hollister Street School.

Hayden L. Griswold. Hayden L. Griswold, newly elected Mayor of Manchester, will preside at the annual dinner of the local unit of the American Legion.

Only Once a Year 1/2 Price. The original Tussy Wind and Weather Station.

Honestly, It's the Best Policy. Clarke Insurance Agency. 175 State Street, Tel. 3665.

OLD RECORDS. Must be turned in for sale if you want to keep playing the new records. 768 Main St. Tel. 5086.

The POWERFUL yet Pleasant DISINFECTANT. LARSEN'S FEED SERVICE. 33 Depot Square, Tel. 5108.

British and American War Relief. BIG G. Tonight at 8 O'clock ORANGE HALL.

Quick Victory Hopes Dashed. Both Germany and Japan Can Take Punishment Long Time.

Announcement. In cooperation with the United States Fuel Conservation Program G. E. Willis & Son, Inc.

Our Fighting Men Can't Do It ALL! They must have our complete cooperation when you think you'll take a day of "think" of the men in a camp with a gun day a week.

Iron Fireplace Grates. JUST THE THING TO USE IN YOUR FIREPLACE FOR BURNING CANNEL COAL.

G. E. Willis & Son, Inc. COAL, LUMBER, MASON'S SUPPLIES, PAINT. 2 MAIN ST. TEL. 5125

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Manpower. The regular monthly meeting of the Boston Branch of the Chamber of Commerce will be held tonight at 8 P. M.

Wheat Prices Set at Parity

Annual meeting Ladies Aid Society of Zion Lutheran church at 7:30.
Thursday, Jan. 6
Chap. D. A. R. at home of Mrs. H. M. Maber, 244 Main street.
Friday, Jan. 7
Annual meeting, 2nd Cong. church.
Monday, Jan. 9
Annual meeting, Red Cross at Chapter Headquarters.

Spanish Soldiers Still Fight Russia

New York, Jan. 5.—Spanish soldiers are fighting side by side with the Germans on the Volkhov front in northern Russia despite the fact that the Spanish government has declared neutrality. The Spanish communists asserted that the Spanish soldiers are still fighting against the Germans in the Iberian Peninsula. The Spanish government has declared that the Spanish soldiers are still fighting against the Germans in the Iberian Peninsula.

Gotham May Bid for Conventions

New York, Jan. 5.—(AP)—The possibility appeared today that New York City might bid for the national conventions of the Republican and Democratic parties in 1944. The city is being urged by its chamber of commerce and other business groups to make a bid for the conventions.

Derby Couple Victims in Fire

Derby, Jan. 5.—(AP)—Michael P. and his wife, Mrs. Mary, were victims of a fire which broke out in their home at 11:30 p.m. The fire started in the living room and spread to the bedrooms.

Estate Left in Trust

Bridgport, Jan. 5.—(AP)—The estate of the late Louise L. Sibley of Fairfield is valued at \$220,315, according to an inventory filed today with the Fairfield Probate court. Mrs. Sibley, who died Nov. 9, 1943, leaves a widow and three children.

4 OF THE ADVANTAGES OF A LOAN FROM PERSONAL FINANCE CO.

1. Don't borrow unnecessarily. Get the most out of your money.
2. Loans are made on the basis of your own assets.
3. Personal loans are made on the basis of your own assets.
4. The quicker you repay your loan the less you pay.

1.24 to 2.59
Montgomery Ward
824-828 MAIN ST. TEL. 5161 MANCHESTER

Lucas Offers New Vote Bill

Will Introduce Revised Proposal While Senate Substitute Dangles.
Washington, Jan. 5.—(AP)—Senator Lucas (D-Ill.) offered a new substitute vote bill for service before the House today in place of the Lucas-Lucas bill. The bill is a revision of the original measure.

Veteran Critic Taken by Death

New York, Jan. 5.—(AP)—Walter Brown (Bite) Dudley, 68, veteran Broadway theatrical columnist, died yesterday after a long illness. He was the author of "Dixie" and "Dixie's" columns.

Strike Facing Long Deadlock

Only 'Indispensable' Officials Allowed to Enter Montreal Offices.
Montreal, Jan. 5.—(AP)—A long stalemate appeared in prospect today before a settlement is reached in the strike of about 2,000 white collar employees of the city of Montreal. The city council has refused to discuss the situation.

Relief from Distress of Colds Starts at Once! No Grogginess. No Stomach Upsets!

Ease Coughing, Loosen Up Phlegm This Home-Tested Way
New Haven, Jan. 5.—(AP)—The merry-go-round broke down at Swan Rock yesterday afternoon, and Owner Joseph Guadagni of New Haven said it would cost \$40,000 to fix. The weight of slushy snow on roof of the eight-story building caused the structure to collapse.

Tonight's The Night!

BINGO
ST. BRIDGET'S CHURCH BASEMENT
\$250
IN PRIZES
PLAYING STARTS AT 8:15
20
\$10.00
GAMES
20
\$25.00
GAMES
RANGE AND FUEL OIL
381 Center St. Tel. 5566 James A. Woods
ROOFING ASBESTOS SIDING INSULATION
Expert workmanship. All work guaranteed.
Burton Insulating Co. 180 Oxford St. Hartford Phone Hartford 25-4313

How's Your Air I.Q.?

Q. In what airplane did the Presidential yacht reach Tahiti?
A. In a Douglas Skymaster, powered by four Pratt & Whitney Twin Wasp engines, totaling 5400-horsepower, turning four Hamilton Standard propellers.
Q. What is the armament of a Vought Corsair fighter?
A. Six .50-caliber machine guns.
Q. When were controllable pitch propellers first used commercially?
A. In 1935, when the United Air Lines equipped its fleet of three- and four-engine Hoop 247 monoplanes with Hamilton Standard gear shift propellers.
Q. How long can Army and Navy operate their 2,000-horsepower Pratt & Whitney Double Wasp engines between major overhauls?
A. 900 hours. (See story on this page.)

Pratt & Whitney Engine-Hours Doubled Between Overhauls

War Performance of Wasp Series Enables Army and Navy to Raise Continuous Service Time From 420 up to 975 Hours
EAST HARTFORD, Conn.—Pratt & Whitney aircraft engines in combat are being operated up to 975 hours between major overhauls, William P. Gwinn, acting general manager of Pratt & Whitney division of United Aircraft Corporation revealed here last month. That is more than double the pre-war figure.
Before Pratt Harbor, he pointed out, the military services rated Pratt & Whitney engines at 420 hours between major overhauls. Today, 1,200-horsepower Twin Wasps are being flown as much as 975 hours and 2,000-horsepower Double Wasps 900 hours before being torn down for overhaul.

Propeller Research Adds to Bomb Load

EAST HARTFORD, Conn.—When the new big super-bombers announced by General Henry H. Arnold last month in Berlin and Tokyo, they will embody the fruits of a program of propeller research which in no small degree is being carried on by Pratt & Whitney.
The vibration studies at East Hartford by engineers of Hamilton Standard Propellers are adding to the payload of bombers. The research is being carried on by Pratt & Whitney.

NAVY AIRMEN SMASH JAP FLEET AT RABAU

In the actions of November 5 and 11 on Rabaul Harbor, Navy airmen sank four warships, damaged 20 others, knocked down 158 Japanese planes, and destroyed 100 Japanese aircraft. The impact of a direct hit amidsthips.

ARMY FLIES 10,000 TROOPS IN AIR INVASION TEST

CAMP MACKALL. N. C.—Full scale aerial envelopment by a division of 10,000 troops was tested in pre-invasion maneuvers on the sandy North Carolina countryside last month.
At the home field of the invasion forces, 211 twin-engine C-53 Douglas Skytrippers and more than 200 five-engine gliders were lined up almost as far as the eye could see. The fleet included more of the huge transports than are now serving the commercial airlines of this country.

ARMY AIRMEN LEAVE RABAU SHORE IN FLAMES

Teaming up with the Naval air forces in the one-two punch at Rabaul, Navy airmen left their Army VIII Air Force base on Rabaul and Rorua islands.
Burma Veterans Return
WASHINGTON—Accredited with 400 combat hours on 56 missions, the crew of the Rangona bomber, a Pratt & Whitney-powered Consolidated Liberator bomber, last month became the first to return to America from the India-Burma war theater.

Girls Join Engineering Staff

EAST HARTFORD, Conn.—A group of 42 girl engineering aides, having completed their half-year course at Pennsylvania State University, are now working in the engineering department of Pratt & Whitney. They will be joining the engineering staff of Hamilton Standard Propellers.


United Aircraft News
A REPORT OF PERFORMANCE AT HOME AND ABROAD BY THE DESIGNERS AND BUILDERS OF
CHANCE VUGHT AIRPLANES, PRATT & WHITNEY ENGINES, SIKORSKY HELICOPTERS AND HAMILTON STANDARD PROPELLERS
HAMILTON STANDARD PROPELLERS
JANUARY, 1944
PUBLISHED MONTHLY BY UNITED AIRCRAFT CORPORATION, EAST HARTFORD, CONNECTICUT

500 Jap Planes Downed by Corsair-Flying Marines; Spectacular Scores Uphold Traditions of the Corps

CORSAIR PILOTS "SCRAMBLE" FOR SOLOMONS ACTION
Individual Exploits of Pilots Add Luster to Flying Record of the Marine Corps
STRATFORD, Conn.—Marine fliers flying Chance Vought Corsairs have destroyed more than 500 Japanese airplanes in combat. Their squadrons have run up one of the most spectacular fighter plane scores in World War I.
Squadron records of the Corsair Marines in the Pacific explain why they have some of the ranking aces of this war. Latest scores of some of the squadrons are: Hellhawks, 104; Wolf Pack, 86; VMF-124, 68 confirmed destroyers, 29 probable; Hell Hawks, 58; Snowbirds, 43; Eight Balls, 28; Flying Devils, 22.
The 477th Hellhawk squadron pilots had been trained in another airplane. They went into their first engagement with ten hours of flight experience in the big Corsairs with their 2,000-horsepower Double Wasp engines.
Examples of individual heroism are numbered below. One pilot was shot in the leg, an artery severed. Despite a tourniquet, the pilot was getting weak from loss of blood. He figured he would not survive if he could last for 35 more minutes. Letting go the stick, he used both hands to control the bleeding. Held his feet from the rudder pedals, and, with the stick held between his knees, landed his Corsair on a newly cleared field.
At the end of their first tour of duty, the hard-driving Marines and their Corsairs. For example: one of the top ranking aces and his wing man spotted 22 Zeros within sight of the big Jap airfield at Kahihi on Bougainville. The odds were eleven to one. Nevertheless, the Corsair long range has made it possible to escort bombers hundreds of miles from the home fields.
The 477th Corsair Squadron pilots in the leg, an artery severed. Despite a tourniquet, the pilot was getting weak from loss of blood. He figured he would not survive if he could last for 35 more minutes. Letting go the stick, he used both hands to control the bleeding. Held his feet from the rudder pedals, and, with the stick held between his knees, landed his Corsair on a newly cleared field.
At the end of their first tour of duty, the hard-driving Marines and their Corsairs. For example: one of the top ranking aces and his wing man spotted 22 Zeros within sight of the big Jap airfield at Kahihi on Bougainville. The odds were eleven to one. Nevertheless, the Corsair long range has made it possible to escort bombers hundreds of miles from the home fields.
The 477th Corsair Squadron pilots in the leg, an artery severed. Despite a tourniquet, the pilot was getting weak from loss of blood. He figured he would not survive if he could last for 35 more minutes. Letting go the stick, he used both hands to control the bleeding. Held his feet from the rudder pedals, and, with the stick held between his knees, landed his Corsair on a newly cleared field.

Propeller Output Reaches Boxcar Figures

Delivery of Millionth Blade Finds Hamilton Standard Production Team Building Better Than One-a-Minute
EAST HARTFORD, Conn.—Production of aircraft propellers has now reached the stage at which blades are rolling off the lines at better than one-a-minute. This was revealed by Sidney A. Stewart, general manager of Hamilton Standard Propellers Corporation at ceremonies here on December 22, marking the delivery of the one-millionth propeller blade by the production team of Hamilton Standard and its licensee.
"It took ten years to turn out our first million blades," Mr. Stewart said, "but we will have to build our second million in little more than a single year. That means better than one a minute, 24 hours a day, 7 days a week."
The historic blade was unveiled by Arvid Nelson, factory manager, and presented to Charles Wright, USAF, jointly, as a token of the teamwork between the industry and military services through which aircraft manufacturing has moved into boxcar production figures. The blades were produced at the Chicago plant of the Douglas Aircraft Company which will be installed on the Army's new \$4 Skyraider transport to help carry the 5400-horsepower engine of four Pratt & Whitney Twin Wasps.
Sixty-six per cent of an American combat, cargo and advanced training planes are using Hamilton Standard propellers. They are virtually vanished. Moreover, excess weight could be eliminated and ample strength factors still be maintained.
The trend toward ever greater weight of propellers per horsepower was checked, a problem which had threatened to place a limit on the size of aircraft. It became possible to design the super-bombers of tomorrow and have ready for them the propellers adequate to absorb the greater horsepower without excessive increase in weight.

25-Year Pin Awarded

ST-ATFORD, Conn.—Oldest employee of United Aircraft Corporation in length of service, George Franko, chief inspector, was honored last month upon completion of a quarter century of service with the Chance Vought Aircraft Co.
Mr. Franko was a 16-year-old youngster in short pants when he started to work for Chance Vought. He worked 50 hours a week and went to night school four nights a week. That was when the first Vought military services through which aircraft manufacturing has moved into boxcar production figures. The blades were produced at the Chicago plant of the Douglas Aircraft Company which will be installed on the Army's new \$4 Skyraider transport to help carry the 5400-horsepower engine of four Pratt & Whitney Twin Wasps.
Sixty-six per cent of an American combat, cargo and advanced training planes are using Hamilton Standard propellers. They are virtually vanished. Moreover, excess weight could be eliminated and ample strength factors still be maintained.
The trend toward ever greater weight of propellers per horsepower was checked, a problem which had threatened to place a limit on the size of aircraft. It became possible to design the super-bombers of tomorrow and have ready for them the propellers adequate to absorb the greater horsepower without excessive increase in weight.

Hospital Planes Save Lives

BOWMAN FIELD, KY.—More than 125,000 men have been successfully evacuated by air from combat areas all over the world since the United States went to war. "There is no safer means to transport sick and wounded than by air evacuation," Major Gen. David N. W. Grant, army air surgeon, said. Each hospital plane carries either a flight surgeon or Army nurse, one non-commissioned medical officer. They attend to patients in flight, administering blood plasma and oxygen while the CAP's Hamilton Standard propellers drive her through the air.
Air evacuation has been called one of the greatest services of lives in this war of speed. It returns to battle many men who, were it not for the speed of the airplane, would be permanently maimed.
No empty airplane ever "deadheads" it to or from the fighting fronts. The Skytrains designed by Douglas, powered by Pratt & Whitney engines, always bring in troops or vital cargo for use against the Axis before they fly back to the hospitals.

Little Planes Do Big Job

WASHINGTON—A detachment of 15 Navy pilots, flying 110-mile-per-hour Curtiss SOC biplanes, were revealed as performing near miracles in the early days of the Guadalcanal operations, when they recently were singled out for praise by Vice Admiral John S. McCain, U.S.N., Deputy Chief of Naval Operations (Air).
Designed to operate from catapaults of cruisers solely for tactical scouting and observation, the little seaplanes were detached and sent to Tulagi harbor when their warships were damaged in action. There they were formed into "Airplane Cruiser Scouting Detachment, Tulagi." From this base, the squadron teamed with PT boats to upset the timetables of the Jap warships which came down the "slot" to shell the Marines' positions every night the moon waned or had weathered them a cloak.
On one night, the "Tiger" squadron went out, prowling for trouble.
When enemy ships loomed in the darkness, they radiated the positions and dived to strafe. Two 30-caliber guns per plane could do much damage to a cruiser, but their job was to make the Japs open up to the PT's machine gun spot them. When the brilliant orange bursts of torpedoes hit intermingling with the gun flashes, they knew the mission was a success.
Their Pratt & Whitney engines carried them through many such encounters, but with a range only 625 miles, a number of the little planes were forced down for tricky night landings on the rolling swells of the Coral Sea.
In spite of the odds against them, of zeroes, concentrated anti-aircraft fire, and night landings on the open sea, ten of these pilots have come home. Five of their companions were killed in action or are listed as missing.

Propeller Research Adds to Bomb Load

EAST HARTFORD, Conn.—When the new big super-bombers announced by General Henry H. Arnold last month in Berlin and Tokyo, they will embody the fruits of a program of propeller research which in no small degree is being carried on by Pratt & Whitney.
The vibration studies at East Hartford by engineers of Hamilton Standard Propellers are adding to the payload of bombers. The research is being carried on by Pratt & Whitney.

NAVY AIRMEN SMASH JAP FLEET AT RABAU

In the actions of November 5 and 11 on Rabaul Harbor, Navy airmen sank four warships, damaged 20 others, knocked down 158 Japanese planes, and destroyed 100 Japanese aircraft. The impact of a direct hit amidsthips.

ARMY FLIES 10,000 TROOPS IN AIR INVASION TEST


CAMP MACKALL. N. C.—Full scale aerial envelopment by a division of 10,000 troops was tested in pre-invasion maneuvers on the sandy North Carolina countryside last month.
At the home field of the invasion forces, 211 twin-engine C-53 Douglas Skytrippers and more than 200 five-engine gliders were lined up almost as far as the eye could see. The fleet included more of the huge transports than are now serving the commercial airlines of this country.

ARMY AIRMEN LEAVE RABAU SHORE IN FLAMES

Teaming up with the Naval air forces in the one-two punch at Rabaul, Navy airmen left their Army VIII Air Force base on Rabaul and Rorua islands.
Burma Veterans Return
WASHINGTON—Accredited with 400 combat hours on 56 missions, the crew of the Rangona bomber, a Pratt & Whitney-powered Consolidated Liberator bomber, last month became the first to return to America from the India-Burma war theater.

Girls Join Engineering Staff

EAST HARTFORD, Conn.—A group of 42 girl engineering aides, having completed their half-year course at Pennsylvania State University, are now working in the engineering department of Pratt & Whitney. They will be joining the engineering staff of Hamilton Standard Propellers.


Just In Time For Cold Weather!
WARM FLANNELLETTE IN FLATTERING FASHIONS!
Women who insist on pretty but warm night clothes come back every year for these charming flannellette A wonderfully sturdy, yet soft fabric—in a medium weight cotton that has been pre-softened. High-buttoned front Deep V-necks with ruffled trim flatter pasty, pasty collar! Classic yoke effect! And any size can fit! Assorted colors in 34 to 40.
1.24 to 2.59
Montgomery Ward
824-828 MAIN ST. TEL. 5161 MANCHESTER

REFLECTOR IN YOUR HOME with Quality WALLPAPER
--- THE NEW 1944 Patterns Are Here!
The best in wallpaper — every pattern in perfect taste in delightful colorings to keep your rooms fresh and lovely. Included are some added patterns in "STRAND" wallpapers.
14c PER ROLL
And As High As You Want To Go. We also have in stock the eye to hang TRIMZ wallpaper and borders. No trimming—no paste required.
McGILL-CONVERSE, Inc.
645 MAIN STREET TELEPHONE 6887

PAINTS WALLPAPERS ARTIST SUPPLIES
McGILL-CONVERSE, Inc.
645 MAIN STREET TELEPHONE 6887

U. S. CLEANERS
AND DYERS
236 Main Street Near Montgomery Ward's

PERSONAL FINANCE CO.
1505 Main Street
824-828 MAIN ST. TEL. 5161 MANCHESTER

Manchester Evening Herald... PUBLISHED BY THE HERALD PRINTING CO., INC. 100 North Main Street, Manchester, Conn. 06102

The Roosevelt Gifts... We have been trying to write a column editorial to President Roosevelt for his announced gift of Hyde Park to the nation.

Some One May Believe Him... The real victory in the fact that a federal grand jury in Washington has finally indicted 30 individuals who allegedly conspired against this government is not that these individuals are indicted.

Our Italian Policy... It is no secret that the nature of American diplomacy toward France has had important implications.

Yank Raid Bulgaria... An Associated Press dispatch from Bern, Switzerland, said the Bulgarian government had shaken its diplomatic ties with pay at the basic hourly rate.

Army's Chief Gets Backing... Washington, Jan. 5.—Upon the assumption that Gen. George Marshall was being named as the next chief of staff, the Army's chief of staff, Gen. George C. Marshall, was reported to have been given the go-ahead by the War and Navy departments.

Wings Silver Wings... Aerial Gunner Walter E. Behrman, son of Mr. and Mrs. William F. Behrman, of 123 Summer Street, was graduated from the Army Air Corps school and has received a promotion in grade.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Sharp Division Among Three High Judges... Justice Douglas was the majority decision with Chief Justice Brandeis and Justice Roberts.

Planning Drive To Upset Tax Law Changes... The report, according to Senator Walsh, will list 200 examples of excessive profits after taxes, including the following: In 1942, profits per cent. after taxes on the net value of the company, said Walsh, averaged 100 per cent.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Your Federal Income Tax... Two persons whose income and other facts for 1942 are given in this column are shown how to compute their tax liability.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Japs Almost On Run Now; Aussies Gain... In three days by Australian troops who were on a surprise raid from Sador. The upper jaw of Sador was broken and the lower jaw was shattered.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Women Hear Doll's History... A meeting of the Professional Women's Club was held at Center Church house last evening. After a business session, the speaker introduced the guest speaker, Miss Helen M. Booth.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Women Hear Doll's History... A meeting of the Professional Women's Club was held at Center Church house last evening. After a business session, the speaker introduced the guest speaker, Miss Helen M. Booth.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Women Hear Doll's History... A meeting of the Professional Women's Club was held at Center Church house last evening. After a business session, the speaker introduced the guest speaker, Miss Helen M. Booth.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Women Hear Doll's History... A meeting of the Professional Women's Club was held at Center Church house last evening. After a business session, the speaker introduced the guest speaker, Miss Helen M. Booth.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Women Hear Doll's History... A meeting of the Professional Women's Club was held at Center Church house last evening. After a business session, the speaker introduced the guest speaker, Miss Helen M. Booth.

German Drive Now Stopped; Stores Taken... but today his communique admitted that German and Czech troops had entered the western sector of the city.

Arms Output To Be Larger Than in 1943... The demands of the war are met, he said, by the fact that the production of arms is being increased.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

Chicago Holdup... Chicago, Jan. 5.—The two gunmen who shot and killed a man in a holdup in Chicago last night were reported to have been arrested.

WATKINS FURNITURE, FLOOR COVERINGS. One-of-a-Kind Treasures like these. \$29.75 WATER BENCH. \$75.00 ARM CHAIR. \$89.50 SLEIGH BEDS. \$65.00 VANITY DRESSER. Sleep better every night in the year at less cost! Bedding Outfits Mattresses. Open Thursday and Saturday Evenings to 9.

Conditions in India Told by Visitor Here

Another of local residents who has returned from India, Charles... describes the conditions in that far off country.

Polish Church Free of Debt

To Burn Mortgage on Sunday at Supper at Pulaski Hall.

Honest Thieves in Town

George Rock, employed at the Esso station at Main and... found that there are honest thieves in town.

Coal Shortage Survey Made

Arranging to Make Emergency Shipments To Manchester Area.

Wins \$2,400 for Land; Had Been Offered \$100

Charles W. Hollister Is Awarded 24 Times Original Price After Appeal to High Court.

Voice Mirror Aids Students

Telephone Device Enables Trainees to Hear Selves as Others Do.

Will Consider Funds Shifts

State Finance Advisory Committee Will Consider Request.

Local Soldier Dies in War

Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy.

Prompt Act Saves Lives

North End Woman Is Awakened by Smell of Smoke; Calls Firemen.

Berlin and France Bombing Targets; Follow Day Raids

American and British fighter escorts... followed day raids on Berlin and France.

Local Soldier Dies in War

Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy.

Prompt Act Saves Lives

North End Woman Is Awakened by Smell of Smoke; Calls Firemen.

Berlin and France Bombing Targets; Follow Day Raids

American and British fighter escorts... followed day raids on Berlin and France.

Local Soldier Dies in War

Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy.

Prompt Act Saves Lives

North End Woman Is Awakened by Smell of Smoke; Calls Firemen.

Berlin and France Bombing Targets; Follow Day Raids

American and British fighter escorts... followed day raids on Berlin and France.

About Town: Miss Mae Ferris of 869 Main street is a patient at the Manchester Memorial hospital...

Polish Church: The Women's League of the Second Congregational church will hold its first meeting...

Obituary: Mrs. Christine Stewart. The funeral of Mrs. Christine Stewart, widow of Fred Stewart...

Local Soldier: Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy. Private Edward J. Jaglinski...

Prompt Act: North End Woman Is Awakened by Smell of Smoke; Calls Firemen. Awakened by the smell of smoke...

Berlin and France: Bombing Targets; Follow Day Raids. American and British fighter escorts...

Local Soldier: Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy. The funeral of Mrs. Christine Stewart...

Prompt Act: North End Woman Is Awakened by Smell of Smoke; Calls Firemen. The funeral of Mrs. Christine Stewart...

Berlin and France: Bombing Targets; Follow Day Raids. The funeral of Mrs. Christine Stewart...

Obituary: Mrs. Christine Stewart. The funeral of Mrs. Christine Stewart, widow of Fred Stewart...

Local Soldier: Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy. The funeral of Mrs. Christine Stewart...

Prompt Act: North End Woman Is Awakened by Smell of Smoke; Calls Firemen. The funeral of Mrs. Christine Stewart...

Berlin and France: Bombing Targets; Follow Day Raids. The funeral of Mrs. Christine Stewart...

Local Soldier: Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy. The funeral of Mrs. Christine Stewart...

Prompt Act: North End Woman Is Awakened by Smell of Smoke; Calls Firemen. The funeral of Mrs. Christine Stewart...

Berlin and France: Bombing Targets; Follow Day Raids. The funeral of Mrs. Christine Stewart...

Local Soldier: Edward J. Jaglinski Receives Fatal Wounds Fighting in Italy. The funeral of Mrs. Christine Stewart...

Prompt Act: North End Woman Is Awakened by Smell of Smoke; Calls Firemen. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The official board of the Congregational church...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

Germans Quit Berdichev; Drive To Trap Nazis. The funeral of Mrs. Christine Stewart...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

To Solicit Support To Get Fertilizer. Hartford, Jan. 5.—With officials in Washington still unmoved...

FOR SALE FOR RENT

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

Lost and Found 1
LOST—LARGE BROWN and white Springer Spaniel...

Business Services Offered 13
ASHES AND RUBBISH removed. Call 3444.

Help Wanted—Female 35
HIGH SCHOOL GIRL wanted. Telephone 2-9041.

Wearing Apparel—Furs 57
FOR SALE—LADY leather sheepskin coat, size 39, like new...

Boards Wanted 59-A
ROOM AND QUALITY meals \$11 per week. Also rooms with full housekeeping facilities...

Houses for Sale 72
FOR SALE—2 ROOM DUPLEX house on Maple street. All modern conveniences...

State Police Aides Praised
Efficient Force Ready For an Emergency, Officer Declares.

WOOD FOR SALE
Call 6370 or 7923

WANTED Male or Female Help
For Important War Work

WEST SIDE OF MANCHESTER
6 Room Single. Hot water heat. Recently redecorated...

ONLY \$8,500
This real home in Manchester, Conn., one block from East Colver street...

WALTON W. GRANT
611 MAIN STREET, HARTFORD, S. CONN. TEL. 2-7384

500 CARS WANTED
TOP PRICES
BONUS FOR CLEAN CARS

Allen Realty Company
523 Main Street, Manchester Telephone 3301

Repairs 23
NEW CONVERTIBLE TOPS. Catalina replaced in curtains...

Moving—Trucking—Storage 20
THE AUSTIN CHAMBERS CO. local and long distance moving...

Dogs—Birds—Pets 41
ANY PERSON wishing to secure 200 lb. fresh ground meat...

Rooms Without Board 59
FOR RENT—2 SINGLE rooms with bath and kitchen...

Help Needed On Dressings
Rockville Red Cross Chapter Sends Out a Call for Volunteers.

Masons Seat Their Officers
Some Absent Because of Illness, One in Service; Those Taking Office.

Allen Realty Company
523 Main Street, Manchester Telephone 3301

BRUNNER AUTO SALES
80 OAKLAND ST. MANCHESTER
OPEN EVENINGS TIL 9: SAT. - 6

Buying of Eggs Now Is Urged
Hartford, Jan. 5.—(AP)—Now is the time to buy eggs, according to a statement issued today by the Connecticut War Council...

Knit Hat and Mittens
A deputy collector of the Internal Revenue Department was at the City Council room of the Hartford Convention...

MICKY FINN
COUGH AGAIN, PLEASE!

LANE LEONARD
I SHOULD SAY? AM I RIGHT?

5681
A bright red Dutch Bontet with smart trim and matching mittens...

Gideon Planish by Sinclair Lewis

The Story: As an undergraduate in 1916 Gid Planish had wanted to save the world. As an English professor at Kinnikinnick College...

State Police Aides Praised
Efficient Force Ready For an Emergency, Officer Declares.

Masons Seat Their Officers
Some Absent Because of Illness, One in Service; Those Taking Office.

Teacher Urges Students Return
Woodstock, Ill., Jan. 5.—(AP)—David Colcord, whose resignation as a teacher in the Marquo Center...

Two 17 Year Olds Here Join the Navy
Two Manchester young men, 17 years of age, who have been enlisted in the U. S. Navy...

Knit Hat and Mittens
A deputy collector of the Internal Revenue Department was at the City Council room of the Hartford Convention...

Knit Hat and Mittens
A deputy collector of the Internal Revenue Department was at the City Council room of the Hartford Convention...

Knit Hat and Mittens
A deputy collector of the Internal Revenue Department was at the City Council room of the Hartford Convention...

Sense and Nonsense

How to Keep the 35-Mile Speed Limit
One way to punish speeders which would eliminate a lot of deaths and traffic accidents...

State Police Aides Praised
Efficient Force Ready For an Emergency, Officer Declares.

Masons Seat Their Officers
Some Absent Because of Illness, One in Service; Those Taking Office.

Teacher Urges Students Return
Woodstock, Ill., Jan. 5.—(AP)—David Colcord, whose resignation as a teacher in the Marquo Center...

Two 17 Year Olds Here Join the Navy
Two Manchester young men, 17 years of age, who have been enlisted in the U. S. Navy...

Knit Hat and Mittens
A deputy collector of the Internal Revenue Department was at the City Council room of the Hartford Convention...

Knit Hat and Mittens
A deputy collector of the Internal Revenue Department was at the City Council room of the Hartford Convention...

Knit Hat and Mittens
A deputy collector of the Internal Revenue Department was at the City Council room of the Hartford Convention...

FUNNY BUSINESS

ME GLAD HAD MY RANCH RED RIDER!
YOU BELITTLE ME! LITTLE TEACHER!

BOOTS AND HER BUDDIES
Dear Wally, I told hubby goodbye today!

ALLEY OOP
Is This a Dream?

PRECKLES AND HIS FRIENDS
His Worst Friends

WASH TUBS
End of the Line?

TRAVEL CONDITIONS
THE BOSS JUST TOLD HIM HE'D HAFTA START RIGHT BACK OUT ON ANOTHER BUSINESS TRIP

OUT OUR WAY
BY J. R. WILLIAMS

OUR BOARDING HOUSE
MAJOR HOOPLE

RED RYDER

ME GLAD HAD MY RANCH RED RIDER!
YOU BELITTLE ME! LITTLE TEACHER!

BOOTS AND HER BUDDIES
Dear Wally, I told hubby goodbye today!

ALLEY OOP
Is This a Dream?

PRECKLES AND HIS FRIENDS
His Worst Friends

WASH TUBS
End of the Line?

TRAVEL CONDITIONS
THE BOSS JUST TOLD HIM HE'D HAFTA START RIGHT BACK OUT ON ANOTHER BUSINESS TRIP

OUT OUR WAY
BY J. R. WILLIAMS

OUR BOARDING HOUSE
MAJOR HOOPLE

BY FRED HARMAN

What To Do?
ME WANT TO DO SOMETHING ABOUT YOU!

ALLEY OOP
Is This a Dream?

PRECKLES AND HIS FRIENDS
His Worst Friends

WASH TUBS
End of the Line?

TRAVEL CONDITIONS
THE BOSS JUST TOLD HIM HE'D HAFTA START RIGHT BACK OUT ON ANOTHER BUSINESS TRIP

OUT OUR WAY
BY J. R. WILLIAMS

OUR BOARDING HOUSE
MAJOR HOOPLE

BY EDGAR MARTIN

What To Do?
ME WANT TO DO SOMETHING ABOUT YOU!

ALLEY OOP
Is This a Dream?

PRECKLES AND HIS FRIENDS
His Worst Friends

WASH TUBS
End of the Line?

TRAVEL CONDITIONS
THE BOSS JUST TOLD HIM HE'D HAFTA START RIGHT BACK OUT ON ANOTHER BUSINESS TRIP

OUT OUR WAY
BY J. R. WILLIAMS

OUR BOARDING HOUSE
MAJOR HOOPLE

BY Y. T. HAMLIN

What To Do?
ME WANT TO DO SOMETHING ABOUT YOU!

ALLEY OOP
Is This a Dream?

PRECKLES AND HIS FRIENDS
His Worst Friends

WASH TUBS
End of the Line?

TRAVEL CONDITIONS
THE BOSS JUST TOLD HIM HE'D HAFTA START RIGHT BACK OUT ON ANOTHER BUSINESS TRIP

OUT OUR WAY
BY J. R. WILLIAMS

OUR BOARDING HOUSE
MAJOR HOOPLE

BY MERRILL BLOSSER

What To Do?
ME WANT TO DO SOMETHING ABOUT YOU!

ALLEY OOP
Is This a Dream?

PRECKLES AND HIS FRIENDS
His Worst Friends

WASH TUBS
End of the Line?

TRAVEL CONDITIONS
THE BOSS JUST TOLD HIM HE'D HAFTA START RIGHT BACK OUT ON ANOTHER BUSINESS TRIP

OUT OUR WAY
BY J. R. WILLIAMS

OUR BOARDING HOUSE
MAJOR HOOPLE

OUR BOARDING HOUSE
MAJOR HOOPLE

About Town

Donor Society members are reminded of the meeting at Emanuel Lutheran church this evening.

Given Caterpillar Club Pin Here


Aviation Cadet David R. Spencer, former resident of Manchester and a graduate of the local high school, was inducted into the Caterpillar Club by Lt. Hartigan.

The group of cutters will meet at the Red Cross center, Friday morning to get ready for the reopening of the center on next Tuesday.

Trop 13, Clot Scouts, will meet this evening at the home of its captain, Miss Rayetta D. Smith, 39 Locust street.

Orford Parish Chapter, D. A. R., will change the theme of its January meeting from Center Church.

Memorial Lodge, No. 38, Knights of Pythias, will meet tonight in Liberty hall, Govey street.

Smorgasbord for Emanuel Lutheran Congregation SAT., JAN. 15, 6-8 P. M.

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

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

KEMP'S Inc. 768 Main St. Tel. 5686

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

FOR further information call at Alexander Jarvis Co. office on Center street or at 312 Alexander street.

A Feature of the New SHERIDAN RESTAURANT BUSINESS MEN'S LUNCHEON 75c

Try It Tomorrow!


Henry R. Mallory and Lt. Wm. R. Hartigan Lt. William R. Hartigan, Burlington, Conn., three times decorated hero of the air battle over Europe, is presented with a Caterpillar Club pin by President Henry R. Mallory of Pioneer Parachute Company during brief presentation ceremony at the factory in Manchester yesterday afternoon.

The Mothers Circle of the Sacred Heart will meet tomorrow evening at 8 o'clock with Mrs. Edmund Kelly of 200 High street.

Memorial Lodge, No. 38, Knights of Pythias, will meet tonight in Liberty hall, Govey street.

Smorgasbord for Emanuel Lutheran Congregation SAT., JAN. 15, 6-8 P. M.

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

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

KEMP'S Inc. 768 Main St. Tel. 5686

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

FOR further information call at Alexander Jarvis Co. office on Center street or at 312 Alexander street.

A Feature of the New SHERIDAN RESTAURANT BUSINESS MEN'S LUNCHEON 75c

Try It Tomorrow!

Try It Tomorrow!

HALE'S Annual January FUR COAT EVENT

HOLLANDER BLEND NORTHERN BACK MUSKRAT \$2.98 Priced for This Event CHOICE CENTER BACKS—DEEP FUR—LONG WEARING TAX INCLUDED


Converted into Fortress San Vittore, six miles from Vercelli, has been converted into a fortress with every house a pill box and with the German dug into the surrounding woods.

One Of A Kind The Famous—Luxury Fur Coats NATIONALLY ADVERTISED BLACK & BROWN BEAUTY FUR COATS. List of fur types and prices: 1 Beautiful Gray PERSIAN \$429, 1 Leopard Cat TUXEDO \$398, 1 Sable Blend Russian SQUIRREL \$389, 1 Persian CARACUL \$269, 1 Ombre MUSKRAT \$298, 1 Persian Lamb TOPPER \$139.

Average Daily Circulation For the Month of December, 1943 8,504 Member of the Audit Bureau of Circulations VOL. LXIII, NO. 81 (Classified Advertising on Page 16) MANCHESTER, CONN., THURSDAY, JANUARY 6, 1944 (TWELVE PAGES) PRICE THREE CENTS

Manchester Evening Herald

Manchester—A City of Village Charm

Yanks Fight Nazis For San Vittore; Offensive Opened

Smash and Batter Way Inside Pillbox Maze To Seek Possession Of Remaining Half Of Town; British Units Also Surge Forward.

Radio Pleas To Belgians On Invasion

Advise to Remain in Homes When Military Operations Start; Told To Dig Silt Trenches.

Eggs Famine Seen Despite Surplus Now

Poultry Leaders Envision Acute Shortage Before Year Ends If Prices Still Decline.

Grocery Bills Subsidy Plan Gets Backing

War Food Administration Endorses Legislation to Set Up Government Stamp Program.

Stage Revolt Against Nazis

Italians Escape Into Hills to Join Croat-Italian Guerrilla Unit.

Foreign Correspondents In Argentina Included In Strict Control

Report Holds Out Little Hope for More Liberal Gas Rations.

This is Connecticut, Amigos!


Wearing straw sombrero and colorful serapes, these newly-arrived Mexican laborers see their first snow as they clear snow from switches in the New Haven yards of the New York, New Haven and Hartford railroad.

Eggs Famine Seen Despite Surplus Now

Poultry Leaders Envision Acute Shortage Before Year Ends If Prices Still Decline.

Grocery Bills Subsidy Plan Gets Backing

War Food Administration Endorses Legislation to Set Up Government Stamp Program.

Stage Revolt Against Nazis

Italians Escape Into Hills to Join Croat-Italian Guerrilla Unit.

Foreign Correspondents In Argentina Included In Strict Control

Report Holds Out Little Hope for More Liberal Gas Rations.

Strong Curbs Put on Press

Foreign Correspondents In Argentina Included In Strict Control.

Nazi Army Retreats To Pripet Marshes; Reforms for Stand

Stettin and Berlin Blasted by British

Double-Edged Assault To Disrupt Supply System and Shatter Maritime Lifeline.

17 Jap Planes, 2 Cargo Ships Reward Fliers

Direct Hit Also Scored On Enemy Cruiser in Assaults; Marines Expand Their Holdings.

Spoilage Loss Small Portion Of Purchases

War Food Administration Says Largest Part Of Food Privately Held For Use of Civilians.

Public Works Help Strikes

3,000 in Philadelphia Seek to Enforce Increased Pay Demand.

Bitter Street Battle Rages

Yugoslavs Steadily Driving Germans from Base of Tank Army.

Says Vichy Official Will 'Break Force by Force'

Flashes! (Late Bulletin of the V Wire)

Flashes! (Late Bulletin of the V Wire)