

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., TUESDAY, JANUARY 25, 1944

(TWELVE PAGES)

PRICE THREE CENTS

About Town

Manchester Chapter of Hadassah will hold its regular monthly meeting tomorrow evening at eight o'clock, at the home of Mrs. Beverly Williams, 26 Brookfield street. The program will feature Youth Aliyah and the Hadassah medical organization.

Mrs. Irma Hare of 194 Center street is confined to her home with a sprained ankle received while skating at Center Springs Park.

Norman D. Allen, son of Mr. and Mrs. Carl H. Allen of 118 Henry street, is with the Navy V-12 Unit, Holy Cross College, Worcester, and is taking a pre-graduate course. He was graduated from Manchester High school, and spent a year at the University of Connecticut.

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

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

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

MANCHESTER PUBLIC MARKET

We are pleased to announce that Joseph Antonella, who has been out ill for the past few weeks, is again back at work. With his return we hope to serve you more efficiently.

Tuesday and Wednesday MEAT SPECIALS

Salt Spare Ribs, lb.	15c
Fresh Spare Ribs, lb.	19c
York Ham, lb.	29c
Liver, lb.	15c
Pigs' Hearts, lb.	25c
Shoulders, lb.	29c
Fresh Pork Butts, lb.	29c

Grocery Department Specials

S. & W. Apple Juice, 24 oz. ...	39c
No Points, Chippewa Brand Wild High Bush Cranberry Jelly, 10 oz. jar ...	37c
Also Wild High Bush Cranberry Jelly, 10 oz. jar ...	37c
K-W-K-Kandy Wheat Krunchees, Children will love it! Melts in your mouth! 4 oz. ...	17c
Cream Whipping Salad Dressing, pint jar ...	29c
Pure Lard, 2 Brown Points a pound ...	35c
2 lbs. ...	35c

HIGHEST SPOT CASH PRICES PAID for USED CARS

DON'T SELL YOUR CAR FOR ANY OLD PRICE
GET THE HIGHEST PRICE!
WE ARE LOOKING FOR ALL MAKES OF CARS
Open Until 9 Every Night!
Don't Sell Until You See Us!
MANCHESTER MOTOR SALES

WEST CENTER STREET
TELEPHONE 4134

Is Promoted

Mrs. Anna Thomas of 98 Walnut street was promoted to the position of club secretary of the Red Men's Social Organization yesterday on the occasion of her birthday. The affair was held at the home of her daughter, Mrs. James McCarver, 1450 Park Street. Mrs. Thomas and her family were present and gave her a surprise party. Mrs. Thomas is the daughter of Mr. and Mrs. Stephen D. Pearl of 100 Woodland street, and has resided there with her mother and father since her marriage to Mr. Pearl in 1910. She has two children, a son and a daughter. She was graduated from the University of Connecticut, and spent a year at the University of Connecticut.

Daughters of Liberty No. 123, L. O. L., will have their benefit party for service men tonight at eight o'clock at the home of Mrs. George Smith, 25 Elm Street. Members who have sons in the service are urged to attend.

Private Elvio V. Coda, son of Mr. and Mrs. Alfred Coda of 96 School street is at Keeler Field, Bronx, Mass., where he will have a month's training as a pre-aviation cadet.

The Retail Merchants Division of the Manchester Chamber of Commerce will meet tomorrow noon at 12:30 at the Sheraton Hotel for a luncheon-meeting. Willard H. Campbell, the guest speaker, will discuss "Post-War Problems as They Affect the Retailer."

Income Tax Returns Prepared
Reasonable Fee!
Telephone Manchester 3708

Burton Insulating Co.
189 Oxford St. Hartford
Phone Hartford 32-4515

Food that's extremely prepared and served in perfect surroundings is our claim to "Food Fame."
LUNCHEON DAILY 65c

RESTAURANT

That Belong In The Wastebasket
THAT we are high priced. Comparisons Prove We Are Not.
THAT the merchandise is of slight importance in funeral. Professional Skill Comes First As a Comforting Service.
THAT exorbitant funeral charges are prevalent. A Reputable Funeral Director Never Overcharges.

AMBULANCE SERVICE
BURKE

Club Elects Its Officers

Red Men's Social Organization Holds Its Annual Gathering.

Francis McDonnell of 152 Birch street, was elected president of the Red Men's Social Club at the annual meeting held yesterday afternoon in the Wells Street Sporangium. The meeting was well attended with 180 members in attendance.

Other officers elected were Herbert C. Johnson, vice president; James McCann, financial secretary; and Michael Kelly, recording secretary.

After the business meeting a moose and onion supper was served. The menu was brought back to Connecticut from Maine last fall by Fred Sojolo, steward of the club and George McCollum of East Hartford, and member of the club since 1910. Fred Sojolo is now a member of the club and is serving as steward.

Help March of Dimes
During the evening a collection was taken for the March of Dimes.

Read Herald Advs.

Club Elects Its Officers

Club Elects Its Officers

Club who died during the past year.

Club who died during the past year.

Club who died during the past year.

Club who died during the past year.

Club who died during the past year.

HALE'S SELF SERVE

Armour's Star Ham Lb. 33c
Coffee Lb. Jar 34c
Peppermint Pears Lb. Jar 24c

Apple Sauce 2 Cans 25c
Premier Gelatin and Strawberry Dessert Pkg. 7c
Chocolate Pudding Pkg. 7c
Pumpkin or Squash 2 No. 2 cans 27c

Apples \$1.75 16-Qt. Bskt.
Soup Bunches 15c
Fresh Celery Hearts 25c
California Carrots 12c

HEALTH MARKET

Fresh Ham Lb. 39c
Chicken Lb. 39c
Baked Ham Lb. 79c

Supposing You Were A Shoe Dealer...

(1) Going to make many mistakes in allocating coal;
(2) We are going to make a number of customers' mad;
(3) We are going to get accused of 'favoring Mrs. White'...

ABC Sanitized 50c yd.
Yankee Dandee Suting 59c yd.
Washable Seersuckers 59c yd.

Washable Cruis Air \$1.09 yd.
Spun Rayon Prints 99c yd.

BUY WAR BONDS AT OUR BOND BOOTH—MAIN FLOOR

WAR BONDS...Buy Them First--Then Buy What You Need

Average Daily Circulation For the Month of December, 1943
8,504

Local Grand List Shows an Upturn Of Over a Million

Twenty Mills Seen as Tax Rate; Increase in Personal Property; Several Millions in New Construction Not in This List.

Peace to Be Trust of 4 Big Powers

Halfax Asserts Britain Must Have Strength That Sustained Her In War Also in Peace.

Service Vote Move Facing Rights Issue

Only One of Score of Objections Standing in Path of New Proposal Now Before Senate.

Flashes!

Advance Signs Incidents... (Late Bulletin of the U. S. Wire)

Decision Given In Mine Case

Fair Labor Standards Are Not Intended to Force Travel Pay.

Further Joint Action Looks On Axis Links

Immediate Goal Is Believed to Be Break Between Argentina and Nazi Germany.

Eight Killed, 10 Hurt in Train-Bus Crash

Rear section of wrecked bus after collision with a Washington train in the outskirts of St. Louis which took lives of eight bus passengers and seriously injured 10 others. The bus was carried a block by the train, then broke in two and burned.

Labor Relations Act Brings on Caucuses

Senators Discuss Measure Democrats Are Attempting to Have Included on Agenda.

Unrest Seen In Bulgaria

Creation of Gendarmerie Viewed as Admission of Condition.

Decision Given In Mine Case

Fair Labor Standards Are Not Intended to Force Travel Pay.

Allies Drive 12 Miles In From Beachhead; Patrols Push Deeper

Japan Paying Steep Price; Raids Go On

Indiana Senator Taken by Death

Senator Frederick Van Nuys, chairman of the Judiciary committee, who died early today after a brief illness.

Van Nuys Dies At His Home; Senator, 69

Chairman of Judiciary Committee Led Democratic Opposition to Some New Deal Laws.

Labor Relations Act Brings on Caucuses

Senators Discuss Measure Democrats Are Attempting to Have Included on Agenda.

Unrest Seen In Bulgaria

Creation of Gendarmerie Viewed as Admission of Condition.

Allies Drive 12 Miles In From Beachhead; Patrols Push Deeper

Japan Paying Steep Price; Raids Go On

Indiana Senator Taken by Death

Senator Frederick Van Nuys, chairman of the Judiciary committee, who died early today after a brief illness.

Van Nuys Dies At His Home; Senator, 69

Chairman of Judiciary Committee Led Democratic Opposition to Some New Deal Laws.

Labor Relations Act Brings on Caucuses

Senators Discuss Measure Democrats Are Attempting to Have Included on Agenda.

Unrest Seen In Bulgaria

Creation of Gendarmerie Viewed as Admission of Condition.

The Weather Forecast of U. S. Weather Bureau. Cloudy and not so cold tonight; occasional light snow; little change in temperature Wednesday.

PRICE THREE CENTS

Allies Drive 12 Miles In From Beachhead; Patrols Push Deeper

Japan Paying Steep Price; Raids Go On

Indiana Senator Taken by Death

Senator Frederick Van Nuys, chairman of the Judiciary committee, who died early today after a brief illness.

Van Nuys Dies At His Home; Senator, 69

Chairman of Judiciary Committee Led Democratic Opposition to Some New Deal Laws.

Labor Relations Act Brings on Caucuses

Senators Discuss Measure Democrats Are Attempting to Have Included on Agenda.

Unrest Seen In Bulgaria

Creation of Gendarmerie Viewed as Admission of Condition.

Plans Being Prepared For War Bond Canvass

Those in charge of local drive to announce details in few days; funds grow

Chairman Harold C. Alvord of the Fourth War Bond campaign here will have his plans for the house to house canvass completed within a few days.

To Talk But Two Days The house to house canvass will be brief. Two days is all that the chairman asks.

Alexander Graham Bell invented the first practical telephone.

He patented the hollow earring, toothbrush showing.

He was the first to use a typewriter.

He was the first to use a vacuum cleaner.

He was the first to use a washing machine.

He was the first to use a telephone.

British to Get AFL Turnaround

Advance Signs Indicate Police Rejection Of Conference Bid.

Miami, Fla., Jan. 25.—(AP)—The AFL Executive council takes up today the invitation of British labor to attend a conference in London next June, with advance signs indicating a police rejection.

Rockville Poultry Meet This Evening

Chicken Men from All Parts of Tolland County to Attend.

Rockville, Jan. 25.—(Special)—Poultrymen from all sections of Tolland County will meet at 7 o'clock in the evening at the Rockville Hotel.

Further Joint Action Looms On Axis Sinks

Groundwork Laid at Informal Conferences; Not Agreed on Man.

Washington, Jan. 25.—(AP)—Southern members of Congress and the Democratic National committee have started a campaign to put a southerner in second place on a ticket they would like to have carry President Roosevelt's name as a candidate for reelection.

Red Cross Notes

Production—Tuesday through Friday 10:45-10:55; Thursday evening, 7:30; Center church.

Police Make No Progress

Box Score in Apparently Moveless Shooting Stands at Zero.

Chicago, Jan. 25.—(AP)—The box score in the mystery-shooting, apparently moveless shooting of Mrs. Frank Strick Williams stood today at zero.

White Collar Workers Must Exhaust Appeal Rights

State Selective Service Issues New Directive To Employers.

Hartford, Jan. 25.—(AP)—A directive has been issued by Lieut. Comdr. John F. Robinson of the State Selective Service headquarters to all employers operating under replacement schedules that the state office will no longer intervene for employers when local boards fail to adhere to the terms of a replacement until the employer "has exhausted all rights of appeal."

Editors Will Hear Baldwin

Panel Discussion on Problems to Be Feature of Program.

Hartford, Jan. 24.—(AP)—The Connecticut Editors Association will hold its annual meeting at the Bond Hotel here on Feb. 21.

Two Germans Made Citizens

Native of Dutch East Indies Also Among 35 Naturalized.

Next Feature at the State

Gene Kelly, Kathryn Grayson, Jose Huerb, Mary Astor and John Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Trade Can Continue Despite Action

Washington, Jan. 25.—(AP)—Trade between the United States and Bolivia can continue despite the fact that the Bolivian government has suspended the regular officers of the Bolivian revolutionary junta.

Unrest Seen In Bulgaria

London, Jan. 25.—(AP)—Unrest is seen in Bulgaria as the country's political situation grows more complicated.

Decision Given In Mine Case

London, Jan. 25.—(AP)—The British government has given a decision in the mine case, ruling in favor of the miners.

Gas Coupons Not Shredded

London, Jan. 25.—(AP)—Gas coupons will not be shredded in the United Kingdom.

Personal Notices

Card of Thanks

Card of Thanks

Chileans to Issue Statement Tomorrow

Santiago, Chile, Jan. 24.—(AP)—The Chilean government will issue a statement tomorrow afternoon regarding the Bolivian situation.

Decision Given In Mine Case

London, Jan. 25.—(AP)—The British government has given a decision in the mine case, ruling in favor of the miners.

Gas Coupons Not Shredded

London, Jan. 25.—(AP)—Gas coupons will not be shredded in the United Kingdom.

Personal Notices

Card of Thanks

Card of Thanks

Card of Thanks

Card of Thanks

White Collar Workers Left in Wartime Trap

Want Government Help In Getting More Money to Meet Rising Living Costs.

Washington, Jan. 25.—(AP)—The American white collar worker came into "court" today to speak his peace and this was it: That he has been caught in a wartime trap—and left there.

Editors Will Hear Baldwin

Panel Discussion on Problems to Be Feature of Program.

Hartford, Jan. 24.—(AP)—The Connecticut Editors Association will hold its annual meeting at the Bond Hotel here on Feb. 21.

Two Germans Made Citizens

Native of Dutch East Indies Also Among 35 Naturalized.

Next Feature at the State

Gene Kelly, Kathryn Grayson, Jose Huerb, Mary Astor and John Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Police Make No Progress

Box Score in Apparently Moveless Shooting Stands at Zero.

Chicago, Jan. 25.—(AP)—The box score in the mystery-shooting, apparently moveless shooting of Mrs. Frank Strick Williams stood today at zero.

White Collar Workers Must Exhaust Appeal Rights

State Selective Service Issues New Directive To Employers.

Hartford, Jan. 25.—(AP)—A directive has been issued by Lieut. Comdr. John F. Robinson of the State Selective Service headquarters to all employers operating under replacement schedules that the state office will no longer intervene for employers when local boards fail to adhere to the terms of a replacement until the employer "has exhausted all rights of appeal."

Editors Will Hear Baldwin

Panel Discussion on Problems to Be Feature of Program.

Hartford, Jan. 24.—(AP)—The Connecticut Editors Association will hold its annual meeting at the Bond Hotel here on Feb. 21.

Two Germans Made Citizens

Native of Dutch East Indies Also Among 35 Naturalized.

Next Feature at the State

Gene Kelly, Kathryn Grayson, Jose Huerb, Mary Astor and John Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Trade Can Continue Despite Action

Washington, Jan. 25.—(AP)—Trade between the United States and Bolivia can continue despite the fact that the Bolivian government has suspended the regular officers of the Bolivian revolutionary junta.

Unrest Seen In Bulgaria

London, Jan. 25.—(AP)—Unrest is seen in Bulgaria as the country's political situation grows more complicated.

Decision Given In Mine Case

London, Jan. 25.—(AP)—The British government has given a decision in the mine case, ruling in favor of the miners.

Gas Coupons Not Shredded

London, Jan. 25.—(AP)—Gas coupons will not be shredded in the United Kingdom.

Personal Notices

Card of Thanks

Card of Thanks

Chileans to Issue Statement Tomorrow

Santiago, Chile, Jan. 24.—(AP)—The Chilean government will issue a statement tomorrow afternoon regarding the Bolivian situation.

Decision Given In Mine Case

London, Jan. 25.—(AP)—The British government has given a decision in the mine case, ruling in favor of the miners.

Gas Coupons Not Shredded

London, Jan. 25.—(AP)—Gas coupons will not be shredded in the United Kingdom.

Personal Notices

Card of Thanks

Card of Thanks

Card of Thanks

Card of Thanks

White Collar Workers Left in Wartime Trap

Want Government Help In Getting More Money to Meet Rising Living Costs.

Washington, Jan. 25.—(AP)—The American white collar worker came into "court" today to speak his peace and this was it: That he has been caught in a wartime trap—and left there.

Editors Will Hear Baldwin

Panel Discussion on Problems to Be Feature of Program.

Hartford, Jan. 24.—(AP)—The Connecticut Editors Association will hold its annual meeting at the Bond Hotel here on Feb. 21.

Two Germans Made Citizens

Native of Dutch East Indies Also Among 35 Naturalized.

Next Feature at the State

Gene Kelly, Kathryn Grayson, Jose Huerb, Mary Astor and John Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Police Make No Progress

Box Score in Apparently Moveless Shooting Stands at Zero.

Chicago, Jan. 25.—(AP)—The box score in the mystery-shooting, apparently moveless shooting of Mrs. Frank Strick Williams stood today at zero.

White Collar Workers Must Exhaust Appeal Rights

State Selective Service Issues New Directive To Employers.

Hartford, Jan. 25.—(AP)—A directive has been issued by Lieut. Comdr. John F. Robinson of the State Selective Service headquarters to all employers operating under replacement schedules that the state office will no longer intervene for employers when local boards fail to adhere to the terms of a replacement until the employer "has exhausted all rights of appeal."

Editors Will Hear Baldwin

Panel Discussion on Problems to Be Feature of Program.

Hartford, Jan. 24.—(AP)—The Connecticut Editors Association will hold its annual meeting at the Bond Hotel here on Feb. 21.

Two Germans Made Citizens

Native of Dutch East Indies Also Among 35 Naturalized.

Next Feature at the State

Gene Kelly, Kathryn Grayson, Jose Huerb, Mary Astor and John Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Boles are but a few of the stars appearing in "Thousands, Friday

Trade Can Continue Despite Action

Washington, Jan. 25.—(AP)—Trade between the United States and Bolivia can continue despite the fact that the Bolivian government has suspended the regular officers of the Bolivian revolutionary junta.

Unrest Seen In Bulgaria

London, Jan. 25.—(AP)—Unrest is seen in Bulgaria as the country's political situation grows more complicated.

Decision Given In Mine Case

London, Jan. 25.—(AP)—The British government has given a decision in the mine case, ruling in favor of the miners.

Gas Coupons Not Shredded

London, Jan. 25.—(AP)—Gas coupons will not be shredded in the United Kingdom.

Personal Notices

Card of Thanks

Card of Thanks

Advertisement for 'Give Seven to Men' featuring a clock and text about service men. Includes 'Burning Pain In Stomach' and 'If Insurance Were Rationed'.

Give Annual Report Of Red Cross Chapter

Chairmen of Various Units Give Glowing Accounts of Work Accomplished Here.

By Mrs. W. B. Bryant
The annual meeting of the Manchester Chapter, American Red Cross, was held last evening in the auditorium of the Trade school, Mrs. H. B. DeWolfe read the minutes of the last annual meeting, the treasurer, Mrs. Dorothy Dowd, read her report, and the auditor's report was read and accepted. Mrs. Sumner reported for Bolton, stating that last spring they set a quota for \$500 for their share of the War Fund Drive, and succeeded in reaching it.

For the Manchester Public Health Nursing Association, Miss Sampson reported that the allotment for the Red Cross was \$1,000. She reported that 2,412 health supervision cases, which means taking care of infants from birth to preschool.

Reads Annual Report
The chapter chairman, Dr. Eugene M. Davis, gave a brief, comprehensive report of the accomplishments of the past year to the chairman and of new appointments and organization of the new corps. He expressed sincere thanks to every person in the chapter for their faithful and loyal service, without which the work could not be carried on.

The reports of committee chairmen were in minutes given to each person present. Copies of these are still available and may be obtained at the chapter office upon request. Some of the main points from them follow:

Volunteer Special Services
Mrs. Henry Mallory, chairman of Volunteer Special Services since October, reported briefly on each one of the volunteer services, each presenting her appreciation of the ability and co-operation of the Corps chairman, and paid tribute to her predecessor, Mrs. F. Lloyd Davis.

Nurses' Aides Report
The chairman of Volunteer Nurses' Aides, Miss Anna C. Sampson, reported four classes trained during the year, 448 aides gave 14,027 hours and 30 minutes of service to the hospital, and also worked at the Manchester Blood Bank, the Rockville Nursing Clinic, and the Canteen Corps.

Canteen Corps
The Canteen Corps was formed in the spring, and its eleven members, who graduated from a regular Canteen Course, gave 328 1/2 hours of service during the year, providing refreshments for the mobile unit, and lunch for the workers, under the leadership of the chairman, Mrs. Fred S. Oimsted.

First Class in Staff Assistance
The first class in Staff Assistance was started in March. Twenty-seven completed the course. A second class was held in October, with ten members. The corps is at the Surgical Dressings unit, the Production center, and each visit of the Blood Bank.

Production Center
The Production center was moved from Cheney Hall to its present quarters in the Center Congregational Church in the spring. Miss Hazel J. Trotter became chairman of the production center, and also production. Her report is one of great accomplishment, showing the five cutting groups, and the knitters, all of whom produced a grand total of 7,267 finished articles during the year, including over a thousand mittens, and many garments for Army Navy military hospital, and many emergency chest.

Surgical Dressings Unit
Mrs. E. E. Brogan, chairman of the Surgical Dressings unit, reported 55 all-day sessions and 4 half-day sessions, with an attendance of 80 workers. 218,000 dressings were made during the year.

Motor Corps
The Motor Corps, under Captain Helen Shinner, has seventeen members. It was organized in May, 1943, and since that time has driven 1,945 miles in 423 hours.

For Comfort of Soldiers
Since its start last June, the Camp and Hospital committee, Mrs. Philip Cheney, chairman, has devoted its energies to meeting the needs of the soldiers stationed in the immediate neighborhood, endeavoring to collect and distribute, radios, victrolas, books, magazines, etc., to make their day-to-day life more comfortable. This committee acts as liaison organization between the military and the civilians who wish to do something for them.

Junior Red Cross
The Junior Red Cross, under the able leadership of Miss Elizabeth Clark, has done an amazing amount of work during the year, packing hundreds of packages for local institutions and for camp hospitals, filling Christmas boxes for the children of England, and other war-torn lands, serving the soldiers in and around Manchester, helping in the clothing collection, and many other activities. There are 2,158 members of the Junior Red Cross in the schools of Manchester and Bolton. The detailed report of their activities, distributed last evening, is well worth reading.

Home Service Group
A Home Service committee was organized in the spring of 1943, to assist Miss Jessie Reynolds, case worker, in the greatly increased caseload. Four case-workers, Miss Estelle M. Galt, Miss Helen M. Galt, Miss Helen M. Galt, and Miss Helen M. Galt, are assisting her in her work.

Home Service Group
The Home Service committee was organized in the spring of 1943, to assist Miss Jessie Reynolds, case worker, in the greatly increased caseload. Four case-workers, Miss Estelle M. Galt, Miss Helen M. Galt, Miss Helen M. Galt, and Miss Helen M. Galt, are assisting her in her work.

Yanks Wade Ashore in New Landing in Italy

American soldiers of the Allied Fifth Army wade ashore in a new landing behind the German lines on the west coast of Italy. This is a U. S. Army Signal Corps photo via OWI Radio from the Mediterranean theater.

you see a need, meet it," and this was followed by a number of questions and answers. He stressed the fact that the American Army is the only one in the world which treats a service man as an individual, and every man is made to realize that someone cares about his problems and what happens to him.

Russians Push Enemy Down Vital Railway

(Continued from Page One)
troops armed with tommyguns leading the way but encountering hard going over muddy roads. There are terrific battles along the line.

Nurse Recruitment
The total of captured 305-millimeter guns has risen to 150, which means the bulk of the German big guns which shelled Leningrad for two years now are in Russian hands.

Stormovik bombers were continuing to do great damage to the retreating columns. Red Star reported adding that the Russian offensive has been probably the most striking victory of the war.

Dispatches indicated increasing disorganization and panic among the German forces. Numerous staff documents have been seized and show powerful cars of high officers are lying overturned in the mud.

The government newspaper Izvestia declared that the Germans leaving Pashkin burned Catherine's palace, built by Rasstrin, and furniture to Germany. The Alexander palace also was razed.

Red Star and that back in Leningrad long columns of captives were marching down Frontnaya street. There already is a large collection of 305 millimeter guns in the Alexander's monument square.

Of particular interest to many here who worked on them, he spoke at the part of the play in relieving tension on board ship and home. The men are there for them, not only for the usefulness of the bag and its contents, but for the necessity that the folks back home are following right along with them.

Tells of North Africa
Mr. Gilbert gave a picture of soldiers set down in the strange place of a place like North Africa, with no way to entertain themselves in their free hours, and that the Red Cross has done in establishing clubs where they may read, play, talk and eat. He accomplished it by being a little bit of home to the men, who are all homesick. At this point he urged that every person with a man or woman in service write as frequently as possible, for letters mean more to them than cigarettes, candy, or any other gifts.

Dinner for 20 Cents
Mr. Gilbert spoke particularly of the city of Oran, so that his audience could get the picture of one place clearly. Where there was nothing at all in the way of entertainment when they landed there, there were established short order, seven Red Cross clubs and two restaurants. While the Army cooks feed the Red Cross to give away the food bought from the Army, the Red Cross can give away for any price they choose. So a whole dinner can be had for 20 cents, while portions of an entire dinner are sold for four cents, as Mr. Gilbert was in Oran, when he felt the men well, but that a change is always welcome.

Moving pictures, first in importance in entertainment for the troops, were provided under many difficulties, and dancing, second in importance, was managed, although the snack bars had to be closed finally on the nights of the dances, since the girls brought along most of their families as chaperones, and the families like to eat.

He spoke enthusiastically of the work done by the field directors of the Red Cross, of the Clubhouse, and the families like to eat. He spoke of the work done by the field directors of the Red Cross, of the Clubhouse, and the families like to eat.

Van Nuys Dies At His Home; Senator, 69

(Continued from Page One)
Van Nuys had been almost evenly divided. The bill sponsor, Van Nuys, was the Senate sponsor for the controversial anti-lynching bill, which still is pending before the Judiciary committee. He made several attempts to force Senate action on the measure, always being halted by a southern filibuster. He also advocated Federal legislation to outlaw the poll tax as a qualification for voting.

His death reduced the Democratic-held seats in the Senate to 57, with the Republicans holding 32 and the Progressive party one. However, Indiana's Democratic governor, Henry F. Schricker, doubtlessly will appoint a Democrat to serve out the year remaining in Van Nuys' term. Schricker himself has been mentioned for the Indiana nomination to succeed Van Nuys, whose home was in Indianapolis.

Reale-Antonio
The marriage of Miss Amelia Leone Antonio, daughter of Mr. and Mrs. Joseph Antonio of 93 Eldridge street, to Cpl. Joseph Reale, son of Mr. and Mrs. Salvatore Reale of Pine street, was solemnized January 20 at nine o'clock in St. James' church. The Rev. Edmund Barrett officiated. The attendants were Miss Rita Fagnino of Glastonbury and Thomas Hasset of the U. S. Navy.

Weddings
The bride who was given in marriage by her father, a princess style gown of white satin with sweetheart neckline and full length sleeves. The groom wore a tuxedo with a white shirt and a black vest. The ceremony was followed by a reception for 60 guests and was held at one o'clock at the Italian-American club on Eldridge street.

Davidson-Reuther
Mr. and Mrs. Carl Reuther, of 156 Eldridge street, announce the birth of a son, Carl Davidson Reuther, to Mrs. Reuther, on January 18, 1944. The child weighed 11 pounds and 16 ounces. The father is a graduate of Earlham college and Indiana Law school. The mother is a graduate of the University of Michigan. The family resides at 156 Eldridge street, New York City, N. C. where Esma Davidson, wife of the late Carl Davidson, of Norfolk, Va., with the U. S. Naval Air Corps.

For COUGHS DUE TO COLDS
Take FATHER JOHN'S MEDICINE. Soothes Throat Irritation. Father John's Medicine Cures everybody to buy War Bonds or Stamps.

To Sell Paper For Hospital

Orford Village Boys Did Not Know That Project Was Local.
From now on the boys of Orford Village will devote their efforts to collecting waste paper for the local hospital. When they started the collection last week they were not aware of the work being done locally and for that reason the paper was turned over yesterday to the Salvation Army in Hartford.

Boys Compose Notice
The boys have posted notices among the 200 residents of the village asking their help. It reads: "Dear Neighbors of Orford Village: We are starting a drive for scrap paper to assist our boys who are in the armed forces. This year we will put our children to work for a good patriotic cause and help you to get rid of your old paper."

Mumbling in Bears
Moquero, N. M.—Men in this section are mumbling in their beards. The only barber moved away. Another moved in, but the draft board whisked him to the army. Townsman easily imported a woman barber from Texas. Bears who could not find the job the state hunted her off for a license examination. The license was denied.

Returned to Call Doctor
Floyd Mattice, Indianapolis attorney who has been serving as counsel in the liquor investigation, returned to his home in Indianapolis. He had been in New York City for a week, attending to the case of a client who had been arrested in New York City for a violation of the liquor laws.

Davidson-Reuther
Mr. and Mrs. Carl Reuther, of 156 Eldridge street, announce the birth of a son, Carl Davidson Reuther, to Mrs. Reuther, on January 18, 1944. The child weighed 11 pounds and 16 ounces. The father is a graduate of Earlham college and Indiana Law school. The mother is a graduate of the University of Michigan. The family resides at 156 Eldridge street, New York City, N. C. where Esma Davidson, wife of the late Carl Davidson, of Norfolk, Va., with the U. S. Naval Air Corps.

Returned to Call Doctor
Floyd Mattice, Indianapolis attorney who has been serving as counsel in the liquor investigation, returned to his home in Indianapolis. He had been in New York City for a week, attending to the case of a client who had been arrested in New York City for a violation of the liquor laws.

Within 500 Yards Of Taipa Ga

New Delhi, Jan. 23.—(AP)—Advanced units of American-trained Chinese troops are within 500 yards of the town of Taipa Ga, in the lower Burma area. The town is one of the most important in the region, and its capture would be a major blow to the Japanese.

Stepping Up Raids On Marshall Islands
Pearl Harbor, Jan. 23.—(AP)—The United States Army and Navy have stepped up their pressure against the Japanese in the Marshall Islands. The raids are being stepped up in order to bring about the complete isolation of the islands.

Bombers Hit French Area
Paris, Jan. 23.—(AP)—American bombers hit a French area in the night of January 22-23. The bombers dropped incendiary bombs and high explosives, causing considerable damage to the area.

Stepping Up Raids On Marshall Islands
Pearl Harbor, Jan. 23.—(AP)—The United States Army and Navy have stepped up their pressure against the Japanese in the Marshall Islands. The raids are being stepped up in order to bring about the complete isolation of the islands.

Bombers Hit French Area
Paris, Jan. 23.—(AP)—American bombers hit a French area in the night of January 22-23. The bombers dropped incendiary bombs and high explosives, causing considerable damage to the area.

Stepping Up Raids On Marshall Islands
Pearl Harbor, Jan. 23.—(AP)—The United States Army and Navy have stepped up their pressure against the Japanese in the Marshall Islands. The raids are being stepped up in order to bring about the complete isolation of the islands.

Bombers Hit French Area
Paris, Jan. 23.—(AP)—American bombers hit a French area in the night of January 22-23. The bombers dropped incendiary bombs and high explosives, causing considerable damage to the area.

TABLE PADS
MADE WITH ABSORBENT TOP
189
4 MONTHS 3 DAYS ONLY
ACME TABLE PAD CO.
147 MAIN ST., ROOM 424 HARTFORD
PHONE 4-3883

SOMETHING NEW!
Garden Restaurant
Is Now Serving Breakfast At Popular Prices
OPEN AT 7:30 A. M.
THE BEST CUP OF COFFEE IN TOWN!

THREE SHOWERS For Miss McNeill
Miss Bertha M. McNeill, daughter of Mr. and Mrs. Robert McNeill, of 150 Center street, will be married to Lieut. J. Arthur Balmore, son of Mr. and Mrs. Joseph Balmore, of West Haven, Saturday, Feb. 12, at 4 o'clock in the Center Congregational church. Miss McNeill has been honored with three showers recently. One was given by her mother, Mrs. Balmore, at her home with a party and lunch. The second was given by her father, Mr. McNeill, at his home with a party and lunch. The third was given by her friends at the home of Mrs. Balmore, at West Haven, Saturday, Feb. 12, at 4 o'clock in the Center Congregational church. The bride will wear a gown of blue and white. The groom will wear a tuxedo. The ceremony will be performed by the Rev. J. Arthur Balmore. The bride's maid of honor will be Miss Balmore. The bridesmaids will be Miss Balmore and Miss Balmore. The flower girls will be Miss Balmore and Miss Balmore. The ring bearer will be Miss Balmore. The best man will be Miss Balmore. The reception will be at the home of Mrs. Balmore, at West Haven, Saturday, Feb. 12, at 4 o'clock in the Center Congregational church.

Pin-up picture for the man who "can't afford" to buy an extra war bond...

YOU'VE HEARD people say: "I can't afford to buy an extra War Bond." Perhaps you've said it yourself... without realizing what a ridiculous thing it is to say to men who are dying.

Yet it is ridiculous, when you think about it. Because today, with national income at an all-time record high... with people making more money than ever before... with less and less of things to spend money for... practically every one of us has extra dollars in his pocket.

The very least that you can do is to buy an extra \$100 War Bond...

WE BOUGHT EXTRA WAR BONDS
4TH WAR LOAN
LYDALL and FOULDS PAPER CO.
THE MANCHESTER WATER CO.
JOSEPH MORICONI, Prop.
Formerly Operated As Curley's Lunch for 14 Years.

Sister Tells 'About India'

Local Nurse Describes Famine and Epidemics in Nation. Sister Pauline, after attending the local schools and being graduated from Manchester...

House Members Pledge Buying of Extra Bond

State Capital, Hartford, Jan. 25.—The House today adopted a resolution supporting the 4th war loan drive.

C.C. Auxiliary Aids Project

Members Hear Address On Chinese Fliers and Help Cause. More than one hundred Manchester people have signed the membership cards of the China Club...

Tommy Guards Prisoners in New Landing

At the meeting of the Manchester Ministerial Association held in Emmanuel Lutheran church today...

Rev. Reynolds Heads Circle

North End Pastor Is Elected President of Local Association. At the meeting of the Manchester Ministerial Association...

Obituary

Deaths. Henry Rowe died this morning at the Memorial hospital at the age of 82...

Slowly Seen In Polio Drive

Only \$676 Collected So Far; Plan to Speed Up Job This Week. Returns from the infantile paralysis drive...

Post Office Tavern Bowlers Tied for Lead

Montgomery Set for Ike. Bobcat Feels Confident Of Victory Over the Sensational Williams. Philadelphia, Jan. 25.—The odds on the Williams chances...

Both Clubs Feel Pressure Before Playoffs

Tavern Bowlers Falter In Final Game With Victory in Grasp as Post Office Keglers Hold Pagan's Team In Check. Neither the Tavern team nor the Post Office...

Local Sport Chatter

Senior Basketball Games Tonight. 7 p. m.—P.A.A.C. vs. Boston...

Farewell Party For Local Men

Frederick Delaney of Grove street was tendered a farewell party...

Allied Units Drive Inland 12 Miles

Patrols Go Deeper. A 20-mile line extending from Sant-Elia, four miles northeast of Cassino...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Four Will Face Murder Charge

Hackensack, N. J., Jan. 25.—A murder indictment was returned by the Bergen county grand jury today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

Warrants Charge Larceny Attempt

Bridgeport, Jan. 25.—(AP)—Bench warrants charging larceny were issued in Superior court today...

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

Last and Found
LOST—3 MONTHS OLD Collie puppy, 7 months old, on 4th of Washington street, Reward \$100.
ANNOUNCEMENTS
 WANTED—RIDE TO COLT. First shift Van Dyke Plant, Tel. 6290.
 HAVE YOUR BABY photographed in your own home. Phone for appointment. Call 5096 before 2 George Dewey Photographer.
 LADY WANTS RIDE to State Ridge, RIDG. mornings only. Leave 20 Division street, 7:45. Inquire 20 Division street.
 TRANSPORTATION available for two persons. So. Manchester to Airport, 8 to 5:30 a.m. Call 2-0596 between 7 and 9 p. m.

Announcements
 WANTED—RIDE TO COLT. Van Dyke Plant, Tel. 6290.
 HAVE YOUR BABY photographed in your own home. Phone for appointment. Call 5096 before 2 George Dewey Photographer.
 LADY WANTS RIDE to State Ridge, RIDG. mornings only. Leave 20 Division street, 7:45. Inquire 20 Division street.
 TRANSPORTATION available for two persons. So. Manchester to Airport, 8 to 5:30 a.m. Call 2-0596 between 7 and 9 p. m.

Automobiles for Sale
 WE BUY AND SELL all makes of used cars. Highest prices paid. Manchester Motor Sales, 512 West Center, Tel. 4134.
Wanted—Ride to Colt
 Van Dyke Plant, Tel. 6290.
CASH FOR YOUR CAR—Any 35 to 41. High prices paid. Drive over to 80 Oakland street, Brunner's Open evenings until 9 Saturdays 6 Phone 5191-4145.
FOR SALE—1938 Oldsmobile sedan. Telephone 4288.
1942 PONTIAC CLUB sedan, 1941 Oldsmobile hydraulic, 1941 Dodge coach, 1940 Packard sedan, 1938 Plymouth sedan, 1937 Chevrolet coach, 1937 Oldsmobile sedan, 1936 Ford sedan, 1936 Ford club coupe, 1934 Dodge sedan, 1933 Plymouth coupe, Brunner's Open evenings, Phone 5191, 80 Oakland street.

Business Services Offered
EXPERT RADIO service. Call H. Meade. Telephone Manchester 2-0888.
Roofing—17-18
 ALL TYPES OF ROOFS repaired. Maintenance of roof, flashing, and chimneys. For reliable service call Ed. Coughlin 7707.
Moving—Trucking—Storage
THE AUSTIN CHAMBERS Co., local and long distance moving. Return load system, furniture, storage. Dial 6260.
Business Services Offered
RANGE BURNERS cleaned and serviced. Call after 6 p. m. Telephone 2-0998.
CARPENTER WORK inside only. Materials available. Write Box T, Herald.
RANGE BURNERS cleaned, serviced and installed. Tel. 2-1309.
ACCOUNTANT, Tax specialist. Bookkeeping, audits all taxes, reasonable. Write Box A, Herald.
SEWING MACHINES, vacuum, iron, and all small electrical appliances repaired. Genuine parts, expert workmanship. Parts for all makes. A. B. C. Fruit Co., 21 Maple street, Tel. 2-1370.
NEED REPAIRS? We will loan you a car if you need repairs over \$25. General repairing on all makes. Appointment only. Phone 5191. Brunner's Open evenings.
FURNITURE REPAIRING, refinishing, cabinet work. Also auto floor Wm. Wortham, 219 School street Phone 2-0961.
Private Instructions
EXPERT TUTORING in conversational and written Spanish, by an experienced teacher. Speaking fluent Spanish. Call 6786.

Help Wanted—Female
WANTED—GIRL OR woman to care for boy 2 1/2 years old. 2 or 3 evenings a week. Vicinity of North Manchester. Call 2-1315 after 6.
WOMEN WANTED at Toy factory. Apply Kage Company, Factory Building, Elm street.
WANTED—WOMEN and girls to operate power sewing machines. Steady work, good pay. Apply Tobey Baseball Mfg. Co., 51m St., North Manchester, Tel. 6977.
HOUSEKEEPER WANTED, 2 adults, light work. Call Manchester 2-6902 after 7 p. m.
WOMEN WANTED for general work. No experience necessary. Holland Cleaners, 1007 Main St., Manchester, Conn.
WANTED—CASHIER for Super Market. Apply Popular Market, 853 Main street.
WANTED—LADY grocery clerk. Apply Mabley Grocery, 183 Spruce street.
Help Wanted—Male
AGENTS WANTED 37-A HEALTH-AND Accident insurance company is now appointing agents in this district, writing a big time coverage. Join us and have a secure future for yourself. This is your opportunity. Write Box H, Herald.
Situations Wanted—Female
EXPERIENCED TYPIST desires work to do at home. Tel. 3315.
Articles for Sale
FOR SALE—ROTARY seat yard clothes dryer, practically new. Phone 6244.
FOR SALE—FISHERMAN'S bait. Bruner's all sizes. Inquire 30 Franklin street, Rockville, Tel. 688.
Garden—Farm—Dairy Products
FOR SALE—GREEN Mountain potatoes, will deliver. Telephone 4229.

Household Goods
ROOMS of Modern furniture complete in every detail, including a combination stove, Reasonable. Albert's Furniture Co., 43 Albany street, Hartford.
Wanted to Rent
WANTED BY FAMILY of four five room rent. Tel. 6518.
WANTED TO RENT four or five rooms with heat, near bus. Write Box Q, Herald.
WANTED TO RENT by 2 adults, 3 or 4 room flat, heated, on or before April 1st. Must be near bus line. Write Box Y, Herald.
Houses for Sale
FOR SALE—ON CAROL DRIVE, 4 room house, 2 unfinished upstairs. Hot water heat, oil burner. Equipped with venetian blinds, screens and storm doors. Terrace and one-car attached garage. Call 6912. Available in 90 days. For information call 710 or 7087.
FOR SALE—GREEN SECTION, 4 rooms, 2 unfinished upstairs, steam heat, oil burner, furnished, laundry and recreation room in basement. Call 3388.
WINDOW SHADES—VENETIAN blinds. Owing to our very low stock, our special prices on high grade window shades and Venetian blinds, priced at 50c. Samples furnished. Caputo Window Shade Co., 21 Maple street, Tel. 2-1370. Open evenings.

Apartment, Flat, 63
REFINED MAN OR quiet man, modern apt. share 3 room modern apartment (furnished), \$35.00 month. Box K, Herald.
Wanted to Rent
WANTED BY FAMILY of four five room rent. Tel. 6518.
WANTED TO RENT four or five rooms with heat, near bus. Write Box Q, Herald.
WANTED TO RENT by 2 adults, 3 or 4 room flat, heated, on or before April 1st. Must be near bus line. Write Box Y, Herald.
Houses for Sale
FOR SALE—ON CAROL DRIVE, 4 room house, 2 unfinished upstairs. Hot water heat, oil burner. Equipped with venetian blinds, screens and storm doors. Terrace and one-car attached garage. Call 6912. Available in 90 days. For information call 710 or 7087.
FOR SALE—GREEN SECTION, 4 rooms, 2 unfinished upstairs, steam heat, oil burner, furnished, laundry and recreation room in basement. Call 3388.
WINDOW SHADES—VENETIAN blinds. Owing to our very low stock, our special prices on high grade window shades and Venetian blinds, priced at 50c. Samples furnished. Caputo Window Shade Co., 21 Maple street, Tel. 2-1370. Open evenings.

Director of Marines Women's Reserve to Deliver Chief Address
 New London, Jan. 25.—(AP)—Lt. Col. Ruth Cheney Steiner, U.S.M.C.R. (W), director of the United States Marine Corps Women's Reserve, will deliver the principal address to the graduating class of 45 new Star officers at the U. S. Coast Guard Academy tomorrow at 11:15 a. m.
 Steiner, who served as president of the Connecticut affiliate of the national fund, which recently conducted its annual campaign in support of the U. S. Coast Guard Academy, is the third head of a women's reserve of the national fund, which she headed in 1942.
 O'Brien Bigelow, president of the national fund, and Mrs. Charles A. Bunker, president of the Connecticut affiliate, were elected as vice presidents. Austin L. Adams of Wallingford was chosen as a new vice president.
 Mrs. Samuel C. Harvey of New Haven was re-elected secretary and John R. Daniels, secretary and treasurer of the United States Marine Corps Women's Reserve, were elected as vice presidents.
 The following members were elected to the Executive committee: George Dimont, Stamford; Harold V. Fenmark, Edw. 2nd; and Charles B. Rolfe of New Haven; Herbert B. Murphy, Hartford; and J. William Hope, Bridgeport. Eight of the remaining ten places will be filled by the national fund's campaign chairman when they are appointed.

Accessories Set
 Kokomo, Ind.—(AP)—A woman has asked police to help her find 800 she had placed for safekeeping in a safe—one she said is open-at-the-stay style.

Gideon Planish by Sinclair Lewis

Major Homeward appeared at a meeting of the directors of the Gideon Planish Trust, but if he desired to be elected President of the United States, he would have to be elected by the voters of the United States. He said that he himself was the president of the trust, and that he would be glad to see any other man elected to the office. He said that he himself was the president of the trust, and that he would be glad to see any other man elected to the office. He said that he himself was the president of the trust, and that he would be glad to see any other man elected to the office.

Sense and Nonsense

A drunk boarded one of those two story buses that have in Chicago, it was crowded, but he finally found a seat by the driver. He talked and talked, and finally the driver tactfully suggested that he get up on the top deck and enjoy the fresh air and wonderful view. The drunk amiably lurched through the crowd and disappeared upstairs. But in a few minutes he was back. "Driver (restrainedly)—What's the matter? Didn't you like the fresh air or the view?" "No, sir. I don't like the view, but I like the fresh air. I'll get up now." "Driver (restrainedly)—What's the matter? Didn't you like the fresh air or the view?" "No, sir. I don't like the view, but I like the fresh air. I'll get up now."

Conscience Trouble

Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

HOLD EVERYTHING

Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

WEST MIDDLE TPK. 15 unfinished rooms upstairs. All improvements. Stone walls and screens. D. P. \$800. Call 2-0596.
Beach Street, 4-room semi-detached. Hot water heat. Call 2-0596.
FABRIER STREET—3 Acres of Land with 8-room Single House. Steam Heat. Call 2-0596.
FOR SALE—LATE 1937 Pontiac Bus Coupe, radio, heater and fat. 2 year tires. Inquire 17 Tyler Circle, Orford Village.

WANTED
Male or Female Help
For Important War Work
 Inquire Rogers Paper Manufacturing Co., Mill and Oakland Streets.

WILL BUY ANY GOOD REAL ESTATE
Fair Prices
 M. F. Johnson Builder—Real Estate Telephone 7425 or 4611

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

Director of Marines Women's Reserve to Deliver Chief Address
 New London, Jan. 25.—(AP)—Lt. Col. Ruth Cheney Steiner, U.S.M.C.R. (W), director of the United States Marine Corps Women's Reserve, will deliver the principal address to the graduating class of 45 new Star officers at the U. S. Coast Guard Academy tomorrow at 11:15 a. m.
 Steiner, who served as president of the Connecticut affiliate of the national fund, which recently conducted its annual campaign in support of the U. S. Coast Guard Academy, is the third head of a women's reserve of the national fund, which she headed in 1942.
 O'Brien Bigelow, president of the national fund, and Mrs. Charles A. Bunker, president of the Connecticut affiliate, were elected as vice presidents. Austin L. Adams of Wallingford was chosen as a new vice president.
 Mrs. Samuel C. Harvey of New Haven was re-elected secretary and John R. Daniels, secretary and treasurer of the United States Marine Corps Women's Reserve, were elected as vice presidents.
 The following members were elected to the Executive committee: George Dimont, Stamford; Harold V. Fenmark, Edw. 2nd; and Charles B. Rolfe of New Haven; Herbert B. Murphy, Hartford; and J. William Hope, Bridgeport. Eight of the remaining ten places will be filled by the national fund's campaign chairman when they are appointed.

Accessories Set
 Kokomo, Ind.—(AP)—A woman has asked police to help her find 800 she had placed for safekeeping in a safe—one she said is open-at-the-stay style.

Conscience Trouble
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

HOLD EVERYTHING
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

WEST MIDDLE TPK. 15 unfinished rooms upstairs. All improvements. Stone walls and screens. D. P. \$800. Call 2-0596.
Beach Street, 4-room semi-detached. Hot water heat. Call 2-0596.
FABRIER STREET—3 Acres of Land with 8-room Single House. Steam Heat. Call 2-0596.
FOR SALE—LATE 1937 Pontiac Bus Coupe, radio, heater and fat. 2 year tires. Inquire 17 Tyler Circle, Orford Village.

WANTED
Male or Female Help
For Important War Work
 Inquire Rogers Paper Manufacturing Co., Mill and Oakland Streets.

WILL BUY ANY GOOD REAL ESTATE
Fair Prices
 M. F. Johnson Builder—Real Estate Telephone 7425 or 4611

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

Director of Marines Women's Reserve to Deliver Chief Address
 New London, Jan. 25.—(AP)—Lt. Col. Ruth Cheney Steiner, U.S.M.C.R. (W), director of the United States Marine Corps Women's Reserve, will deliver the principal address to the graduating class of 45 new Star officers at the U. S. Coast Guard Academy tomorrow at 11:15 a. m.
 Steiner, who served as president of the Connecticut affiliate of the national fund, which recently conducted its annual campaign in support of the U. S. Coast Guard Academy, is the third head of a women's reserve of the national fund, which she headed in 1942.
 O'Brien Bigelow, president of the national fund, and Mrs. Charles A. Bunker, president of the Connecticut affiliate, were elected as vice presidents. Austin L. Adams of Wallingford was chosen as a new vice president.
 Mrs. Samuel C. Harvey of New Haven was re-elected secretary and John R. Daniels, secretary and treasurer of the United States Marine Corps Women's Reserve, were elected as vice presidents.
 The following members were elected to the Executive committee: George Dimont, Stamford; Harold V. Fenmark, Edw. 2nd; and Charles B. Rolfe of New Haven; Herbert B. Murphy, Hartford; and J. William Hope, Bridgeport. Eight of the remaining ten places will be filled by the national fund's campaign chairman when they are appointed.

Accessories Set
 Kokomo, Ind.—(AP)—A woman has asked police to help her find 800 she had placed for safekeeping in a safe—one she said is open-at-the-stay style.

Conscience Trouble
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

HOLD EVERYTHING
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

WEST MIDDLE TPK. 15 unfinished rooms upstairs. All improvements. Stone walls and screens. D. P. \$800. Call 2-0596.
Beach Street, 4-room semi-detached. Hot water heat. Call 2-0596.
FABRIER STREET—3 Acres of Land with 8-room Single House. Steam Heat. Call 2-0596.
FOR SALE—LATE 1937 Pontiac Bus Coupe, radio, heater and fat. 2 year tires. Inquire 17 Tyler Circle, Orford Village.

WANTED
Male or Female Help
For Important War Work
 Inquire Rogers Paper Manufacturing Co., Mill and Oakland Streets.

WILL BUY ANY GOOD REAL ESTATE
Fair Prices
 M. F. Johnson Builder—Real Estate Telephone 7425 or 4611

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

Director of Marines Women's Reserve to Deliver Chief Address
 New London, Jan. 25.—(AP)—Lt. Col. Ruth Cheney Steiner, U.S.M.C.R. (W), director of the United States Marine Corps Women's Reserve, will deliver the principal address to the graduating class of 45 new Star officers at the U. S. Coast Guard Academy tomorrow at 11:15 a. m.
 Steiner, who served as president of the Connecticut affiliate of the national fund, which recently conducted its annual campaign in support of the U. S. Coast Guard Academy, is the third head of a women's reserve of the national fund, which she headed in 1942.
 O'Brien Bigelow, president of the national fund, and Mrs. Charles A. Bunker, president of the Connecticut affiliate, were elected as vice presidents. Austin L. Adams of Wallingford was chosen as a new vice president.
 Mrs. Samuel C. Harvey of New Haven was re-elected secretary and John R. Daniels, secretary and treasurer of the United States Marine Corps Women's Reserve, were elected as vice presidents.
 The following members were elected to the Executive committee: George Dimont, Stamford; Harold V. Fenmark, Edw. 2nd; and Charles B. Rolfe of New Haven; Herbert B. Murphy, Hartford; and J. William Hope, Bridgeport. Eight of the remaining ten places will be filled by the national fund's campaign chairman when they are appointed.

Accessories Set
 Kokomo, Ind.—(AP)—A woman has asked police to help her find 800 she had placed for safekeeping in a safe—one she said is open-at-the-stay style.

Conscience Trouble
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

HOLD EVERYTHING
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

WEST MIDDLE TPK. 15 unfinished rooms upstairs. All improvements. Stone walls and screens. D. P. \$800. Call 2-0596.
Beach Street, 4-room semi-detached. Hot water heat. Call 2-0596.
FABRIER STREET—3 Acres of Land with 8-room Single House. Steam Heat. Call 2-0596.
FOR SALE—LATE 1937 Pontiac Bus Coupe, radio, heater and fat. 2 year tires. Inquire 17 Tyler Circle, Orford Village.

WANTED
Male or Female Help
For Important War Work
 Inquire Rogers Paper Manufacturing Co., Mill and Oakland Streets.

WILL BUY ANY GOOD REAL ESTATE
Fair Prices
 M. F. Johnson Builder—Real Estate Telephone 7425 or 4611

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

Director of Marines Women's Reserve to Deliver Chief Address
 New London, Jan. 25.—(AP)—Lt. Col. Ruth Cheney Steiner, U.S.M.C.R. (W), director of the United States Marine Corps Women's Reserve, will deliver the principal address to the graduating class of 45 new Star officers at the U. S. Coast Guard Academy tomorrow at 11:15 a. m.
 Steiner, who served as president of the Connecticut affiliate of the national fund, which recently conducted its annual campaign in support of the U. S. Coast Guard Academy, is the third head of a women's reserve of the national fund, which she headed in 1942.
 O'Brien Bigelow, president of the national fund, and Mrs. Charles A. Bunker, president of the Connecticut affiliate, were elected as vice presidents. Austin L. Adams of Wallingford was chosen as a new vice president.
 Mrs. Samuel C. Harvey of New Haven was re-elected secretary and John R. Daniels, secretary and treasurer of the United States Marine Corps Women's Reserve, were elected as vice presidents.
 The following members were elected to the Executive committee: George Dimont, Stamford; Harold V. Fenmark, Edw. 2nd; and Charles B. Rolfe of New Haven; Herbert B. Murphy, Hartford; and J. William Hope, Bridgeport. Eight of the remaining ten places will be filled by the national fund's campaign chairman when they are appointed.

Accessories Set
 Kokomo, Ind.—(AP)—A woman has asked police to help her find 800 she had placed for safekeeping in a safe—one she said is open-at-the-stay style.

Conscience Trouble
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

HOLD EVERYTHING
 Conductor—Three years! Why look at him. He's seven if he is a day!
 Passenger (leaning over and studying the boy's face earnestly)—Can I help it if he's worried?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?
 Conductor—About seventy-five dollars in bad shape. You should have a bridge put in at once. Patient—How much will a bridge cost?

WEST MIDDLE TPK. 15 unfinished rooms upstairs. All improvements. Stone walls and screens. D. P. \$800. Call 2-0596.
Beach Street, 4-room semi-detached. Hot water heat. Call 2-0596.
FABRIER STREET—3 Acres of Land with 8-room Single House. Steam Heat. Call 2-0596.
FOR SALE—LATE 1937 Pontiac Bus Coupe, radio, heater and fat. 2 year tires. Inquire 17 Tyler Circle, Orford Village.

WANTED
Male or Female Help
For Important War Work
 Inquire Rogers Paper Manufacturing Co., Mill and Oakland Streets.

WILL BUY ANY GOOD REAL ESTATE
Fair Prices
 M. F. Johnson Builder—Real Estate Telephone 7425 or 4611

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

FOR RENT
4-Room Single
Essex Street
Albert F. Knofla
 Tel. 4386

Wanted to Buy USED CARS
 1930 to 1941
 Any Make—Any Model
 Any Condition
 Call Hartford 8-1990
 Ask for Joe

About Town

Edwin D'Agostino of 300 Cooper Hill street, left Sunday on the Blue Meteor for a vacation of three weeks in St. Petersburg and Miami, Florida. While in Florida he will take part in a contest to make their home in Bradenton.

Want an advance on your salary?

Will you be a borrower? If you are, you are a loser. A "pay advance" is a loan of your own money. You pay only for the actual amount advanced. Example: \$100 for 2 weeks cost \$20 when properly repaid. \$100 for 4 weeks cost \$40. \$100 for 6 weeks cost \$60. \$100 for 8 weeks cost \$80. \$100 for 10 weeks cost \$100. Write today.

Personal Finance Co.

State Theater Building, 100 State Street, Room 210, Manchester, Conn. Telephone No. 281

Wednesday morning it will pay you to come to Pinehurst

for your meat. Please come before noon as our store closes at 12 o'clock Wednesday. If you are low on points, serve Kraut and Spareribs which are only 1 point a pound.

Range and Fuel Oil

381 Center St. Tel. 6566 James A. Woods

FOOD SALE

Ever Ready Circle, King's Daughters, 2 P. M., Jan. 27

NEW ARRIVALS

Platter's Peanut Butter—2 1/2 lb. jars of Pure Jams—Extra large size Prunes and Honey Butter.

ROOFING

ASBESTOS SIDING INSULATION

POULTRY RAISERS

FREE FULL SIZE GLASS ROLLING PIN

LARSEN'S FEED SERVICE

38 Depot Square Tel. 5106

British and American War Relief

Have one drop of it in an old tin can—strain it and bring it to your batcher. You get points in return. It will help send a shell into an Axis stronghold.

BINGO

Tonight at 8 o'clock ORANGE HALL

RAINBOW CLEANERS & LAUNDERS

172 Main Street, Manchester, Conn.

Using Dynamite Here To Loosen the Topsoil

The frost is so deep in the ground that Alexander Jarvis has found difficulty in grading the roads and digging for water and sewer pipes in his Greenbrook development. He has been forced to use dynamite to start excavations. It has required the work of an experienced man at the house, as the work is being done and the explosions were likely to blow out windows. This plan has not been successful that not a window has been broken.

The Mothers' Circle of St. George's

will have a social meeting tomorrow evening at eight o'clock at the home of Mrs. Leonard Jarvis in the K. of C. home tomorrow night.

The Study group of the Catholic Ladies of Columbus will meet at 8 o'clock in the evening at the home of Mrs. Letitia Kady, president of the auxiliary who heads the committee of arrangements.

Mary Bushnell Cheney Auxiliary will have a social meeting tomorrow evening at eight o'clock at the home of Mrs. Leonard Jarvis in the K. of C. home tomorrow night.

Private Alton Hare, who was home on a ten-day furlough from Fort McClellan, has been transferred to Camp George Meade, 362.

Corporal Horace Pagan, son of Mr. and Mrs. E. Pagan of 20 Homestead street, who is serving in the Royal Air Force, was promoted to the rank of sergeant.

Private Francis Dwyer, a member of the U. S. Military Police stationed in San Francisco, is spending his day furlough visiting his family.

The Study group of the North Methodist W.C.S. will meet this evening at 8 o'clock at the home of Mrs. E. Pagan.

Temple Chapter, O.E.S. will meet at 8 o'clock in the Masonic Temple, following the initiation of the new members of the chapter.

Small Tender Week—no points.

Once each week serve healthy liver. Wednesday we offer Calves' Liver—Other good—Beef Liver—Other good—Cuts of Ham—Lamb Stew—Soup Bones—Roast Pork—Cuts of Ham—FRESH PINEHURST HAMBURG—2 1/2 lb. 25c—Platter's Peanut Butter—2 1/2 lb. jars of Pure Jams—Extra large size Prunes and Honey Butter.

Many birds Eye items are now on hand, including Wax and Green Beans—Spinach—Peas and Carrots.

You will find a full line of Birds Eye Frosted Foods at Pinehurst.

NEW ARRIVALS

Platter's Peanut Butter—2 1/2 lb. jars of Pure Jams—Extra large size Prunes and Honey Butter.

Temple Oranges are now in the market and along with Tangerines, Pineapple, Grapefruit and Fancy Florida Oranges offer you plenty of citrus variety.

THE OUTSTANDING VEGETABLE ITEM FOR WEDNESDAY IS FANCY FRESH BROCCOLI

Store Closes At Noon! Please come in before 12:00

British and American War Relief

Have one drop of it in an old tin can—strain it and bring it to your batcher. You get points in return. It will help send a shell into an Axis stronghold.

BINGO

Tonight at 8 o'clock ORANGE HALL

RAINBOW CLEANERS & LAUNDERS

172 Main Street, Manchester, Conn.

Urges Action To Aid Youth

Stressing the need for speed to correct the situation, William Markay, probation officer for the Third District Juvenile Court, told members of Campbell Council, Knights of Columbus last night at the K. of C. home on Main street, that the time for concerted municipal action is at hand. Few recognize that the situation might become acute because of the lack of publicity in the case. The names of juvenile delinquents are not published, neither is the party in charge brought into police court. Community treatment is probably the best remedy for this growing menace, said the speaker. That too, must be administered on a broad plan, broad enough to be flexible and take care of the problem that arises. The common cause for juvenile delinquency is playing hockey from school, he said. From here it leads to other things. A recreational program, well organized and suited to the teen age youngsters, is especially needed, he declared.

A Gradual Increase

Ever since the start-up, said Mr. MacKay, juvenile delinquency has been on the upgrade. It has not been a sharp upward.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Urges Action To Aid Youth

Stressing the need for speed to correct the situation, William Markay, probation officer for the Third District Juvenile Court, told members of Campbell Council, Knights of Columbus last night at the K. of C. home on Main street, that the time for concerted municipal action is at hand. Few recognize that the situation might become acute because of the lack of publicity in the case. The names of juvenile delinquents are not published, neither is the party in charge brought into police court. Community treatment is probably the best remedy for this growing menace, said the speaker. That too, must be administered on a broad plan, broad enough to be flexible and take care of the problem that arises. The common cause for juvenile delinquency is playing hockey from school, he said. From here it leads to other things. A recreational program, well organized and suited to the teen age youngsters, is especially needed, he declared.

A Gradual Increase

Ever since the start-up, said Mr. MacKay, juvenile delinquency has been on the upgrade. It has not been a sharp upward.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

Ushers of the South Methodist church held a social meeting at the parsonage last night.

F. T. Blish Hardware Co.

793 MAIN STREET MANCHESTER, CONN.

The following merchandise has arrived in our stock this past week. Our advice is that you buy what you need as soon as possible.

- 1 Wood Splitting Wedges, 4 lb. or 6 lb.
2 Heavy Galvanized No. 2 Wash Tubs
3 Eave Trough and Conductor Pipe—Galvanized
4 Coleman Gasoline Lanterns—2 Mantle Type
5 Good Stock House Brooms, Dust Mops and Wet Mops
6 Tank Sprayers for Insecticides and Whitewash
7 Dry Cell Batteries, No. 6, Quantity Limited
8 Galvanized Sheet Iron—Sheets 24" x 96"
9 Metal Tray Wheelbarrows—Rubber or Metal Tires
10 Old Hickory Smoke Salt for Smoking Hams

FUEL OIL AND GAS

WILLIAMS OIL SERVICE Broad St. Tel. 7426

FOR TOP VALUE IN A NEW HOME

See the Ones Being Built By GREENBROOKE HOMES, INC. On Walker Street

For further information call at Alexander Jarvis Co. office on Center street or at 28 Alexander street. Phone: 4112 or 7173

HIGHEST SPOT CASH PRICES PAID USED CARS

DON'T SELL YOUR CAR FOR ANY OLD PRICE GET THE HIGHEST PRICE!

WE ARE LOOKING FOR ALL MAKES OF CARS

Open Until 9 Every Night!

Don't Sell Until You See Us!

MANCHESTER MOTOR SALES

WEST CENTER STREET TELEPHONE 4134

6 ways to protect your eyesight

1. Don't sit in direct glare. Shade eyes to eliminate glare and use indirect reflector lamp wherever possible. Have light come over your left shoulder. Never read facing light.

2. Avoid reflected glare. Guard against light reflected into the eyes from shiny light reflecting lamps, 300 watts; 300 watt lamps, 60 to 75 watts; 300 watt lamps, 40 to 60 watts; kitchen, 100 watts.

3. Don't sit in your own shadow. Reading or working in your own shadow can cause severe eyestrain. Your shadow can reduce the amount of light on an object to 1/5 its normal intensity.

4. Rest your eyes occasionally. Your eyes move four or five times on every inch in work, today's work. The brighter they are the brighter your light. Getting bulbs means 25% to 30% less light.

5. Keep bulbs clean. Remove your bulbs and burners occasionally to give them a bath in warm, soapy water. The brighter they are the brighter your light. Getting bulbs means 25% to 30% less light.

6. Use right bulbs. Floor lamps should have 100 watt; table lamp, 100 to 150 watt; reflector lamp, 300 watt; 300 watt lamps, 60 to 75 watts; 300 watt lamps, 40 to 60 watts; kitchen, 100 watts.

Don't Waste Fat

Have one drop of it in an old tin can—strain it and bring it to your batcher. You get points in return. It will help send a shell into an Axis stronghold.

RAINBOW CLEANERS & LAUNDERS

172 Main Street, Manchester, Conn.

Axis Link Cut By Argentina

Diplomatic Relations With Germany and Japan Severed Today.

Buenos Aires, Jan. 25.—Argentina severed diplomatic relations with Germany and Japan today to complete belatedly a solid stand by the western hemisphere against the Axis.

The last of 21 republics in the Americas to break off relations with Germany and Japan, Argentina announced the action after a long night of conferences among leaders of the government of President Gen. Pedro Ramirez.

Palace Board Up Spoke. While these discussions were in progress, it also was revealed today, police were busy rounding up persons mentioned in reports by members of Argentine intelligence in an extensive espionage ring which has been operating in the country.

President Ramirez himself arranged to broadcast his government's decision to the people. Following Ramirez's reading of the decree ending relations, it was announced that the German and Japanese ambassadors and officials handed their passports immediately.

The action today, two years after most other Latin American countries had cut their connections with the Axis, followed an agreement by the United States and the British in an Argentine command which had stopped at Trinidad en route to Europe.

The command, Comandante Alberto Huelmo, was on its way to Barcelona, Spain, when it was removed from the boat and charged with spying.

Acting on evidence supplied by British authorities, Argentine police rounded up numerous persons implicated in the ring. Monitoreo detectives said the espionage ring had been working in close touch with the German

Embassy in Buenos Aires. The complaint seeks to revoke his citizenship and restrain him.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net balance, \$10,455,831,000.66.

Washington, Jan. 25.—(AP)—The position of the Treasury, Jan. 25: Receipts, \$24,548,342; disbursements, \$27,514,400; net