

About Town

Edwin D'Agostino of 309 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 be passing on to make their home in Bradenton.

Using Dynamite Here To Loosen the Topsoil

The frost is so deep in the ground that it is almost impossible to dig and grade the roads and dig for water and sewer pipes in the Greenbrook development. He has been forced to use dynamite to start excavations. It has required the work of an experienced man at the house, and the explosions were likely to blow out windows. This plan has not been successful that not a window has been broken.

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.

Urges Curbing Trade by Axis

Washington, Jan. 25.—(AP)—U. S. troops have stormed across the Rapido river in renewed battle for Cassino—already entered by patrols, field dispatches said—amid a heavy Russian invasion force below. The Axis apparently were pulling units back from the Cassino front to meet the great thrust to their rear.

Urges Curbing Trade by Axis

Washington, Jan. 25.—(AP)—The Axis powers should not be permitted to have any overseas trade in their own vessels "for a period of years" after the war, Rear Admiral R. S. Land, Maritime Commission chairman and War Shipping administrator, has advised Congress today.

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

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

Axis Link Cut By Argentina Diplomatic Relations With Germany and Japan Severed Today. Buenos Aires, Jan. 25.—(AP)—Argentina severed diplomatic relations with Germany and Japan today to complete belatedly a solid stand by the western hemisphere against the Axis.

Want an advance on your salary? WILLIAMSBURY BROTHERS

Personal Finance Co. State Theater Building

Pinehurst for your meat. Please come before noon as our store closes at 12 o'clock Wednesday.

RANGE AND FUEL OIL James A. Woods 381 Center St. Tel. 6566

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

NEW ARRIVALS Planter's Peanut 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

BINGO Tonight at 8 o'clock ORANGE HALL

Range and Fuel Oil Lumber of All Kinds Mason Supplies—Paint—Hardware

Coal Coke Oil 2 Main St. Tel. 5125

Wool Ski Pants \$2.98

Manchester Knitting Mills MANCHESTER GREEN OPEN DAILY 9 TO 9

Don't Waste Fat

RAINBOW CLEANERS & LAUNDERS

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

THE MANCHESTER ELECTRIC DIVISION

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

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Manchesters Evening Herald

Local Market Is Enlarged

Department has now been set up in the very center of the market, with fruits and vegetables having been moved to occupy the entire north wall of the premises.

Popular Meat Department Tomorrow

Of interest to Manchester shoppers is the reopening tomorrow of the newly enlarged meat department at the Popular Market, Rutland Building.

Flies Hammer French Areas

(Continued from Page One) The American operations were carried out without loss. Strong formations of bombers and fighters hit the French coast in the morning and returned to drop more explosives in the afternoon.

Police Court

Judge Raymond R. Bowers found Mrs. Elizabeth Cross of 9 Hilliard street not guilty of assault on Patrick L. O'Malley of Springfield, a collector for a merchandising firm in that city who appeared at the home of Mrs. Cross on January 24 to collect money on an alleged account owed the firm.

Report Hits Acts Of Labor Board

(Continued from Page One) does not justify the payment of what the board in its judgment of the propriety of the award of standard wages is economically infeasible to remain in business.

Church Group To Hold Meet

A meeting of the St. Bridget's Cemetery Association will be held in St. Bridget's hall on Friday evening, Jan. 27, at 7 o'clock.

Girls' Officers Are Installed

Newly elected and appointed officers of the Manchester Assembly, No. 18, Order of Rainbow for Girls, were installed at a semi-private installation at the Masonic Temple, Monday evening.

Denies Claim Of Registrar

Hartford, Jan. 26.—The State Superior Court of Errors, in a decision announced today, denies a claim of David E. Condon, Democratic registrar of voters in East Hartford, for compensation for services rendered the Metropolitan district in connection with a special election in 1941.

Passenger Train Hits Derailed Freight

An smashed freight car lies alongside the Water Level Limited, New York Central passenger train which crashed into the derailed freight car at Jordan, N. Y., slaying two men and injuring nine others.

Eden Avoids Direct Stand

(Continued from Page One) statement of Sept. 3, 1940, in which he declared that "we have not at any time adopted since this war broke out the line that nothing could be changed in the territorial structure of various countries."

Ellington

Mrs. G. F. Berry 498-3, Rockville Mr. and Mrs. Milton Pentris are the parents of a son born at the Rockville City hospital.

Money for Drinking Trough

Chicago.—The City of Chicago will be richer by \$200 if it accepts a bequest from an estate, said a drinking trough for horses.

Want Relief From ARTHRITIS PAINS?

Try Tyamol on This Money-Back Guarantee. If you are suffering from the disabling pains of arthritis, rheumatism, sciatica, neuralgia, etc., today and for a week, try Tyamol.

COAT and DRESS CLEARANCE

-SORRY, ALL SALES ARE FINAL- 10 REVERSIBLES 5.00 VAL. TO 19.98 42 COATS . . . 20.00 VAL. TO 49.98 FUR TRIMMED

THOUSANDS CHEER

HOPE - HUTTON "Let's Face It" BOB HOPE - BETTY HUTTON "Let's Face It" BOB HOPE - BETTY HUTTON "Let's Face It"

DANCE at 9 P. M.

Wednesday Through Saturday Most Popular Grill in Town! WALTER'S RESTAURANT At The Center Features Swing Trio and Leonard Driggs At Hammond Electric Organ (Rhythm). We Have It! Phone Earlier for Reservations: 3923

PERSONAL NOTICES

Card of Thanks We wish to express our sincere appreciation to our friends for all the kind words and sympathy shown to us at the time of the death of our wife and mother, Mrs. Elizabeth B. Scidmore, who passed away peacefully on January 24, 1944.

MEMORIAL

In Memory of my dear husband and father who passed away on January 24, 1944. Sylvia Luther Sidney Adler in Charlotte Brontë's "Jane Eyre" Dramatized by Helen Jerome 586, 610, 612, 614, 616, 618, 620, 622, 624, 626, 628, 630, 632, 634, 636, 638, 640, 642, 644, 646, 648, 650, 652, 654, 656, 658, 660, 662, 664, 666, 668, 670, 672, 674, 676, 678, 680, 682, 684, 686, 688, 690, 692, 694, 696, 698, 700, 702, 704, 706, 708, 710, 712, 714, 716, 718, 720, 722, 724, 726, 728, 730, 732, 734, 736, 738, 740, 742, 744, 746, 748, 750, 752, 754, 756, 758, 760, 762, 764, 766, 768, 770, 772, 774, 776, 778, 780, 782, 784, 786, 788, 790, 792, 794, 796, 798, 800, 802, 804, 806, 808, 810, 812, 814, 816, 818, 820, 822, 824, 826, 828, 830, 832, 834, 836, 838, 840, 842, 844, 846, 848, 850, 852, 854, 856, 858, 860, 862, 864, 866, 868, 870, 872, 874, 876, 878, 880, 882, 884, 886, 888, 890, 892, 894, 896, 898, 900, 902, 904, 906, 908, 910, 912, 914, 916, 918, 920, 922, 924, 926, 928, 930, 932, 934, 936, 938, 940, 942, 944, 946, 948, 950, 952, 954, 956, 958, 960, 962, 964, 966, 968, 970, 972, 974, 976, 978, 980, 982, 984, 986, 988, 990, 992, 994, 996, 998, 1000

FUEL OIL MORIARTY BROS. - TEL. 8500

Public Records War Assets Deed Alexander Jarvis to Cottage Homes Incorporated, property on Dover road. War Assets Electric Output From the time of the invasion of Poland in 1939 to December, 1943, total output of electricity by public utility plants increased from 126 billion kilowatt hours per year to 221 billion, or 75 per cent.

Eden Avoids Direct Stand (Continued from Page One) statement of Sept. 3, 1940, in which he declared that "we have not at any time adopted since this war broke out the line that nothing could be changed in the territorial structure of various countries."

Ellington Mrs. G. F. Berry 498-3, Rockville Mr. and Mrs. Milton Pentris are the parents of a son born at the Rockville City hospital.

Money for Drinking Trough Chicago.—The City of Chicago will be richer by \$200 if it accepts a bequest from an estate, said a drinking trough for horses.

Want Relief From ARTHRITIS PAINS? Try Tyamol on This Money-Back Guarantee. If you are suffering from the disabling pains of arthritis, rheumatism, sciatica, neuralgia, etc., today and for a week, try Tyamol.

COAT and DRESS CLEARANCE -SORRY, ALL SALES ARE FINAL- 10 REVERSIBLES 5.00 VAL. TO 19.98 42 COATS . . . 20.00 VAL. TO 49.98 FUR TRIMMED

THOUSANDS CHEER HOPE - HUTTON "Let's Face It" BOB HOPE - BETTY HUTTON "Let's Face It" BOB HOPE - BETTY HUTTON "Let's Face It"

DANCE at 9 P. M. Wednesday Through Saturday Most Popular Grill in Town! WALTER'S RESTAURANT At The Center Features Swing Trio and Leonard Driggs At Hammond Electric Organ (Rhythm). We Have It! Phone Earlier for Reservations: 3923

BURTONS... FOR BEST Double Feature COAT and DRESS CLEARANCE -SORRY, ALL SALES ARE FINAL- 10 REVERSIBLES 5.00 VAL. TO 19.98 42 COATS . . . 20.00 VAL. TO 49.98 FUR TRIMMED 22 COATS . . . 25.00 VAL. TO 69.98 FUR TRIMMED 8 COATS . . . 40.00 VAL. TO 89.98 FUR TRIMMED ALL COATS ARE 100% WOOL. SOME COATS SUBJECT TO 10% TAX. 22 DRESSES . . . 5.00 VAL. TO 19.98 18 DRESSES . . . 8.00 VAL. TO 14.98 12 DRESSES . . . 10.00 VAL. TO 16.98 15 DRESSES . . . 12.00 VAL. TO 19.98 BOLD CHALK STRIPING ON SMOOTH FITTING PURE WOOL SUIT WITH MATCHING COAT IS A FASHION STANDOUT FROM OUR NEW SPRING COLLECTION . . . TAILORED EXCLUSIVELY FOR US BY JOSELLI, ONE OF AMERICA'S TOP DESIGNERS . . . YOU'LL LIKE ITS PRECISION STITCH . . . ITS TRIM, SLIM APPEARANCE, GREY ONLY . . . 12 TO 20. 841 MAIN ST. MANCHESTER

O. P. A. RELEASE! 3 DAYS MORE TO BUY NON-RATION SHOES Closes Saturday, Jan. 29th 75 PAIRS AT \$1.00 90 PAIRS AT \$1.69 WEISSER'S GREEN DISCOUNT STAMPS C.E. HOUSE-SON, INC.

MARLOW'S MID-WINTER REDUCTIONS CHILDREN'S LEGGING SETS REG. \$13.69 NOW \$8.98 REG. \$8.98 NOW \$6.98 REGULAR \$2.98 NOW \$2.39 REDUCTIONS ON MEN'S SWEATERS SLIP-OVERS AND PART ZIPPERS REGULAR \$2.98 NOW \$1.39 \$1.00 Sweaters Now 79c

AMAZING Mollin's PERMANENT WAVE 59c 30 SIMPLE EVEN A CHILD CAN DO IT SATISFACTION GUARANTEED ARTHUR DRUG STORES 845 MAIN STREET RUTLAND BUILDING MAIL ORDERS: ADD 4c FOR POSTAGE

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

FUEL OIL AND GAS WILLIAMS OIL SERVICE Broad St. Tel. 7426 The Clever, INEXPENSIVE Way to Have a New Suite with Springs! OUR 1st TIME EVER A SALE LIKE THIS! SAVE 10% TO 40% On Short Lengths of Fine Upholstery Fabrics RE-UPHOLSTER YOUR OLD LIVING ROOM NOW Back The Attack! BUY WAR BONDS NOW In The 4th War Loan Drive ALL 3 PIECES (Sofa and 2 chairs) REUPHOLSTERED REBUILT, REFINISHED LIKE NEW As Low As \$69.00 Other Suites \$79, \$99, \$129 to \$208. Chairs and Sofas, Proportionate Savings. YOU SAVE 10% TO 40% On These Fabrics "Rimford" Tapestry (Suite length) . . . 30% Off "Commander" All Over Figure (Suite length) . . . 40% Off Colonial Tapestry (Enough for suite and sofa) . . . 25% Off No. 983 Beige Floral Tapestry (Suite length) . . . 15% Off Many, Many Others, Equally Reduced. NOTE: All Items Subject To Prior Sale - Be Early For Best Selection.

Local Flier Reported Missing Over Reich

Sgt. Clifford M. McKinney was a Tail Gunner in England; On Many Missions.

Sgt. Clifford M. McKinney was reported missing in action in the European area, under date of Jan. 11, according to a message received from the War Department yesterday afternoon by his parents, Mr. and Mrs. William H. McKinney of 101 Chestnut street.

Sergt. C. M. McKinney

House Favors Bill Extending War Powers

Legislation "well within its rights" in granting.

The House approved, also without debate, two other measures dealing with voting lists.

Would Revoke Citizen Rights

Forever from any privileges under the certificate of naturalization.

The complaint alleges that all of the representations made by Dr. Siegel in his oath of allegiance were false.

Final Approval Withheld

The Judiciary committee, which withheld final approval of an absentee ballot bill pending further consideration today.

Govt. Committee Action

Two proposals dealing with the making of elections and a measure dealing with the mail problem remain with the subcommittee for committee action today.

Has Property in Germany

Dr. Siegel was reported to have property in Germany where, it was said, he still has property.

Was Born in Augsburg, Germany

He was born in Augsburg, Germany, in 1898. He studied at the University of Munich from 1917 to 1920 and at the University of Madrid, Spain, from 1920 to 1922.

Received the Degree of Doctor of Philosophy in 1923

at the University of Frankfurt.

He was at the University of Munich from 1917 to 1920

coming to this country the latter year intending to take a job in a bank.

He was in Czechoslovakia during the crisis in that country

and visited the Polish corridor just prior to its invasion by Germany.

He reportedly experienced difficulty returning to this country

because of his wife's citizenship.

Mr. and Mrs. Siegel live in Williamsburg with their daughter, Bettina Maria, who is a junior at the University of Connecticut

and is a member of the Modern Language Association.

Nazis Blamed In Massacre Of Prisoners

(Continued from Page One)

dictated they want a shakeup in the Polish government to eliminate some cabinet members who were inclined to accept the German version of the Russian claims of responsibility for the Katyń forest massacre.

Axis Link Cut By Argentina

(Continued from Page One)

and Japanese embassies in Buenos Aires.

Held Responsible for Revolt

(Subversive activities, apparently originating in Argentina, were held responsible by the United States, Britain and other countries for the overthrow of the Bolivian government in December.

Documents Dated Up to 1941

The Germans occupied the Argentinean report of 44 written pages documented the evidence of witnesses working and living in the vicinity of Katyn forest and the medical testimony of doctors who examined 228 exhumed corpses and concluded the bodies could not have been in the ground more than two years.

Medical and scientific experts established the bodies and articles of clothing were made, respectively, in Poland and in Germany.

One of them extends to the spouse of a man or woman in the armed forces the same privilege now enjoyed by servicemen in that they do not lose residence in their municipality because of absence brought about by service to the state or country.

The other provides that registers of voters in some communities of the state shall, in addition to the regular lists of voters which they furnish to town clerks, file a supplementary list containing the names and addresses of voters who have been transferred, restored or added to such a list.

These three measures were approved by the Judiciary committee yesterday in a committee report for House action, the other being Senate bills.

Final Approval Withheld

The Judiciary committee, which withheld final approval of an absentee ballot bill pending further consideration today.

Govt. Committee Action

Two proposals dealing with the making of elections and a measure dealing with the mail problem remain with the subcommittee for committee action today.

Has Property in Germany

Dr. Siegel was reported to have property in Germany where, it was said, he still has property.

Was Born in Augsburg, Germany

He was born in Augsburg, Germany, in 1898. He studied at the University of Munich from 1917 to 1920 and at the University of Madrid, Spain, from 1920 to 1922.

Received the Degree of Doctor of Philosophy in 1923

at the University of Frankfurt.

He was at the University of Munich from 1917 to 1920

coming to this country the latter year intending to take a job in a bank.

He was in Czechoslovakia during the crisis in that country

and visited the Polish corridor just prior to its invasion by Germany.

He reportedly experienced difficulty returning to this country

because of his wife's citizenship.

Mr. and Mrs. Siegel live in Williamsburg with their daughter, Bettina Maria, who is a junior at the University of Connecticut

and is a member of the Modern Language Association.

New Residents To Hold Dance

Orford Village and Silver Lane Homes to Aid March of Dimes.

The residents of Orford Village and Silver Lane homes, the government owned projects in the west part of the town, are to have a get-together on Saturday evening. They will use the Community House that was erected in the Silver Lane Homes part of the development. Arrangements were made by Harold Symington, recently appointed supervisor of the project.

Held Responsible for Revolt

(Subversive activities, apparently originating in Argentina, were held responsible by the United States, Britain and other countries for the overthrow of the Bolivian government in December.

Documents Dated Up to 1941

The Germans occupied the Argentinean report of 44 written pages documented the evidence of witnesses working and living in the vicinity of Katyn forest and the medical testimony of doctors who examined 228 exhumed corpses and concluded the bodies could not have been in the ground more than two years.

Medical and scientific experts established the bodies and articles of clothing were made, respectively, in Poland and in Germany.

One of them extends to the spouse of a man or woman in the armed forces the same privilege now enjoyed by servicemen in that they do not lose residence in their municipality because of absence brought about by service to the state or country.

The other provides that registers of voters in some communities of the state shall, in addition to the regular lists of voters which they furnish to town clerks, file a supplementary list containing the names and addresses of voters who have been transferred, restored or added to such a list.

These three measures were approved by the Judiciary committee yesterday in a committee report for House action, the other being Senate bills.

Final Approval Withheld

The Judiciary committee, which withheld final approval of an absentee ballot bill pending further consideration today.

Govt. Committee Action

Two proposals dealing with the making of elections and a measure dealing with the mail problem remain with the subcommittee for committee action today.

Has Property in Germany

Dr. Siegel was reported to have property in Germany where, it was said, he still has property.

Was Born in Augsburg, Germany

He was born in Augsburg, Germany, in 1898. He studied at the University of Munich from 1917 to 1920 and at the University of Madrid, Spain, from 1920 to 1922.

Received the Degree of Doctor of Philosophy in 1923

at the University of Frankfurt.

He was at the University of Munich from 1917 to 1920

coming to this country the latter year intending to take a job in a bank.

He was in Czechoslovakia during the crisis in that country

and visited the Polish corridor just prior to its invasion by Germany.

He reportedly experienced difficulty returning to this country

because of his wife's citizenship.

Mr. and Mrs. Siegel live in Williamsburg with their daughter, Bettina Maria, who is a junior at the University of Connecticut

and is a member of the Modern Language Association.

Axis Link Cut By Argentina

(Continued from Page One)

and Japanese embassies in Buenos Aires.

Held Responsible for Revolt

(Subversive activities, apparently originating in Argentina, were held responsible by the United States, Britain and other countries for the overthrow of the Bolivian government in December.

Documents Dated Up to 1941

The Germans occupied the Argentinean report of 44 written pages documented the evidence of witnesses working and living in the vicinity of Katyn forest and the medical testimony of doctors who examined 228 exhumed corpses and concluded the bodies could not have been in the ground more than two years.

Medical and scientific experts established the bodies and articles of clothing were made, respectively, in Poland and in Germany.

One of them extends to the spouse of a man or woman in the armed forces the same privilege now enjoyed by servicemen in that they do not lose residence in their municipality because of absence brought about by service to the state or country.

The other provides that registers of voters in some communities of the state shall, in addition to the regular lists of voters which they furnish to town clerks, file a supplementary list containing the names and addresses of voters who have been transferred, restored or added to such a list.

These three measures were approved by the Judiciary committee yesterday in a committee report for House action, the other being Senate bills.

Final Approval Withheld

The Judiciary committee, which withheld final approval of an absentee ballot bill pending further consideration today.

Govt. Committee Action

Two proposals dealing with the making of elections and a measure dealing with the mail problem remain with the subcommittee for committee action today.

Has Property in Germany

Dr. Siegel was reported to have property in Germany where, it was said, he still has property.

Was Born in Augsburg, Germany

He was born in Augsburg, Germany, in 1898. He studied at the University of Munich from 1917 to 1920 and at the University of Madrid, Spain, from 1920 to 1922.

Received the Degree of Doctor of Philosophy in 1923

at the University of Frankfurt.

He was at the University of Munich from 1917 to 1920

coming to this country the latter year intending to take a job in a bank.

He was in Czechoslovakia during the crisis in that country

and visited the Polish corridor just prior to its invasion by Germany.

He reportedly experienced difficulty returning to this country

because of his wife's citizenship.

Mr. and Mrs. Siegel live in Williamsburg with their daughter, Bettina Maria, who is a junior at the University of Connecticut

and is a member of the Modern Language Association.

KEEP ON BUYING WAR BONDS

Facts about War Bonds

1. War Bonds cost \$18.75 for which you receive \$25 in 10 years—or \$4 for every \$3.

2. War Bonds are the world's safest investment—guaranteed by the United States Government.

3. War Bonds can be made out in one name or two names as co-owners.

4. War Bonds can not go down in value. If they are lost, the Government will issue new ones.

5. War Bonds can be cashed in, in case of necessity, after 60 days.

6. War Bonds begin to accrue interest after one year.

Published in cooperation with the Drug Cosmetic and Allied Industries by PERTUSSIN FOR COUGHS DUE TO COLDS

Tonight's The Night!

BINGO

ST. BRIDGET'S CHURCH BASEMENT

\$250

IN PRIZES

PLAYING STARTS AT 8:15

TWENTY TWO \$10.00 GAMES ||| TWO \$25.00 GAMES

Advertise in The Herald—It Pays

Things You Can Count On In America

The goodness of the earth, good food, good homes—freedom of thought, speech and worship.

These may not sound like so much when read hurriedly but stop and read them thoughtfully and where else can you find more?

We have all these and more because we have been an energetic, resourceful and thrifty people. Of these three traits not the least is thrift.

Buy WAR BONDS WITHOUT COST TO THE PURCHASER OR TO THE GOVERNMENT AS A PATRIOTIC SERVICE.

Government Agencies Draw Fire of Labor

No Central Agency to Furnish Definite Understanding on National Labor Policy.

By James Marlow and George Zebke

Washington, Jan. 26.—(AP)—Labor calls on the government today to revamp its system of dealing with labor problems by a streamlining job.

John F. Frey, president of the AFL Metal Trades department, complaining.

There is no central agency to which labor can go for a definite understanding of a national labor policy, he said.

The number of government agencies dealing with labor before 1941 have been increased since the war.

From the AFL and several government agencies, plus five bureaus, dealing with labor in one way or another. Those agencies and their functions follow:

Wage and Hour Administration—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

War Relocation Authority—Has a hand in wage control since they award war job contracts in which wage rates are a factor.

U. S. Bureau of Mines—Regulates wages on mine working conditions.

King Sisters Head Stage Show

The 4 King Sisters, singing sensations of Alvin Roy's Band, and one of the most famous rhythm groups in the country, will begin their tour in person engagement on the stage of the State theater, Hartford, this Friday.

There will be a midnight show on Friday only.

There are late stage shows Saturday and Sunday at 10 p. m.

Veterinary Head to Speak

Hartford, Jan. 26.—(AP)—Dr. Charles W. Bower of Topeka, Kans., president of the American Veterinary Medical association,

will make his only eastern visit of the winter, Dr. George C. Corwin, secretary of the state association, said here yesterday when he speaks at the annual meeting of the Connecticut Veterinary Medical association at the Hotel Bristol on Feb. 2.

Members of other New England associations have been invited to attend the meeting, Dr. Corwin said.

Des Moines.—(AP)—R. E. Walters, director of the Des Moines district, recently been worried over the number of ration books being lost by housewives and motorists. He ordered that duplicates be issued only after a 30-day waiting period. Then who loses her ration book? Mrs. R. E. Walters.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

Those from Connecticut and Mediterranean area: Nabors, Pvt. Edward R. Stephen Nabors, father, 71 Park street, Middletown. Middle Eastern area: Vertucci, Pfc. Frederick J. Vertucci, father, Bridgeport.

Washington, Jan. 26.—(AP)—The names of two Connecticut men are included in a list of 238 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, Middle Eastern and Southwest Pacific areas, the War Department announced today.

BINGO

Tomorrow Night 8 O'Clock, Odd Fellows Hall

30 SPONSORED BY KING DAVID LODGE, L. O. O. F.

25 Games \$4.00 Prize Per Game

4 Special Games \$10.00 Prize Per Game

1 Special Game \$50.00 Prize Per Game

All Bingo Players Are Invited To Attend!

MONTGOMERY WARD

Final reductions on winter Coats

EVERY GIRL'S AND WOMAN'S COAT IN STOCK DRastically REDUCED TO CLEAR

14.98 AND 16.98 CLASSICS FOR WOMEN AND MISSES 10.50

29.95 FUR-TRIMMED OR CASUAL COATS, NOW ONLY 21.75

9.98 COATS FOR GIRLS...SMART STYLES, SIZES 7 TO 10 6.50

9.98 AND 10.98 CASUAL COATS FOR MISSES 5.50

19.98 CASUAL COATS IN FINE PURE WOOL...NOW ONLY 12.75

After the war, The Connecticut Company service will be a factor in determining whether jobs are plentiful or scarce.

The present day bus is a great improvement in passenger comfort and appearance over its earlier sisters.

Manchester Evening Herald... PUBLISHED BY THE HERALD PRINTING CO., INC. 15 Broad Street, Manchester, Conn.

Eden's Honest Stand... The Polish crisis deepens with the statement of Foreign Secretary Anthony Eden in Commons today.

Unholy Coalition Revives... Senator Robert A. Taft, who charges that there is political plot in the Senate's new foreign vote plan.

Engine Trouble Aids Romance... Carlinville, Ill. — (AP) — When Army Pilot Lieut. Donald L. Hulbert was flying over the engine trouble prevented his immediate return flight to New Mexico.

Handing Lewis... Last May, John L. Lewis, forsaken by his own miners and by his own omnibus "District 50," recommended to offer to return to the A. F. of L.

House Favors Relief Funds... Given Approval by 338 To 54 Vote; Senate Hearings Next Week... Washington, Jan. 26.—(AP) — Prospects for early enactment of the \$1,350,000,000 UNRRA (United Nations Relief and Rehabilitation) fund authorization were bright today after the bill's overwhelming approval by the House.

Liquor Dealers To Hold Rally... Members of the Manchester Package Store Association will attend the War Bond Rally this evening at the Hotel Bond in Hartford.

Admits Slaying Girl Reporter... Former Building Superintendent Tells of Putting Body in Furnace... New Haven, Jan. 26.—(AP) — Rose Brancato, 28, New Haven Journal Courier reporter, who disappeared mysteriously on July 5 of last year, was buried in a furnace, she was arrested last Saturday on 13 counts of embezzlement and two charges of robbery in connection with her employment.

Official Raps Poor Housing... Department of Health Engineer Deplores Living in Slums... Hartford, Jan. 26.—(AP) — Deplored the enforced living of thousands of persons in slums, Eugene L. Lehr, housing engineer of the State Department of Health, today declared, "The poor housing of the city presents a challenge to the planners of tomorrow."

Styer Sent To Sub Base... Relieves Cuts at New London; Veteran Submarine Officer... New London, Jan. 26.—(AP) — The Navy announced today the first assignment of command at the U. S. Submarine Base here since the war began. Captain E. F. Utter, U. S. N., in command of the base since April of 1941, has been assigned to other duties and has been relieved by Capt. C. W. Styer, U. S. Navy.

Your Federal Income Tax... Examined Income-Deductible Expenses... In figuring the amount of your salary, wages and other compensation for personal services, you may deduct any ordinary and necessary expenses incurred in earning this income.

Is Not Hurt In Accident... Local Woman's Auto Turns Turtle After Skidding on Road... Mrs. Francis Doolittle, of Duval road, narrowly escaped serious injury when her car overturned on Adams street when it skidded on the icy highway, struck the bank part of the street and then landed bottomside up.

What he'd give to have a bed like this!... more clearance values... \$39.50 Twin Beds. Just two slat-type beds with piece lattice headboards in Sheraton style. Mahogany and gunwood. Each... \$29.75

Tomorrow is someone's birthday and the Gift Box has the gifts!... Remember? Tomorrow is someone's birthday or anniversary. Or perhaps it's a special day for you and your family.

WATKINS BROTHERS, INC. 827.50 Windsor Arm Chair. An English reproduction, which makes quite a different impression from American models.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

What he'd give to have a bed like this!... more clearance values... \$39.50 Twin Beds. Just two slat-type beds with piece lattice headboards in Sheraton style. Mahogany and gunwood. Each... \$29.75

Don't rob yourself another night of this correct, relaxing muscle and nerve building rest... Bedding now at these Inventory Clearance prices.

Mattresses... You're familiar with nationally advertised makes of mattresses, regularly selling for \$39.50, by such makers as Simmons and Serta.

Box Spring Bases... Perhaps all your bed needs to spring base. Here are twin and extra long bed sizes.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Blind Man Lost Without 'Seeing-Eye' Dog... When someone in your family comes down with a cold, you can get a blind man without his "seeing-eye" dog...

Convicts Put On Loan Drive... Wetherfield Inmates Seeking to Better Record in Third Drive... Hartford, Jan. 26.—(AP) — Although their compensation is only 15 cents a day, 750 inmates of Wetherfield state prison are putting their own drive during the Fourth War Loan, according to an announcement today from the office of Warden Ralph H. Walker.

Veterans Will Seek Office... Two Special Elections To Fill Vacancies Indicate Growing Trend... Washington, Jan. 26.—(AP) — Members of Congress discovered today in the midst of their efforts to make the ballot available to service men and women that some war veterans are now being mobilized in some quarters as possible Democratic vice presidential nominees.

Mileage Is Cut On School Bus... Rearrangement of the Rules Reduces It Here 36 Miles... Hartford, Jan. 26.—(AP) — A saving of approximately 220,000 miles of school bus travel in Connecticut is expected for the year ending February 1. This is the result of a rearrangement of school routes by town school boards according to records in the Division of Instruction, State Department of Education.

Blind Man Lost Without 'Seeing-Eye' Dog... Vicks Vapo Rub... Read Herald Adv.

Advertisement for Benson Furniture and Radio, featuring a large image of a chair and text: 'USE YOUR CREDIT... Benson Furniture and Radio... 77-713 MAIN STREET... Matthew Wior Jeweler... 977 Main Street Telephone 5214'

To Observe 3rd Birthday of the Military Company

Plans for the third anniversary of the formation of Company G, Connecticut State Militia...

Demands Congress Set Up Machinery For Service Vote

Members of the House of Representatives have demanded that Congress set up machinery for a service vote...

Senate Subcommittee Seeks Further Data

Washington, Jan. 26.—(AP)—The Senate subcommittee on the War Relocation Authority...

North Coventry

Rev. Benton S. Gaskell, who has been in the city for some time, is expected to leave for his home...

Engagements

Mr. and Mrs. Peter Mora of 342 Hackmatack street, announce the engagement of their daughter...

Urges Curbing Trade by Axis In Own Ships

Further details on the sweep net in the southern Burma on Jan. 25 by American heavy bombers...

Yankees Storm Across Rapidly: Renew Battle

These figures do not include the emergency program, nor ships under construction...

Proclaim State Of Siege In Rome

From the Italian frontier today the Allies plan to launch a major offensive...

Allied Fliers Down Big Bag of Planes

By circling Rabaul, finally ended the average pay of officers and men...

Down 11 Nazi Planes

By circling Rabaul, finally ended the average pay of officers and men...

Heavy Hauls on Supply Area

Headquarters also reported a heavy haul Monday by fighters and Mitchell medium bombers...

Fresh Fighting Flares In Chin Hills

New Delhi, Jan. 26.—(AP)—Fresh fighting has flared in the Chin hills between the Japanese and American troops...

Urges Curbing Trade by Axis In Own Ships

Further details on the sweep net in the southern Burma on Jan. 25 by American heavy bombers...

Yankees Storm Across Rapidly: Renew Battle

These figures do not include the emergency program, nor ships under construction...

Proclaim State Of Siege In Rome

From the Italian frontier today the Allies plan to launch a major offensive...

Allied Fliers Down Big Bag of Planes

By circling Rabaul, finally ended the average pay of officers and men...

Down 11 Nazi Planes

By circling Rabaul, finally ended the average pay of officers and men...

Heavy Hauls on Supply Area

Headquarters also reported a heavy haul Monday by fighters and Mitchell medium bombers...

Fresh Fighting Flares In Chin Hills

New Delhi, Jan. 26.—(AP)—Fresh fighting has flared in the Chin hills between the Japanese and American troops...

Nearing \$1,000 In Drive Here

The total for the Infantele Pezmas drive is nearing the \$1,000 mark at the end of the first week...

March of Dimes Progressing Steadily as Cash Comes In

The total for the Infantele Pezmas drive is nearing the \$1,000 mark at the end of the first week...

South Coventry

Word was received here Monday of the death of Mrs. William Howe, 86, widow of William Howe...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

About Town Gives Lecture On Deep Wells

Herbert E. Stoddard, engineer of Seymour, Conn., gave the Rotarians an enlightening talk on artesian wells last night...

Orders Finding Be Corrected

Hartford, Jan. 26.—(AP)—The State Supreme Court of errors today ordered the correction of a commission for the Second district to correct his finding in the court...

Compensation Commissioner Rebuked in Ashford Claim

Hartford, Jan. 26.—(AP)—The State Supreme Court of errors today ordered the correction of a commission for the Second district to correct his finding in the court...

Tanks Move Against Nazi Defenses Near Rome

Striking inland from the new Allied beachhead established about 30 miles from Rome, tanks here are shown before concrete barriers built to prevent such a thrust...

Veterans Give Job Problems

Hartford, Jan. 26.—(AP)—An understanding approach to the rehabilitation problem of men returned to civilian life was the subject of a special course...

Baldwin Asks Under-Understanding Approach on Rehabilitation

Hartford, Jan. 26.—(AP)—An understanding approach to the rehabilitation problem of men returned to civilian life was the subject of a special course...

South Coventry

Word was received here Monday of the death of Mrs. William Howe, 86, widow of William Howe...

Orders Finding Be Corrected

Hartford, Jan. 26.—(AP)—The State Supreme Court of errors today ordered the correction of a commission for the Second district to correct his finding in the court...

Compensation Commissioner Rebuked in Ashford Claim

Hartford, Jan. 26.—(AP)—The State Supreme Court of errors today ordered the correction of a commission for the Second district to correct his finding in the court...

Tanks Move Against Nazi Defenses Near Rome

Striking inland from the new Allied beachhead established about 30 miles from Rome, tanks here are shown before concrete barriers built to prevent such a thrust...

Veterans Give Job Problems

Hartford, Jan. 26.—(AP)—An understanding approach to the rehabilitation problem of men returned to civilian life was the subject of a special course...

Baldwin Asks Under-Understanding Approach on Rehabilitation

Hartford, Jan. 26.—(AP)—An understanding approach to the rehabilitation problem of men returned to civilian life was the subject of a special course...

South Coventry

Word was received here Monday of the death of Mrs. William Howe, 86, widow of William Howe...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Obituary

Friz Freihelt, 55 years of age, died at the Manchester Memorial hospital this morning following an illness which incapacitated him for several months...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Funerals

The funeral of Mrs. Lillian W. Grant will be held at 2 o'clock in the Wagoner funeral home...

Polish Groups To Hold Rally

Local Residents Announce Feb. 19 To Begin Bond Selling.

Five Women Trapped by Flames in One-Story Electrical Equipment Plant.

Chicago, Jan. 25.—Five women employees of a Northwest side plant lost their lives last night when they were trapped by flames in a one-story building.

Briggs Faces Spring Trial

Notable Array of Witnesses Likely to Be Heard During Case.

Weddings

Miss Barbara E. Nelson, daughter of Mr. and Mrs. Edward Nelson of 22 Mount Hope place, and Cyrus J. Blanchard, Jr., of Center street, were united in marriage last evening at the parsonage of the Center Congregational church.

REUPHOLSTERS

Your 2-Piece Living Room Suite In Denim \$19.00

Court Rules Items of Interest to Local Women

State Supreme Tribunal Dismisses Appeal by Wholesale Drug Firm.

Between the Neighbors

More of These Popular Heart Remedies. These are so popular with the service men, small enough to fit into their shirt pocket and having engraved gold finished steel covers.

Look!

One of the biggest fashion stories of the spring is washes. They're featured in every item of dress.

Official Headquarters For Boy Scout Shows

New York, Jan. 25.—As a number of network programs were broadcast in the past few days, the format to direct particular attention to the Fourth War Loan Drive.

Change Network Programs To Help War Loan Drive

Washington, Jan. 25.—As the story is "The Family Chorus," the program is a special professional-amateur golf tournament.

Items of Interest to Local Women

Between the Neighbors. C'mon girls, resolve to be more beautiful in 1934. Here are ten resolutions to help you sweet and mat for the rest of the year.

Shopping with Judy

HELO THERE.—YOU'RE DOING A GREAT JOB—MRS. AMERICA. You've picked in and gladly taken essential jobs to help your country's war effort.

Weddings

Miss Barbara E. Nelson, daughter of Mr. and Mrs. Edward Nelson of 22 Mount Hope place, and Cyrus J. Blanchard, Jr., of Center street, were united in marriage last evening at the parsonage of the Center Congregational church.

Frills for Parties

For your husband, your sweetest, that man in the service, you want to look your best. You have to be the first thing he notices.

REUPHOLSTERS

Your 2-Piece Living Room Suite In Denim \$19.00

WTIC-1090 Today's Radio WNBC-1110

WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110.

WTIC-1090 Today's Radio WNBC-1110

WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110.

WTIC-1090 Today's Radio WNBC-1110

WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110.

WTIC-1090 Today's Radio WNBC-1110

WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110.

WTIC-1090 Today's Radio WNBC-1110

WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110. WTIC-1090 Today's Radio WNBC-1110.

A. A.'s Clinch Rec Loop Honors Last Night

Final Round Champs Undefeated Here In Senior Rec Loop Play. Philadelphia, Jan. 25.—Bob Montgomery today was on the comeback trail toward his last heavyweight title fight.

Baseball-Boxing Due for Shakeup

New York, Jan. 25.—Representatives are expected to come thick and fast following the recent administration of the game of baseball.

Lucky Seven Tops Tigers

Scabees Win Easily in Other Contest Over Buckland Quintet. The Lucky Seven hoop team had little trouble in stopping the "tigers" at the Y. 27-23.

Sports Roundup

New York, Jan. 25.—Don't laugh at that Reggie Shoe Buis who's trying manfully to buy your golf clubs around the course, miss.

Cleveland Jinx Haunts Hershey

By The Associated Press. Hershey, Eastern division leader, hasn't won a game all season.

YMCA Notes

Today: 3:30 p. m.—Marching, Drill, 6:30 to 7:15 p. m.—Basketball.

Table with sports scores and statistics, including columns for teams and scores.

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

Lost and Found 1
FOR SALE BOOK NO. 5501-1
Announcements 2
Garages—Service—Storage 10
Repairs 23
Live Stock—Vehicles 42
Household Goods 51
Rooms Without Board 59
Wanted to Rent 68

Wanted to Buy 58
Articles for Sale 45
Private Instructions 29
Help Wanted—Female 35
Household Goods 51
Rockville 44
Sewing Machines, vacuum, iron and all other electrical appliances repaired.

Wanted to Buy USED CARS
1930 to 1941
Any Make—Any Model
Any Condition
Call Hartford 8-1950
Ask for Joe

Wanted to Buy USED CARS
1930 to 1941
Any Make—Any Model
Any Condition
Call Hartford 8-1950
Ask for Joe

Wanted to Buy USED CARS
1930 to 1941
Any Make—Any Model
Any Condition
Call Hartford 8-1950
Ask for Joe

Wanted to Buy USED CARS
1930 to 1941
Any Make—Any Model
Any Condition
Call Hartford 8-1950
Ask for Joe

Wanted to Buy USED CARS
1930 to 1941
Any Make—Any Model
Any Condition
Call Hartford 8-1950
Ask for Joe

Wanted to Buy USED CARS
1930 to 1941
Any Make—Any Model
Any Condition
Call Hartford 8-1950
Ask for Joe

Gideon Planish by Sinclair Lewis

The Doctor's farewell to his...
Gideon Planish, a young fellow, had...
The Doctor's farewell to his...
Gideon Planish, a young fellow, had...

Gift of \$5,000 For St. Mary's
Former Resident of Manchester Leaves Money Through Will.
At the annual meeting of St. Mary's Episcopal church Monday evening...

Popular Fascinator
The Daughters of Isabella will hold a bingo this evening at the home of Mrs. Clara Miller of 13 Prospect street.

Popular Fascinator
The Daughters of Isabella will hold a bingo this evening at the home of Mrs. Clara Miller of 13 Prospect street.

Popular Fascinator
The Daughters of Isabella will hold a bingo this evening at the home of Mrs. Clara Miller of 13 Prospect street.

Popular Fascinator
The Daughters of Isabella will hold a bingo this evening at the home of Mrs. Clara Miller of 13 Prospect street.

Popular Fascinator
The Daughters of Isabella will hold a bingo this evening at the home of Mrs. Clara Miller of 13 Prospect street.

Popular Fascinator
The Daughters of Isabella will hold a bingo this evening at the home of Mrs. Clara Miller of 13 Prospect street.

Sense and Nonsense

The Rhapsody of the Rock
He's a killer and a hater.
His the great annihilator.
This Her Schickgruber.

Funny Business
If I know anything, this is going to end up in a fight!

Hide Glances
BY GALBRAITH

Quotations
If the people of Germany and Japan are made to realize thoroughly that the world is not going to let them break out again, it is possible that they will abandon the belief that they can gain the world even at risk of losing their own souls.

Quotations
If the people of Germany and Japan are made to realize thoroughly that the world is not going to let them break out again, it is possible that they will abandon the belief that they can gain the world even at risk of losing their own souls.

Pop Wortle, the Old String Saver
CARRIES A SPECIAL SORT OF CANE WHEN HE GOES OVER TO SIT ON THE POST OFFICE STEPS

Pop Wortle, the Old String Saver
CARRIES A SPECIAL SORT OF CANE WHEN HE GOES OVER TO SIT ON THE POST OFFICE STEPS

Pop Wortle, the Old String Saver
CARRIES A SPECIAL SORT OF CANE WHEN HE GOES OVER TO SIT ON THE POST OFFICE STEPS

HOLD EVERYTHING

BEYDER
A Bad Spot
BY FRED HARMAN

BEYDER
A Bad Spot
BY FRED HARMAN

BEYDER
A Bad Spot
BY FRED HARMAN

BEYDER
A Bad Spot
BY FRED HARMAN

BEYDER
A Bad Spot
BY FRED HARMAN

BEYDER
A Bad Spot
BY FRED HARMAN

BEYDER
A Bad Spot
BY FRED HARMAN

BEYDER
A Bad Spot
BY FRED HARMAN

BRUNNER AUTO SALES
500 CARS FOR CLEAN CARS
500 CARS FOR CLEAN CARS
500 CARS FOR CLEAN CARS

POP WORTLE, THE OLD STRING SAVER
CARRIES A SPECIAL SORT OF CANE WHEN HE GOES OVER TO SIT ON THE POST OFFICE STEPS

About Town

The Jolly Six and New Club held their 12th meeting last night at the home of Mrs. William Hewitt...

Want an advance on your salary?

WHILE unnecessary borrowing is a never-ending personal loan which provides immediate cash...

Personal Finance Co.

100 North Main Street, Phone 2500

Good Things To Eat

For years and years Pinehurst has been known as the place for "GOOD THINGS TO EAT"

Pinehurst Fish

At last the fishermen have gone back to fishing and we can offer you fresh fish...

Pinehurst Meat

First a warning that R S T U expire January 29th, so they must be used up this week...

Pinehurst Lamb

Shoulders of Lamb, Lamp Chops, Stewing Lamb

Pinehurst Pork

Loins, Ribs, Spare Ribs, Pork Chops

Pinehurst Sausage

Try Kraut and Spareribs, Ribs only 1 point per pound

Pinehurst Poultry

Thursday we offer plenty of Fresh Fowl - Friday and Saturday, Poultry and Fryers

Honeycomb Tripe

Scott Ham, Morrell and Dubuque Ready to Serve Hams

Asparagus Tips

now in, and a complete line of Birds Eye Foods

Use Brown R, S, T, U Points

For Salmon, Tuna, Shrimp, Chicken, Western Oil and Tongue at Pinehurst

Pinehurst Grocery

St. Margaret's Circle, Daughters of Isabella, held an enjoyable card social last night at the home of Mrs. James Barry...

Henry R. Prevost of 474 Main street called this week in the U. S. Navy and hopes to train for the gunnery in the Navy service...

The Mothers Circle of the Sacred Heart will meet with Mrs. George F. Johnson, 22 Campbell Road, tomorrow evening.

Alfred J. Dorey, Jr., fireman first class, has completed his training at Richmond, Va., and is spending a furlough with his wife and child at 474 Main Street...

ALICE COFRAN (Known As Queen Alice) SPIRITUAL MEDIUM

Seventh daughter of a Seventh Son with a V.I.C. Seal

Readings Daily, including Sunday, 9 A.M. to 9 P.M. Or by Appointment in the Evening of the People for 20 Years

ROOFING ASBESTOS SIDING INSULATION

Expert workmanship. All work guaranteed. Free estimates.

Burlon Insulating Co. 128 North Main Street, Phone Hartford 23-4518

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

On Walker Street

For further information call at Alexander Jarvis Co. office on Center street or at 26 Alexander Street

Phone: 4113 or 7775

HALE'S SELF SERVE

The Original in New England! AND HEALTH MARKET THURSDAY SPECIALS

30 Oz. One Armors' Pork and Beans Can 15c

Hale's Heavy Pancake Syrup Qt. Jar 35c

Brunch 12 Oz. Can 35c

Borden's Picco 2 Pkgs. 25c

Applesauce 2 Cans 25c

Armour's Star Ham Lb. 33c

Armour's Lard 2 Lbs. 35c

Pie Apples and McIntosh Apples Lb. 10c

HEALTH MARKET

FISH The fishing fleet is again ploughing the waves and Fresh Sea Food is arriving in larger quantity...

Pickled Tripe Lb. 29c

Salt Pork Bits Lb. 29c

Just Right for Beans or Chowder 10c pound

First Lieutenant Harry C. Smith, Medical Administration Corps, U. S. Army, Camp Meade, Oregon, arrived at his home here yesterday for 15 days leave...

The midweek prayer and praise services this evening at 7:30 in the Church of the Nazarenes, will be followed by the choir rehearsal.

SETBACK PARTY Every Friday A. S. P. M. V. F. W. HOME Refreshments Served. Admission 35c.

Range and Fuel OIL TICKET PRINTING METERS

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

L. T. Wood Co. 51 Bisell St. Tel. 4498

THE NATION that keeps before it at all times the fact that justice is better than might...

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

On Walker Street

For further information call at Alexander Jarvis Co. office on Center street or at 26 Alexander Street

Phone: 4113 or 7775

HALE'S SELF SERVE

The Original in New England! AND HEALTH MARKET THURSDAY SPECIALS

30 Oz. One Armors' Pork and Beans Can 15c

Hale's Heavy Pancake Syrup Qt. Jar 35c

Brunch 12 Oz. Can 35c

Borden's Picco 2 Pkgs. 25c

Applesauce 2 Cans 25c

Armour's Star Ham Lb. 33c

Armour's Lard 2 Lbs. 35c

Pie Apples and McIntosh Apples Lb. 10c

HEALTH MARKET

FISH The fishing fleet is again ploughing the waves and Fresh Sea Food is arriving in larger quantity...

Pickled Tripe Lb. 29c

Salt Pork Bits Lb. 29c

Just Right for Beans or Chowder 10c pound

HALE'S

Unbeatable Savings 3-DAY SALE! UNRESTRICTED CHOICE! ENTIRE STOCK! FUR COATS 10% OFF

10 MONTHS TO PAY! SMALL CARRYING CHARGE! Tax Included! Thursday, Friday and Saturday Only

Table with 3 columns: GROUP 1 (Hollander Blend choice center backs Northern Muskrat), GROUP 2 (Hollander blend Northern Muskrat), GROUP 3 (Mink blend Muskrat). Prices range from \$292.50 to \$233.10.

Table with 3 columns: Fur Coats, Original Price, 3-DAY SALE. Lists various fur types like Grey Persian Lamb, Sable Blend Russian Squirrel, etc. Prices range from \$125.10 to \$448.20.

OUR ENTIRE STOCK! LUXURIOUS FURS - exclusive one-of-a-kind models!

WAR BONDS a "Must" Buy This Week to Speed Victory!

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

Reds Reach Luga Close to Railway; Smash Continued

Sudden freakish Thaw Turns Front Below Leningrad into Quagmires But Russians Keep Up Offensive; Try to Clear Rail Line.

Soviet Gain Will Offset War Losses Population May Rise to 250,000,000 in 1970 While German Period of Growth at End.

Aid Request Will Clarify New Stand Argentina Expected to Seek Lend-Lease Supplies as Soon as Policy is Re-orientated.

Post-War Era Plan Offered Reconstruction Commission Favored by Federation of Labor Heads

Urged Wife To See Body Law Blurted Out Confession of Slaying of Reporter to Spouse.

Relaxing Wage Controls Hope Davis and Bowles to Testify on Status of White Collar Workers.

Hard Words to Pronounce Can Furnish Rest to Jaw

Present Plans Are to Double Army Abroad Two-Thirds to Be at Overseas Stations at End of Year; Camps At Home to Close.

Charge Made in Petition Placed Before Assembly on Situation of Dairymen.

Try to Hurry Senate Action On Voting Bill Administration Backers Buoyed by Presidential Message, Southern Democrat Support

Fire Destroys Bristol Block Damage Estimated at More Than \$25,000; One Fireman Injured.

Partisans Liberate Biggest Part of Central Bosnia from Nazis.

War Veterans Use Program To Find Jobs

Bombers Hit 7 Jap Ships; All on Mark

Flashes! (Late Bulletin of the U.S. Wire)

Nazi Counter-Attack Close to Rome Falls; Armor Units Beaten

War Veterans Use Program To Find Jobs

Bombers Hit 7 Jap Ships; All on Mark

Flashes! (Late Bulletin of the U.S. Wire)

Partisans Liberate Biggest Part of Central Bosnia from Nazis.

War Veterans Use Program To Find Jobs

Bombers Hit 7 Jap Ships; All on Mark

Flashes! (Late Bulletin of the U.S. Wire)

The Weather Forecast of U. S. Weather Bureau

Mostly cloudy with little change in temperature tonight; Friday steady, little change in temperature, followed by rain.

Men and Supplies Continue to Pile into Strategic Wedge Menacing Italian Capital; Germans Leave 120 Dead on Field as Attack Repulsed; Patriots Close to Liri.

Development of Infantile Paralysis Symptoms Indicates Transmission at Birth.

War Veterans Use Program To Find Jobs

Bombers Hit 7 Jap Ships; All on Mark

Flashes! (Late Bulletin of the U.S. Wire)

Partisans Liberate Biggest Part of Central Bosnia from Nazis.

War Veterans Use Program To Find Jobs

Bombers Hit 7 Jap Ships; All on Mark

Flashes! (Late Bulletin of the U.S. Wire)