

Town Short \$300,000 In War Bond Sales

And Only Week Left To Reach Goal; Alvord Advises a Quick Response to Appeals.

Manchester, with \$300,000 worth of E Bonds sales reported, is about the half-way mark in sales, Harold Alvord, War Bond sales chairman stated today. The total of sales of all types of War Bonds for Manchester stands now at \$1,047,000, he added.

NEW DISCOVERY REMOVES UGLY WARTS

Removes with First Application... English has 100 manufacturers of pins.

"Baby Talk" is a wonderful magazine... containing stories and articles about the handling and care of babies (and mothers, too).

841 MAIN ST. MANCHESTER

YOU GET RESULTS WITH FATHER JOHN'S MEDICINE

It is important to know it during these trying times. If you suffer from cough, sore throat or irritation due to a cold, you will find relief because of its soothing effect on the throat.

PERFECTLY MATCHED

Suit Plus Twin Topcoat... For smooth good looks - for "double-take" wearability from now on.

SUITS \$24.98 to \$39.98 COATS \$24.98 to \$39.98

Wilrose Dress Shop... 597 MAIN STREET SHERIDAN BLDG.

Chief Al Foy Guest Speaker

Head of Fire Department Talks to Pine City Association.

Chief Albert Foy was the guest speaker at the meeting of the Pine City Association last night at the home of Mr. and Mrs. Gilbert Torrey.

Rockville Drive Started By Boy Scouts

Highland District in Holding a Campaign; Those in Charge.

Settle Claims For Damages

Settlements Decide on Various Matters at Meeting of Board.

The Selectmen voted to settle a claim for damages incurred by the town in the case of the fire at the home of Mrs. Mary Baladi for \$300.

You Get Results With FATHER JOHN'S MEDICINE

It is important to know it during these trying times. If you suffer from cough, sore throat or irritation due to a cold, you will find relief because of its soothing effect on the throat.

MAHONY'S

Native Fresh Eggs, 39c dozen... Sugar Heart Peas, 42c 3 cans for... Shaker Salt, 8c 2 pound box...

Personal Notices

In Memoriam... In the loving care of her daughter and sister, Mildred Moran and son, James Moran, Jr.

Old Tax Plan Board Is Deadlocked Over Filling Vacancy

Equalization Program In School Districts Dormant for Years.

In a letter from Town Counsel William S. Hyde last night and in the Board of Selectmen, Judge Hyde stated that the plan of equalizing tax rates against the debt districts after the town equalization plan was effective 11 years ago, has been at a standstill and no pleading had been entered in the case of Judge William J. Shea, who had been retained by the 8th district at that time.

Scouts Assist In Bond Drive

Troop No. 25 Collects Paper and Turns the Profit into Bonds.

About Town

Temple Chapter, No. 53, O.E.S. will meet tomorrow evening at 8 o'clock at the home of Mrs. Mary Baladi.

Legion Auxiliary Is Planning Sale

The American Legion Auxiliary will meet tonight at 8 o'clock at the home of Mrs. Mary Baladi for a fund raising sale.

Bond Purchasers Admitted to Show

Purchasers of bonds at the State theater tonight will be admitted to the show now on at the home of Mrs. Mary Baladi.

Red Cross Notes

Office, 835 Main St. - Tel. 6571... Production - Tuesday evening, Feb. 8, 1944, at 8 o'clock.

BUSHNELL TONIGHT

MEMORIAL - HARTFORD FINAL PERFORMANCE... R. H. BURNSIDE Presents "GILBERT & SULLIVAN"

WED. AND THURS. NOW YOU CAN SEE THIS IS THE ARMY

WED. AND THURS. NOW YOU CAN SEE THIS IS THE ARMY... MEN OF THE ARMED FORCES and Hollywood Stars

Hospital Fund Appeal Being Made by Letter

Individual Contributions Being Sought Through Use of Subscription Books.

Manchester Memorial hospital is making its annual request for funds for current maintenance repairs by means of a letter appeal again this year.

Escaped German Prisoner Retaken

Montgomery, Ala., Feb. 8. - An escaped German prisoner of war, clad in a pair of Nazi Army uniform, was recaptured in the community.

Weddings

Anderson-Lathrop... Miss Marjorie Lathrop, daughter of Mrs. Bonnie Lathrop of Lowell, N. H., and William T. Anderson, son of Mr. and Mrs. Carl W. Anderson of 120 Bradford street, were united in marriage.

For Mother

Valentine Jewelry Gifts... Gents' Watches \$30.25 and up... Ladies' Watches \$40.00 and up

For Father

Valentine Jewelry Gifts... Diamond Rings \$38.50 and up... Stone Set Rings \$13.50 and up

For Brother

Valentine Jewelry Gifts... Lockets and Chains \$4.00 and up... Crosses and Chains \$3.00 and up

For Sister

Valentine Jewelry Gifts... Loose Link Bracelets \$4.00 and up... Military Bracelets \$8.75 and up

The Dewey-Richman Co.

JEWELERS STATIONERS OPTICIANS... 778 Main Street, Manchester, Conn.

Board to Ask Counsel Advice

Selectmen Want to Clear Up Plan to Create Voting Districts.

The Selectmen voted to refer the plan for establishing four voting districts in Manchester to the town council to clear up existing differences and to clarify the plan to their satisfaction before voting to make any change in the voting procedure here.

Wapping

Mrs. Gerard Richards, 5419 Manchester... Roman Augustus in Use... Roman Augustus in Use

Is in Hospital On West Coast

Pfc. Ian G. Wright Reported Wounded and Sent to Mainland... Atlanta - Pfc. Detective Lieut. M. B. Petty

Democrat Victor in Middletown Probate District Special Election.

Middletown, Feb. 8. - With about 35 per cent of the total registration voting in a special election, Attorney Leonard O. Ryan, Middletown Democrat, became judge of probate in the Middletown district yesterday.

Wapping

Mrs. Gerard Richards, 5419 Manchester... Roman Augustus in Use... Roman Augustus in Use

Back the Attack Buy War Bonds

Walter Hunt invented the Safety Pin... More than 1,000,000 Boy Scouts, Cubs and their adult volunteer leaders will observe Boy Scout Week, Feb. 8 to 14, marking the 34th anniversary of the founding of Scouting in the United States.

How to make your electric range last longer

1. Keep oven and surface units clean. 2. Retain use of burners as you would the spare tire on your car. 3. Start on high until active cooking begins.

The Dewey-Richman Co.

JEWELERS STATIONERS OPTICIANS... 778 Main Street, Manchester, Conn.

Scouts Mark 34th Anniversary

More than 1,000,000 Boy Scouts, Cubs and their adult volunteer leaders will observe Boy Scout Week, Feb. 8 to 14, marking the 34th anniversary of the founding of Scouting in the United States.

Wapping

Mrs. Gerard Richards, 5419 Manchester... Roman Augustus in Use... Roman Augustus in Use

Democrat Victor in Middletown Probate District Special Election.

Middletown, Feb. 8. - With about 35 per cent of the total registration voting in a special election, Attorney Leonard O. Ryan, Middletown Democrat, became judge of probate in the Middletown district yesterday.

Wapping

Mrs. Gerard Richards, 5419 Manchester... Roman Augustus in Use... Roman Augustus in Use

Back the Attack Buy War Bonds

Walter Hunt invented the Safety Pin... More than 1,000,000 Boy Scouts, Cubs and their adult volunteer leaders will observe Boy Scout Week, Feb. 8 to 14, marking the 34th anniversary of the founding of Scouting in the United States.

How to make your electric range last longer

1. Keep oven and surface units clean. 2. Retain use of burners as you would the spare tire on your car. 3. Start on high until active cooking begins.

The Dewey-Richman Co.

JEWELERS STATIONERS OPTICIANS... 778 Main Street, Manchester, Conn.

How to make your electric range last longer

1. Keep oven and surface units clean. 2. Retain use of burners as you would the spare tire on your car. 3. Start on high until active cooking begins.

The Dewey-Richman Co.

JEWELERS STATIONERS OPTICIANS... 778 Main Street, Manchester, Conn.

Scouts Mark 34th Anniversary

More than 1,000,000 Boy Scouts, Cubs and their adult volunteer leaders will observe Boy Scout Week, Feb. 8 to 14, marking the 34th anniversary of the founding of Scouting in the United States.

Wapping

Mrs. Gerard Richards, 5419 Manchester... Roman Augustus in Use... Roman Augustus in Use

Democrat Victor in Middletown Probate District Special Election.

Middletown, Feb. 8. - With about 35 per cent of the total registration voting in a special election, Attorney Leonard O. Ryan, Middletown Democrat, became judge of probate in the Middletown district yesterday.

Wapping

Mrs. Gerard Richards, 5419 Manchester... Roman Augustus in Use... Roman Augustus in Use

Back the Attack Buy War Bonds

Walter Hunt invented the Safety Pin... More than 1,000,000 Boy Scouts, Cubs and their adult volunteer leaders will observe Boy Scout Week, Feb. 8 to 14, marking the 34th anniversary of the founding of Scouting in the United States.

How to make your electric range last longer

1. Keep oven and surface units clean. 2. Retain use of burners as you would the spare tire on your car. 3. Start on high until active cooking begins.

The Dewey-Richman Co.

JEWELERS STATIONERS OPTICIANS... 778 Main Street, Manchester, Conn.

How to make your electric range last longer

1. Keep oven and surface units clean. 2. Retain use of burners as you would the spare tire on your car. 3. Start on high until active cooking begins.

The Dewey-Richman Co.

JEWELERS STATIONERS OPTICIANS... 778 Main Street, Manchester, Conn.

Federal War Ballot Again Is Amended

(Continued from Page One)
ence of Senate and House members to try to work out a compromise.

Gets Commission

Miss Alma V. Birath, R.N., has received her commission in the Army Nurse Corps and is to report tomorrow at Fort Devens.

Frankfurt Hit During Attack By Americans

(Continued from Page One)
after the U. S. P-51 swift objective bomber unopposed objectives in western Germany last night for the sixth time in seven days.

Photographer Accompanies Night Attack in Italy, But Can't Keep Up With the Gun Flashes

When enemy shells began falling in San Vittore, Italy, after its capture by the Allies, NEA-ACME photographer Bert Brandt (left) popped out into the nearest trench and found it occupied by a Nazi.

Obituary

Deaths
James A. Jones, 77, died early this morning at Preston following a short illness.

Japanese Told Decisive Fight Being Sought

(Continued from Page One)
place in the crescent-shaped battlefield connecting the Gilbert Islands, the Bismarck island group and New Guinea.

Expect Forces On Beachhead To Hold Area

(Continued from Page One)
have been put ashore with their crews, getting under drum gear.

286 Young Invading Marshall Islands, 8,122 Japs Killed

(Continued from Page One)
and. If they weren't hourly labor apart, they were covered so that the men in them smothered.

Did You Know That—

The 1943 bread grain production in the British Empire was the highest of the war years.

Women Nurses In 26 Victims Of Air Attack

(Continued from Page One)
ing them into attack like a storm. I saw where one bomb had fallen exactly six inches from a huge Red Cross flag stretched on the ground.

Emergency Calls

POLICE 4343
FIRE NORTH 5432 SOUTH 4321
AMBULANCE (BURKE) 6868 (DOUGAN) 5630 (HOLLORAN) 3060 (QUISH) 4340
HOSPITAL 5131
WATER DEPT. 3077 (After 5 P. M.) 7868
MANCHESTER WATER CO. 8319
After 5 P. M. 5022 or 3668
GAS CO. 5075
ELECTRIC CO. 5181
Evening Herald 5121

Funerals

Albert McCullough
The funeral for Albert McCullough was held this afternoon at 2 o'clock at the Douglas Funeral Home.

About Town

The Mothers Circle of St. Anne will meet tomorrow night at 8 o'clock at the home of Mrs. Patrick Peck of 59 Park street.

Public Records

Warranted Deeds
William F. Johnson to Nellie Mcintosh, property on Benton street and Middle Turnpike East.

Burns Fatal To Recluse

(Continued from Page One)
Eighty-one tons of bombs, shells and fragments were dropped by Liberators yesterday.

Burns Fatal To Recluse

(Continued from Page One)
Eighty-one tons of bombs, shells and fragments were dropped by Liberators yesterday.

U. S. Bombing of Malelap Atoll in Marshalls

Seattle—Eighty-one tons of bombs, shells and fragments were dropped by Liberators yesterday.

Strong Anti-Aircraft Fire

The attackers met strong anti-aircraft fire but again were repulsed.

Hospital Notes

Admitted yesterday: Bernard Brown, 109 Henry street; Mrs. Romona Clapper, Rockville.

Buy War Bonds and Stamps

Orders Present Appearance
Santa Monica, Calif.—Barbara Douglas, daughter of pianist Douglas W. Douglas, arranged a supper dance to introduce her fiancé, Lieut. William B. Arnold.

Buy War Bonds and Stamps

Orders Present Appearance
Santa Monica, Calif.—Barbara Douglas, daughter of pianist Douglas W. Douglas, arranged a supper dance to introduce her fiancé, Lieut. William B. Arnold.

Buy War Bonds and Stamps

Orders Present Appearance
Santa Monica, Calif.—Barbara Douglas, daughter of pianist Douglas W. Douglas, arranged a supper dance to introduce her fiancé, Lieut. William B. Arnold.

Buy War Bonds and Stamps

Orders Present Appearance
Santa Monica, Calif.—Barbara Douglas, daughter of pianist Douglas W. Douglas, arranged a supper dance to introduce her fiancé, Lieut. William B. Arnold.

Buy War Bonds and Stamps

Orders Present Appearance
Santa Monica, Calif.—Barbara Douglas, daughter of pianist Douglas W. Douglas, arranged a supper dance to introduce her fiancé, Lieut. William B. Arnold.

Will you be showing this Badge of Honor in your window?

It's the sign of a well-financed farm or ranch, too!

THE Fourth War Loan is on! Every farmer, every rancher in America is called to the greatest offensive yet...

take every cent we can scrape together and buy War Bonds with it. And what a lot of sense it makes, after all.

Your choice of investments... Pick the one that fits your needs

Series E War Savings Bonds. For individuals. Purchase limit, \$5,000 (maturity value) in any one year.

- You can buy Series E War Savings Bonds from your bank, postoffice, mail carrier or Production Credit Association.

- You can name a co-owner or a beneficiary.

- You never get less than you lend.

For America's future, for your future, for your children's future, invest in extra War Bonds now!

This is an official U. S. Treasury advertisement—prepared under the auspices of Treasury Department and War Advertising Council

LET'S ALL BACK THE ATTACK!

This space is a contribution to our country by

ALLEN REALTY CO. ROBERT J. SMITH, Inc.

THE J. W. HALE CORP. C. E. HOUSE & SON, Inc.

TAX RETURNS

To Be Assured of Correct Filing, and for All Legal Deductions, Exemptions and Refunds, Consult: ROBERT J. BOYCE, GORDON FOGG, WALTER GRUSHA, EVERETT STRANGE

Manchester Evening Herald... Published Daily Evening Except Sundays... Subscription Rates: One Year \$10.00, Six Months \$6.00, Three Months \$3.50.

Connecticut Yankee... By A. H. O. For some time, we have been planning to have a few comfortable winter literary evenings with our readers.

Weather Sleuth Reports... Our condition of drought continued into a new year, with this month of January boasting the lowest rainfall, or total precipitation, of any January since 1903.

Shorter Tax Form Saves Work But May Cost Larger Payments

OPTIONAL U. S. INDIVIDUAL INCOME AND VICTORY TAX RETURN - CALENDAR YEAR 1943... This form may be used instead of Form 1040 if gross income is not more than \$3,000 and is only from the sources stated in items 1 and 2.

By S. Burton Heath, NEA Staff Correspondent... The optional income tax form, 1040A, eliminates many of the figures required by Form 1040, discussed in previous articles.

As we have previously intimated, such abnormality in the rule, rather than the starting acceptance of the weather trend... The temperature for last April was 6.3 degrees below normal, a circumstance which was repeated in some degree during the past few days originally presented to this task by that same House Committee on Information.

Suppose you are married and living with your wife and have two legal dependents... If you are married and living with your wife and have two legal dependents, follow along the "Married" line until you reach the amount shown in item 2.

Table with columns for Taxable Income and Tax. Rows include various income levels and corresponding tax amounts.

Check your family status in the proper box below before you use the table to find your income tax... 1. Single (not head of family) on July 1, 1943.

Choose Way To Pay... If item 13 is greater than item 12, enter the difference in item 13... If item 13 is greater than item 12, enter the difference in item 13.

Hill Faces Love Suit

New Jersey Man Claims Alienation of Affections of His Wife... Bridgeton, Feb. 8.—At the age of 80 years, John H. Hill of Shelton, ex-speaker of the House of Representatives, is being sued for alienation of affections.

Living Happily Together... Married May 25, 1907, Zanowick asserts that she and her husband and their children up to no or about the fall of 1920, "on and off" were living happily together as husband and wife and family.

Food Lockers Show Increase in Nation... Washington, Feb. 8.—Food lockers, which started with an ice box in the first World War, are coming of age in this one.

Seniors Told Faith Needed... Yale Class of 1945 Advised Responsibility Cannot Be Evaded... New Haven, Feb. 8.—Yale seniors were told last night by President Charles Seymour that the third Senior Class Day at Yale was the wartime accelerated program that they could not "evade the responsibility of shaping the ultimate post-war conditions."

Local Association to Purchase \$1,500 More in War Loan Bonds... The members of the Manchester Package Store Association held a dinner meeting yesterday afternoon at the Villa Maude in Glastonbury.

Members of the association have purchased bonds... At a meeting previously at the Hotel Eugene, the members of the association were addressed by Louis Cervini and Barney O'Neil as co-chairmen.

Food Lockers Show Increase in Nation

Washington, Feb. 8.—Food lockers, which started with an ice box in the first World War, are coming of age in this one. In food lockers—compartments arranged in refrigeration units—like safe-deposit boxes in a bank—families can store perishable foods like meat, poultry, eggs, butter, fruits, vegetables.

Average Cost \$11 Yearly... About 1,500,000 families now have food lockers in approximately 5,200 plants. The average cost per locker per year is \$11.

Time to Empty Canning Jars... Hartford, Feb. 8.—The state War Council, which last week urged Connecticut householders to grow and can vegetables, now is urging that they eat them.

Scarlet Fever in State Jumps... Hartford, Feb. 8.—Ninety-seven cases of scarlet fever were reported in Connecticut during the past week, the State Health Department said today.

Directing Police in All of France... Madrid, Feb. 8.—Joseph Darnand, the Vichy government general secretary for the maintenance of order, has assumed direction of all French police forces in northern France under German supervision.

Rules New York Must Pay Tax... New York, Feb. 8.—The U. S. Circuit Court of Appeals ruled that New York state tax on Saratoga Springs mineral water which it bottles and sells.

Seniors Told Faith Needed

Yale Class of 1945 Advised Responsibility Cannot Be Evaded... New Haven, Feb. 8.—Yale seniors were told last night by President Charles Seymour that the third Senior Class Day at Yale was the wartime accelerated program that they could not "evade the responsibility of shaping the ultimate post-war conditions."

Local Association to Purchase \$1,500 More in War Loan Bonds... The members of the Manchester Package Store Association held a dinner meeting yesterday afternoon at the Villa Maude in Glastonbury.

Members of the association have purchased bonds... At a meeting previously at the Hotel Eugene, the members of the association were addressed by Louis Cervini and Barney O'Neil as co-chairmen.

Directing Police in All of France... Madrid, Feb. 8.—Joseph Darnand, the Vichy government general secretary for the maintenance of order, has assumed direction of all French police forces in northern France under German supervision.

Rules New York Must Pay Tax... New York, Feb. 8.—The U. S. Circuit Court of Appeals ruled that New York state tax on Saratoga Springs mineral water which it bottles and sells.

Directing Police in All of France... Madrid, Feb. 8.—Joseph Darnand, the Vichy government general secretary for the maintenance of order, has assumed direction of all French police forces in northern France under German supervision.

Package Store Owners Gather

Local Association to Purchase \$1,500 More in War Loan Bonds... The members of the Manchester Package Store Association held a dinner meeting yesterday afternoon at the Villa Maude in Glastonbury.

Members of the association have purchased bonds... At a meeting previously at the Hotel Eugene, the members of the association were addressed by Louis Cervini and Barney O'Neil as co-chairmen.

Directing Police in All of France... Madrid, Feb. 8.—Joseph Darnand, the Vichy government general secretary for the maintenance of order, has assumed direction of all French police forces in northern France under German supervision.

Rules New York Must Pay Tax... New York, Feb. 8.—The U. S. Circuit Court of Appeals ruled that New York state tax on Saratoga Springs mineral water which it bottles and sells.

Directing Police in All of France... Madrid, Feb. 8.—Joseph Darnand, the Vichy government general secretary for the maintenance of order, has assumed direction of all French police forces in northern France under German supervision.

Directing Police in All of France... Madrid, Feb. 8.—Joseph Darnand, the Vichy government general secretary for the maintenance of order, has assumed direction of all French police forces in northern France under German supervision.

Manchester Division The Hartford Gas Co. Let's ALL BACK THE ATTACK - Buy Extra Bonds - Fourth War Loan

COLDS

FIGHT MISERY... ALICE COFFMAN... SPIRITUAL MEDIUM... Read Herald Adva.

ALICE COFFMAN (Hartford, Conn. Able) SPIRITUAL MEDIUM... Read Herald Adva.

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

Lost and Found 1
LOST—BROWN MALE BEING...
LOST—IRISH SETTER named Tim...

WILL BUY ANY GOOD REAL ESTATE Fair Prices
Wm. F. Johnson Builder - Real Estate Telephone 7428 or 4614

INCOME TAX
We will assist you in making out your tax return...

FOR SALE
6-Room Cape Cod, Fire-place, Situated on large corner...

FOR SALE
6-Room House on Porter Street, of Pre-War Type...

WANTED
Male or Female Help For Important War Work

Wanted To Buy
Back Up The Attack—Buy That Extra War Bond Today...

Used Cars
If you have something to sell, call us.

Town of Bolton Tax Collector's Notice
All persons liable by law to pay the Old Age Assistance Tax...

TOP DOLLAR CAR BRUNNER'S
FOR YOUR CAR

CASH FOR YOUR PROPERTY
We need listings of one and two-family houses...

MICKY FINN
OKAY—I'LL BRING HIM TO YOU!

Automobiles for Sale 4
WE BUY AND SELL all makes of used cars...

Motocycles—Bicycles 11
FOR SALE—LADY'S bicycle, practically new...

Morning—Trucking—Storage 20
LOCAL MOVING and trucking, reliable, efficient...

Wanted Autos—Motorcycles 12
WANTED—A 1941 Pontiac, Oldsmobile, Dodge, Chrysler or Buick...

Repairing 23
NEW CONVERTIBLE TOPS, Calumet replaced in curtains...

Help Wanted—Male 36
WANTED—TWO reliable young men with driver's license...

Help Wanted—Male or Female 37
PORTER WANTED, full or part time...

Situations Wanted—Female 38
COMPETENT SECRETARY, active year experience...

Dogs—Birds—Pets 41
BECAUSE OF ILLNESS I am compelled to sell the contents...

Live Stock—Vehicles 42
FOR SALE—RABBITS Flemish Blue, New Zealand White...

Machinery and Tools 52
SAVINGS FOR FORD-Permanenza Tractors, Concrete mixers...

Musical Instruments 53
FOR SALE—TWO NATIONAL silver guitars, Hawaiian and Spanish...

Wanted—Poultry—Stock 44
WANTED—MALE Beagle puppy, under 6 months...

Articles for Sale 45
3 BOYS BIKES, \$17.50 each, one girls \$17.50...

Wanted To Buy 58
MAN'S BICYCLE wanted, must be in good condition...

Rooms Without Board 59
FURNISHED HEATED rooms for rent by day or week...

Household Goods 51
EXTRA SPECIALS
During Our Annual 3rd February Furniture Sale...

Apartment, Plaza, Tenements 63
WILL SHARE well furnished single room in Manchester...

Wanted to Rent 68
WANTED—FOUR or five room tenement or apartment...

Houses for Sale 72
FOR SALE—GREEN SECTION, 4 rooms, 2 unfinished upstairs...

FOR SALE IN MANCHESTER
New 8 room house also 1 1/2 furnished room, oil burner...

Suburban for Sale 75
IDEAL FOR CLUB or road side restaurant, big private building...

Legal Notices 78
LIQUOR PERMIT
NOTICE OF APPLICATION
Charles K. H. Rice...

Genie Trolley Trip
Oakland, Calif.—When Motorman C. P. Bruse found a British hand grenade in a mysterious-looking bag...

Dressed Up
"Between what?"
"Between Washington and New York. That's where he spends most of his time..."

Gift Towels
By Mrs. Anne Cabot
Little Sunbonnet Sue in her pretty outline stitch gown...

HOWARD R. HASTINGS
Real Estate Specialist—Insurance
101 PHELPS ROAD PHONE 4842

LANK LEONARD
By Mrs. Anne Cabot
Little Sunbonnet Sue in her pretty outline stitch gown...

By Mrs. Anne Cabot
Little Sunbonnet Sue in her pretty outline stitch gown...

Household Goods 51
EXTRA SPECIALS
During Our Annual 3rd February Furniture Sale...

Apartment, Plaza, Tenements 63
WILL SHARE well furnished single room in Manchester...

Wanted to Rent 68
WANTED—FOUR or five room tenement or apartment...

Houses for Sale 72
FOR SALE—GREEN SECTION, 4 rooms, 2 unfinished upstairs...

FOR SALE IN MANCHESTER
New 8 room house also 1 1/2 furnished room, oil burner...

Suburban for Sale 75
IDEAL FOR CLUB or road side restaurant, big private building...

Legal Notices 78
LIQUOR PERMIT
NOTICE OF APPLICATION
Charles K. H. Rice...

Genie Trolley Trip
Oakland, Calif.—When Motorman C. P. Bruse found a British hand grenade in a mysterious-looking bag...

Dressed Up
"Between what?"
"Between Washington and New York. That's where he spends most of his time..."

Gift Towels
By Mrs. Anne Cabot
Little Sunbonnet Sue in her pretty outline stitch gown...

HOWARD R. HASTINGS
Real Estate Specialist—Insurance
101 PHELPS ROAD PHONE 4842

LANK LEONARD
By Mrs. Anne Cabot
Little Sunbonnet Sue in her pretty outline stitch gown...

By Mrs. Anne Cabot
Little Sunbonnet Sue in her pretty outline stitch gown...

TOMORROW FAIR
By Winifred Halstead

The Story: Kitty Bishop comes to the suburban home of her mother...
"Tomorrow Fair" is a story by Winifred Halstead...

Chapter II
On the whole, dinner passed off smoothly. Lulu had rather original ideas about waiting on table...

Chapter III
"Tomorrow Fair" continues with the story of Kitty Bishop and her mother...

Chapter IV
The story continues with the family's reactions to the fair...

Chapter V
The fair is in full swing and the family enjoys the day...

Chapter VI
The story concludes with the family reflecting on the fair...

Chapter VII
The final chapter of the story...

Chapter VIII
The concluding paragraph of the story...

Sense and Nonsense
In the Dark Days of War

Abraham Lincoln laughed. America's war effort today brings to mind the heartening spirit of Abraham Lincoln...

Chapter II
The subject of Collins hung unfinished in the air but no one seemed moved to carry on with it...

Chapter III
"Tomorrow Fair" continues with the story of Kitty Bishop and her mother...

Chapter IV
The story continues with the family's reactions to the fair...

Chapter V
The fair is in full swing and the family enjoys the day...

Chapter VI
The story concludes with the family reflecting on the fair...

Chapter VII
The final chapter of the story...

Chapter VIII
The concluding paragraph of the story...

FUNNY BUSINESS
RED RIDER

TOONERVILLE FOLKS
GRANDPA JUST DON'T LIKE THAT NEW FANGLED LAMP WHICH MOTHER BOUGHT

Vertical text on the far right edge of the page.

About Town

The Ashby group of the South Manchester W.P.C. served a baked ham supper... The all-day meeting of the Missions and Willing Workers group...

Bank Janitor Ends Services

Wm. Johnson, veteran caretaker, retires from active duties... William S. Johnson of 254 Oak street, who for more than 25 years has had the responsibility of the care of the Bank Building...

Complete Training at Submarine School

Hudson W. Hollister, Jr., seaman

Town Planning Survey Urged

Charles W. Holman before Selections With Proposal... Charles W. Holman, chairman of the Zoning Commission of Manchester, appeared before the Board of Selection last night to recommend a town planning survey...

NO MEDICINE WITHOUT EXAMINATION

A doctor wouldn't think of prescribing treatment without first knowing the symptoms... JOHN H. LAPPEN

British and American War Relief

BINGO Tonight at 8 O'clock ORANGE HALL

Toddlers Water Repellent SNOW SUITS

Reduced to \$5.98

MANCHESTER KNITTING MILLS

OPEN DAILY 9 TO 9

Range and Fuel OIL

Meter prints amount of delivery on your slip for your protection... L. T. Wood Co.

Roofing-Asbestos Siding and Rock Wool Insulation

Expert workmanship. All work guaranteed... Burton Insulating Co.

FOR TOP VALUE IN A NEW HOME

See the One Being Built by GREENBROOK HOMES, INC.

VALENTINE BRIDGE

Sponsored by Group H of Inter Congregational Church

Princess RESTAURANT

Corner Main and Pearl Streets

Income Tax

If you need help with your income tax

Transfer Carson To Naval Hospital

B. M. I-C Charles W. Carson... transferred to Naval Hospital

Income Tax Consultant

HAROLD S. LYMAN

J. E. JENSEN

FLOOR SANDING

"C" IS FOR CONFIDENCE

Confidence in the insurance companies we represent

CLARKE INSURANCE AGENCY

175 EAST CENTER ST.

G. E. WILLIS & SON, INC.

Lumber of All Kinds

COAL COKE OIL

2 Main St. Tel. 5125

RANGE AND FUEL OIL

381 Center St., Tel. 6566

Income Tax SERVICE

McKinney Bros.

Get Moon's and Other Quality Feeds

Poultry and Cattle Here

Larsen's Feed Service

38 DEPOT SQUARE

Organized Enemy Resistance Ended

On Largest Atoll... 1,200 Planes Month Seen Jap Output

Subsidies Seen Red Units on Three

Swelling Debt, Inflation Aid

Navy Reveals Daring Raid By Carrier

More Than 40,000 Tons Of German Shipping Destroyed In Foray into Waters Off Norway

Miners Seek Body of Girl

Earth Splits Open and Swallows Three-Year-Old at Pittston, Pa.

Textile Strike Still Continues

Fall River Workers Refuse to Accede to Request to Return

Partisan Communiqué Asserts Czek Unit Brigaded With Foehs

Nazis Given Bad Defeat

Yankee Planes Again Hammer 'Atlantic Wall'

Night Bombers Strike Objectives in Germany and France

War Bonds Assure the Things You Want After Victory!

Manchester Evening Herald

Manchester—A City of Village Charm

Americans Occupy Quarter of Cassino; Planes Hit Cisterna

Yanks Approach Crest Of Mt. Cassino in Full-Strength Assault

Also Advance in Direction of Kherson and Nikolov After Capture of Nikolov

Conferees Get Disputed Vote Issue Today

Senate-House Group to Thrash Out Federal-State Ballot Row; Compromise Likely

Situation Told to Roosevelt

MESA Spokesman Hints of Further Stoppages in Midwest Plants

Textile Strike Urges Surrender to Reds

Fall River Workers Refuse to Accede to Request to Return

Partisan Communiqué Asserts Czek Unit Brigaded With Foehs

Nazis Given Bad Defeat

Yankee Planes Again Hammer 'Atlantic Wall'

Night Bombers Strike Objectives in Germany and France

Flashes!

The Weather

Forecast for Tuesday: Considerable cloudiness and not much snow; Thursday fair and continued rather cold.

Price Three Cents

Yanks Approach Crest Of Mt. Cassino in Full-Strength Assault

Yanks Approach Crest Of Mt. Cassino in Full-Strength Assault; Tanks and Infantrymen Edge Forward in Bitter Struggle for Town; Heavy Patrol Fighting Is Reported.

Also Advance in Direction of Kherson and Nikolov After Capture of Nikolov

Conferees Get Disputed Vote Issue Today

Senate-House Group to Thrash Out Federal-State Ballot Row; Compromise Likely

Situation Told to Roosevelt

MESA Spokesman Hints of Further Stoppages in Midwest Plants

Textile Strike Urges Surrender to Reds

Fall River Workers Refuse to Accede to Request to Return

Partisan Communiqué Asserts Czek Unit Brigaded With Foehs

Nazis Given Bad Defeat

Yankee Planes Again Hammer 'Atlantic Wall'

Night Bombers Strike Objectives in Germany and France

Flashes!

Yanks Approach Crest Of Mt. Cassino in Full-Strength Assault

Yanks Approach Crest Of Mt. Cassino in Full-Strength Assault; Tanks and Infantrymen Edge Forward in Bitter Struggle for Town; Heavy Patrol Fighting Is Reported.

Also Advance in Direction of Kherson and Nikolov After Capture of Nikolov

Conferees Get Disputed Vote Issue Today

Senate-House Group to Thrash Out Federal-State Ballot Row; Compromise Likely

Situation Told to Roosevelt

MESA Spokesman Hints of Further Stoppages in Midwest Plants

Textile Strike Urges Surrender to Reds

Fall River Workers Refuse to Accede to Request to Return

Partisan Communiqué Asserts Czek Unit Brigaded With Foehs

Nazis Given Bad Defeat

Yankee Planes Again Hammer 'Atlantic Wall'

Night Bombers Strike Objectives in Germany and France

Flashes!

The Weather

Forecast for Tuesday: Considerable cloudiness and not much snow; Thursday fair and continued rather cold.

Price Three Cents

Yanks Approach Crest Of Mt. Cassino in Full-Strength Assault

Yanks Approach Crest Of Mt. Cassino in Full-Strength Assault; Tanks and Infantrymen Edge Forward in Bitter Struggle for Town; Heavy Patrol Fighting Is Reported.

Also Advance in Direction of Kherson and Nikolov After Capture of Nikolov

Conferees Get Disputed Vote Issue Today

Senate-House Group to Thrash Out Federal-State Ballot Row; Compromise Likely

Situation Told to Roosevelt

MESA Spokesman Hints of Further Stoppages in Midwest Plants

Textile Strike Urges Surrender to Reds

Fall River Workers Refuse to Accede to Request to Return

Partisan Communiqué Asserts Czek Unit Brigaded With Foehs

Nazis Given Bad Defeat

Yankee Planes Again Hammer 'Atlantic Wall'

Night Bombers Strike Objectives in Germany and France

Flashes!