

About Town

The Dorcas sewing group will meet tomorrow evening at 7:30 at the Red Cross Production rooms in Center Street.

The Red Cross Nutrition class instructed by Mrs. Barbara Pelterson, will meet at Emmanuel Lutheran church Friday afternoon at 2:30 at the Center Congregational church. This will enable many of the younger mothers to attend who otherwise might be unable to do so.

Mrs. Charles E. Warren of 447 Center street will grant the use of her home Friday, for the monthly meeting of the Past Presidents club of Mary Bushnell Cheney Auxiliary, U.S.W.V. Dinner will be served at 1:30 p. m.

Playing Parts in "Junior Miss"

Mrs. Ronald Wadsworth will supervise the care of little children during the World Day of Prayer Service Friday afternoon at 2:30 at the Center Congregational church. This will enable many of the younger mothers to attend who otherwise might be unable to do so.

Mrs. Mary Orlovski of North School street has received a letter from her son, Alex Pior, stating that he is stationed at Camp McCoy, Wis. He left Manchester with the group of inductees on February 5.

Mr. and Mrs. Arthur H. Hilling of Middlebury, Vt. are spending a few days in New York City.

Members of Bunnet Council, Degree of Pochontas will attend the meeting of Kiowa Council in Rockville, Friday evening, which will be held at the home of Mrs. L. Hilling at 36 Alexander street.

GOOD BEDDING IS OUR BUSINESS

Stuffed Couches, \$39.99 - Divan Beds, \$29.95, Mahogany Twin Bed, \$24.95, Mattresses, \$14.95, Waterproof Mattresses, \$24.95, Waterproof Pillows, \$6.50 pair, Waterproof Crib Mattresses, \$7.95, Carriage Bed, \$12.50.

HOME OF GOOD BEDDING

For further information call Mrs. L. Hilling at 36 Alexander street.

BENSON'S

Tomorrow Night 8 O'Clock, Odd Fellows Hall 30 SPONSORED BY KING DAVID LODGE, I. O. O. F. 30

53 Games \$4.00 Prize Per Game 30 Special Games \$10.00 Prize Per Game 1 Special Game \$5.00 Prize

BINGO

Tomorrow Night 8 O'Clock, Odd Fellows Hall 30 SPONSORED BY KING DAVID LODGE, I. O. O. F. 30

53 Games \$4.00 Prize Per Game 30 Special Games \$10.00 Prize Per Game 1 Special Game \$5.00 Prize

"JUNIOR MISS"

New Three-Act Comedy HIGH SCHOOL HALL THURSDAY AND FRIDAY, FEBRUARY 24, 25 7:45 P. M.

Presented by SOCK AND GUNN DRAMATIC CLUB Reserved Seats, 75c. General Admission 50c.

PINEHURST THURSDAY

With No. 3 Spare in No. 4 book good for 5 points on the purchase of Sliced Boiled Ham

Roast Pork Lb. 19c Bacon Lb. 27c Sliced Ham Lb. 47c

Whole or Half Ham Lb. 15c Pork and Beans Can 15c

Blue Karo Bl. 19c Mackerel Can 18c

Soups 3 Pkgs. 25c Florida Oranges 2 Doz. 35c

Apples 4 Lbs. 25c Smoked Ham Knuckles Pound 21c

Sliced Bacon Lb. 35c Beef Liver Lb. 35c

Small Fowl Lb. 39c

Small Fowl Lb. 39c

Small Fowl Lb. 39c

Churches Join For Services

North and South Methodist to Combine During Lenten Season.

Pastors of the North and South Methodist churches, Dr. Earl Ferguson, and Rev. W. Ralph Ward, Jr., in cooperation with committees from each church, announce the beginning Sunday evening Lenten Lenten service.

The first service will be held in the North Church beginning at 7 p. m., and the second at the North Church, with the others alternating through the season.

At the 7 o'clock hour two courses will be offered. One course will be "The Life of Paul," a study of St. Paul's letters to the churches of Galatia and Corinth.

Another course will be "The Life of Jesus," a study of the Gospels, Dr. Ferguson has taught each year a course of Bible study and last year the subject was "The Life of Paul."

Following the second course of discussion and questioning will close the season.

On successive Sunday evenings different speakers, among them the Rev. Edward I. Peet of the North Methodist church, Hartford, Dr. Clinchy who was pastor of the Legislature will speak.

At the closing address on March 26 will be given by Dr. Russell Clinchy, pastor of Center Church, Hartford.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

Request License For Repair Shop

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Mr. Johnson has engaged a mechanic to do the work and will also ask the Zoning Board of Appeals for the right to conduct the business there.

William F. Johnson, president of the Williams Oil Company on Broad street, has made application for a license to conduct an automobile repair business on Broad street, using part of the building for the purpose.

Range and Fuel Oil

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

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

J. E. JENSEN Laying and Finishing. Tel. Manchester, 2-0811

Roofing-Asbestos Siding and Rock Wool Insulation

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

Burton Insulating Co. 180 Oxford St. Hartford Phone 2-5411

WANTED...USED CARS ALL MAKES! ALL MODELS! HIGHEST PRICES PAID

MANCHESTER MOTOR SALES WEST CENTER STREET TELEPHONE 4134

Even Closest Friends of Roosevelt Concede Avalanche of Votes Will Be Cast for Bill.

Washington, Feb. 24.—(AP)—In a staid rebuke to Roosevelt's critics, House leaders today voted overwhelmingly to pass the House bill to raise the federal income tax.

The House vote was 389-11, a margin of 17 to 1. It was the largest margin since the bill was first introduced in 1939.

The bill would raise the top rate of the federal income tax from 63 to 70 percent.

It also would raise the top rate of the surtax from 10 to 15 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

Range and Fuel Oil

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

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

J. E. JENSEN Laying and Finishing. Tel. Manchester, 2-0811

Roofing-Asbestos Siding and Rock Wool Insulation

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

Burton Insulating Co. 180 Oxford St. Hartford Phone 2-5411

WANTED...USED CARS ALL MAKES! ALL MODELS! HIGHEST PRICES PAID

MANCHESTER MOTOR SALES WEST CENTER STREET TELEPHONE 4134

Even Closest Friends of Roosevelt Concede Avalanche of Votes Will Be Cast for Bill.

Washington, Feb. 24.—(AP)—In a staid rebuke to Roosevelt's critics, House leaders today voted overwhelmingly to pass the House bill to raise the federal income tax.

The House vote was 389-11, a margin of 17 to 1. It was the largest margin since the bill was first introduced in 1939.

The bill would raise the top rate of the federal income tax from 63 to 70 percent.

It also would raise the top rate of the surtax from 10 to 15 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

Range and Fuel Oil

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

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

J. E. JENSEN Laying and Finishing. Tel. Manchester, 2-0811

Roofing-Asbestos Siding and Rock Wool Insulation

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

Burton Insulating Co. 180 Oxford St. Hartford Phone 2-5411

WANTED...USED CARS ALL MAKES! ALL MODELS! HIGHEST PRICES PAID

MANCHESTER MOTOR SALES WEST CENTER STREET TELEPHONE 4134

Even Closest Friends of Roosevelt Concede Avalanche of Votes Will Be Cast for Bill.

Washington, Feb. 24.—(AP)—In a staid rebuke to Roosevelt's critics, House leaders today voted overwhelmingly to pass the House bill to raise the federal income tax.

The House vote was 389-11, a margin of 17 to 1. It was the largest margin since the bill was first introduced in 1939.

The bill would raise the top rate of the federal income tax from 63 to 70 percent.

It also would raise the top rate of the surtax from 10 to 15 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

Range and Fuel Oil

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

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

J. E. JENSEN Laying and Finishing. Tel. Manchester, 2-0811

Roofing-Asbestos Siding and Rock Wool Insulation

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

Burton Insulating Co. 180 Oxford St. Hartford Phone 2-5411

WANTED...USED CARS ALL MAKES! ALL MODELS! HIGHEST PRICES PAID

MANCHESTER MOTOR SALES WEST CENTER STREET TELEPHONE 4134

Even Closest Friends of Roosevelt Concede Avalanche of Votes Will Be Cast for Bill.

Washington, Feb. 24.—(AP)—In a staid rebuke to Roosevelt's critics, House leaders today voted overwhelmingly to pass the House bill to raise the federal income tax.

The House vote was 389-11, a margin of 17 to 1. It was the largest margin since the bill was first introduced in 1939.

The bill would raise the top rate of the federal income tax from 63 to 70 percent.

It also would raise the top rate of the surtax from 10 to 15 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

Range and Fuel Oil

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

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

J. E. JENSEN Laying and Finishing. Tel. Manchester, 2-0811

Roofing-Asbestos Siding and Rock Wool Insulation

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

Burton Insulating Co. 180 Oxford St. Hartford Phone 2-5411

WANTED...USED CARS ALL MAKES! ALL MODELS! HIGHEST PRICES PAID

MANCHESTER MOTOR SALES WEST CENTER STREET TELEPHONE 4134

Even Closest Friends of Roosevelt Concede Avalanche of Votes Will Be Cast for Bill.

Washington, Feb. 24.—(AP)—In a staid rebuke to Roosevelt's critics, House leaders today voted overwhelmingly to pass the House bill to raise the federal income tax.

The House vote was 389-11, a margin of 17 to 1. It was the largest margin since the bill was first introduced in 1939.

The bill would raise the top rate of the federal income tax from 63 to 70 percent.

It also would raise the top rate of the surtax from 10 to 15 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

It would also raise the top rate of the estate tax from 40 to 50 percent.

The bill would also raise the top rate of the gift tax from 18 to 25 percent.

No More Coal At Firehouse

Practice to be discontinued here, Town Official Announces.

Until further notice deliveries of coal to householders from the several fire stations will be discontinued. People were being advanced to take bags to the fire houses and there purchase small amounts of coal for use in homes or apartments.

George H. Waddell, Defense Council Chairman, is awaiting instructions from the Emergency Defense Council as to the substitute method of coal delivery.

Weddings

Tedford-Dowling

Mr. and Mrs. Walter Tedford, of Grayson Manor, Andover, announce the marriage of their daughter, Betty Eleanor, to R. Sgt. Donald C. Dowling, U.S.M.C., son of Mr. and Mrs. John C. Dowling of Boston, Mass.

The ceremony took place Saturday, Feb. 19, at St. Mary's Episcopal church, Manchester. Rev. William Marston officiated. Mrs. William Gowell, sister of the bride, and John Dowling of Boston were their only attendants. The bride was attended in white falls with orange blossoms. She carried a white lily with streamers of white orchids.

The bridesmaids wore the blue dress of the Maritans. A reception and dinner followed at the bride's home in Andover the couple left for California, where they will make their home for the duration of the war.

R. Sgt. Dowling served two years in Guadalcanal and other points in the South Pacific and is now stationed in Santa Ana, Calif., as an instructor.

FATHER JOHN'S MEDICINE

SOOTHES THROAT IRRITATIONS

WHEN FRIENDS TELL YOU that you are overdoing it, you are not. You are only trying to relieve colds, to colds by getting the throat, and must realize that such recommendation is stronger than any other. It is a dependable relief of merit.

FATHER JOHN'S MEDICINE

SOOTHES THROAT IRRITATIONS

WHEN FRIENDS TELL YOU that you are overdoing it, you are not. You are only trying to relieve colds, to colds by getting the throat, and must realize that such recommendation is stronger than any other. It is a dependable relief of merit.

RATION NEWS... WARNING

All we can do is to warn you about spare and extra ration points. Customers feel badly about losing out on ration points and for that reason we do our best to remind you.

Saturday of this week is the last day on which Spare No. 3 in 4 Book (good for 5 points on any pork product) and Brown stamps V, W and X are valid. "Half" used, except that the spare can be used for Sausage, Bacon, Sliced Ham, Pork Chops or Roast Spareribs or Sliced Boiled Ham.

Here's something different, easy to prepare (only 4 points a pound) and a real delicacy... order by the pound or pound.

Selected Fancy Calves O.P.A. Price **lb. 73c**

SWEET BREADS lb. 73c

Freshly Chopped Hamburg lb. 29c

All kinds of Top Grade Burgers and Links, 2 points and 3c lb.

Shoulders of Lamb (3 Points) - Smoked Shinkers, 2 points and 3c lb.

Steaks, Lamb Chops

One of Hollywood's eating places became famous serving Spareribs and Pinekraut. Don't go to Hollywood, buy them at Manchester... it will cost you less and save time.

SPARERIBS lb. 25c

ROAST PORK Whole Strip 29c lb.

Use your Spare No. 3 for 5 points here. Rib Roast Pork, 3c lb. and Loin Roast Pork, 3c lb.

Plenty of Ready to Serve Ham, halves or slices, No. 3 good on this also.

ARMOUR'S HAM lb. 37c

This Ham, not ready to serve, is a good buy (use No. 3 spare) and you may have whole or shank half at this low price.

Calves' Liver - Beef Liver - Beef Kidneys - Pork Kidneys and Melts... last named three for your dog... no points.

ORANGES doz. 44c

Baldwin and McIntosh Navel Oranges

Native Potatoes 59c peck

Cauliflower, Spinach, Green Beans, Red Cabbage, Peppers, Cucumbers, Celery, Tomatoes, cellophane packages of Spinach, Cole Slaw and Salad Bowl, Sweet Potatoes, Yams, White and Yellow Turnips.

ARMOUR'S HAM lb. 37c

This Ham, not ready to serve, is a good buy (use No. 3 spare) and you may have whole or shank half at this low price.

Calves' Liver - Beef Liver - Beef Kidneys - Pork Kidneys and Melts... last named three for your dog... no points.

ORANGES doz. 44c

Baldwin and McIntosh Navel Oranges

Native Potatoes 59c peck

Cauliflower, Spinach, Green Beans, Red Cabbage, Peppers, Cucumbers, Celery, Tomatoes, cellophane packages of Spinach, Cole Slaw and Salad Bowl, Sweet Potatoes, Yams, White and Yellow Turnips.

ARMOUR'S HAM lb. 37c

This Ham, not ready to serve, is a good buy (use No. 3 spare) and you may have whole or shank half at this low price.

Calves' Liver - Beef Liver - Beef Kidneys - Pork Kidneys and Melts... last named three for your dog... no points.

ORANGES doz. 44c

Baldwin and McIntosh Navel Oranges

Native Potatoes 59c peck

Cauliflower, Spinach, Green Beans, Red Cabbage, Peppers, Cucumbers, Celery, Tomatoes, cellophane packages of Spinach, Cole Slaw and Salad Bowl, Sweet Potatoes, Yams, White and Yellow Turnips.

ARMOUR'S HAM lb. 37c

This Ham, not ready to serve, is a good buy (use No. 3 spare) and you may have whole or shank half at this low price.

Calves' Liver - Beef Liver - Beef Kidneys - Pork Kidneys and Melts... last named three for your dog... no points.

ORANGES doz. 44c

Baldwin and McIntosh Navel Oranges

Native Potatoes 59c peck

Cauliflower, Spinach, Green Beans, Red Cabbage, Peppers, Cucumbers, Celery, Tomatoes, cellophane packages of Spinach, Cole Slaw and Salad Bowl, Sweet Potatoes, Yams, White and Yellow Turnips.

ARMOUR'S HAM lb. 37c

This Ham, not ready to serve, is a good buy (use No. 3 spare) and you may have whole or shank half at this low price.

Calves' Liver - Beef Liver - Beef Kidneys - Pork Kidneys and Melts... last named three for your dog... no points.

ORANGES doz. 44c

Baldwin and McIntosh Navel Oranges

Native Potatoes 59c peck

Cauliflower, Spinach, Green Beans, Red Cabbage, Peppers, Cucumbers, Celery, Tomatoes, cellophane packages of Spinach, Cole Slaw and Salad Bowl, Sweet Potatoes, Yams, White and Yellow Turnips.

ARMOUR'S HAM lb. 37c

This Ham, not ready to serve, is a good buy (use No. 3 spare) and you may have whole or shank half at this low price.

Calves' Liver - Beef Liver - Beef Kidneys - Pork Kidneys and Melts... last named three for your dog... no points.

ORANGES doz. 44c

Baldwin and McIntosh Navel Oranges

Native Potatoes 59c peck

Cauliflower, Spinach, Green Beans, Red Cabbage, Peppers, Cucumbers, Celery, Tomatoes, cellophane packages of Spinach, Cole Slaw and Salad Bowl, Sweet Potatoes, Yams, White and Yellow Turnips.

ARMOUR'S HAM lb. 37c

This Ham, not ready to serve, is a good buy (use No. 3 spare) and you may have whole or shank half at this low price.

Calves' Liver - Beef Liver - Beef Kidneys - Pork Kidneys and Melts... last named three for your dog... no points.

Scout Planes Bring London Alert Today

(Continued from Page One)

Four of the raiders, most of which were destroyed by a great height, were seen by the various anti-aircraft batteries. Berlin is boasting that a "non-stop" offensive has been launched against the British capital, according to a dispatch to the Swedish newspaper Aftonbladet.

All the stained glass windows were blown from a chapel near London's Victoria railway station. The chapel's richly ornamented interior was marred only slightly.

Another bomb narrowly missed another of London's most famous buildings and smashed a six-story apartment house next door.

Two Nazi planes, one parachuted over the city, but were captured with their engines.

The attack appeared to be about equal in strength to that of the preceding night when an R.A.F. contingent, estimated at least 100 enemy planes were over the city.

Over Area About Hour

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

German Adopt Use Of Metal Paper

Mixed with bombs and spent shell fragments, the air was filled with metal paper intended for jamming aircraft location devices.

Allied bombers have been dumping similar strips on Germany for months but the Germans have adopted them only recently.

Known as "Butterers," the strips are made of black paper with a few inches of metal foil and range from a few inches to three-quarters of an inch wide.

"If these defenses are destroyed, our casualties in the invasion will be reduced," said a German official.

The strips are made of black paper with a few inches of metal foil and range from a few inches to three-quarters of an inch wide.

Nazi Warn Eggs Come

(Continued from Page One)

Yellow for light delivery, red for medium, and green for heavy draft horses.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Deal Air Blow In Marianas

(Continued from Page One)

based aircraft participated. B-29 Superfortresses were used in the attack.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Wipe Out Enemy In New Britain

(Continued from Page One)

near the Cape Gloucester, on the northern coast of New Britain.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Partisans Halt Main Line Use

(Continued from Page One)

near the Austrian border, has been wiped out by Tito's forces.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Beth Shalom Notes

Friday, Feb. 23 - Evening services were held at 8 p. m. at Beth Shalom Synagogue.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Japanese Report Marshall Bombing

New York, Feb. 23 - The Tokyo radio said today that Japanese aircraft had bombed the islands in the Marshall Islands.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

With Little Worry

East, taking the form of a "T" shape, was seen in the sky.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Allied Airmen Resume Drive Against Nazis

(Continued from Page One)

of these were shot down yesterday in an attack on St. Etienne, France, by a group of bombers from Italy.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

German Adopt Use Of Metal Paper

Mixed with bombs and spent shell fragments, the air was filled with metal paper intended for jamming aircraft location devices.

Allied bombers have been dumping similar strips on Germany for months but the Germans have adopted them only recently.

Known as "Butterers," the strips are made of black paper with a few inches of metal foil and range from a few inches to three-quarters of an inch wide.

"If these defenses are destroyed, our casualties in the invasion will be reduced," said a German official.

The strips are made of black paper with a few inches of metal foil and range from a few inches to three-quarters of an inch wide.

Nazi Warn Eggs Come

(Continued from Page One)

yellow for light delivery, red for medium, and green for heavy draft horses.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Deal Air Blow In Marianas

(Continued from Page One)

based aircraft participated. B-29 Superfortresses were used in the attack.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Wipe Out Enemy In New Britain

(Continued from Page One)

near the Cape Gloucester, on the northern coast of New Britain.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Partisans Halt Main Line Use

(Continued from Page One)

near the Austrian border, has been wiped out by Tito's forces.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Beth Shalom Notes

Friday, Feb. 23 - Evening services were held at 8 p. m. at Beth Shalom Synagogue.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Japanese Report Marshall Bombing

New York, Feb. 23 - The Tokyo radio said today that Japanese aircraft had bombed the islands in the Marshall Islands.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

With Little Worry

East, taking the form of a "T" shape, was seen in the sky.

The raiders were set in business apartment buildings and homes, and were seen in the air for a few hours.

Major fires were set in business apartment buildings and homes, and were seen in the air for a few hours.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

4. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

5. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

6. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

7. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

8. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

9. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

10. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

Notice

Notice is hereby given to the legal voters of the Town of Manchester, Conn., that a SPECIAL TOWN MEETING will be held in the High School Hall in said Town of Manchester on Wednesday, March 1st, 1944, at eight o'clock, Eastern Standard Time.

The purpose of the meeting will be to consider the following:

1. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

2. To consider the proposed annexation of the town of North Ferrisburgh, N.H., to the town of Manchester, Conn.

3. To consider the proposed annexation of the town of North Ferr

About Town

Mrs. Carl S. Benson, of the Midland Apartments, is visiting her mother, Mrs. Mary J. Benson, of Elizabeth, N. J.

Beaman, Second Class, Richard A. Beaman, of the Midland Apartments, is visiting his mother, Mrs. Mary J. Benson, of Elizabeth, N. J.

The Senior Epworth League of the South Methodist church will hold a supper and social at the South Methodist church Saturday evening at six o'clock.

The office of the Tax Collector will be open until 9 p. m. tonight for the convenience of taxpayers.

Auto SERVICE
MOTOR TUNE-UP
BRAKES ALIGNMENT
WHEELS GRINDING
OVERHAULING

MANCHESTER MOTOR SALES, INC.
West Center St. Tel. 4184

NEW ARRIVALS
46" OILCLOTH 35c Yd.
RUFFLING 10c, 20c, 40c, 59c Yd.
CHILDREN'S FELT SLIPPERS 69c Pr.
CHILDREN'S OVERALLS \$1.00

Grant Co.
515 MAIN ST., MANCHESTER,
KNOWN FOR VALUES

"JUNIOR MISS"
New Three-Act Comedy
HIGH SCHOOL HALL
THURSDAY AND FRIDAY, FEBRUARY 24, 25

OAK GRILL
"WHERE GOOD FELLOWS GET TOGETHER"
DINE AND DANCE

LA PIZZA
Depot Square Grille
On The Square

Checkerboard Feed Store
1063 MAIN-ST., OPP. FOREST ST. TEL. 7111

War Heroes Receive 'Caterpillar Club' Decorations

Three youths from Manchester reported to the pre-ident school at Maxwell Field, Mass., an installation of the AAF Training Command, to begin another phase of their training in the U. S. Army Air Force.

Three youths from Manchester reported to the pre-ident school at Maxwell Field, Mass., an installation of the AAF Training Command, to begin another phase of their training in the U. S. Army Air Force.

Local Fliers Honored By Pioneer Parachute

Clinton town, Manchester, He has six months old son, John Jr. They live in the Sheridan Apartments here.

The air realization of the important part that parachutes play in the war effort, was emphasized yesterday afternoon to the employees of the Pioneer Parachute Company when Lieut. John J. Malore and Sgt. Warren Anderson, local men, were presented with the Caterpillar Club decorations awarded to them whose lives are saved by parachutes.

BURKE
REPAIRS ALL TYPES OF AUTOMOBILES

L. T. Wood Co.
515 BISSILL ST. TEL. 4496

J. E. JENSEN
FLOOR SANDING
Laying and Finishing. Tel. Manchester 2-0811

LA PIZZA
Depot Square Grille
On The Square

Income Tax Service
D. S. McCOMB, JR.
R. W. McCOMB, JR.
At the Office of MCKINNEY BROS.

Gideons to Hold Fellowship Dinner

Patrons of several of the Manchester churches will be guests of the Gideons at a fellowship dinner at the Manchester Y. M. C. A., Saturday evening at 6:30.

REYMANDER'S RESTAURANT
EAT THE BEST AT REYMANDER'S
Corned Beef and Cabbage
Native Broilers
Delicious Steaks

HARTFORD INSURANCE
ARTHUR A. KNOFFA
875 MAIN ST. TEL. 5410

NOTICE
IN ORDER TO SERVE YOU BETTER
YOUR INCOME TAX CONSULTANT
WILL BE LOCATED AT
JONES FURNITURE STORE

Roll it on
YOUR WALLS!
KENT-TONE
MIRACLE WALL FINISH

Old Homestead Inn
SOMERS, CONN.
Open For Business Again

Maine Lobsters Roast Chicken Steaks
On Our Varied Menu
Alphonse and Hilda Jorg, Prop.

THE KENTON ROLLER-KOATER
You don't need a brush when you use Kent-Tone.

Dine at the PRINCESS Restaurant
And Enjoy a Tip Top Meal Prepared by Chefs Who Know How.
COMPLETE DINNERS SERVED 5 to 9 p. m.
\$1.00 and \$1.50
Princess Restaurant
CORNER MAIN AND PEARL STREETS

Average Daily Circulation
For the Month of January, 1944
8,599
Member of the Audit Bureau of Circulations

German Attacks On Anzio Troops Prove Fruitless

Fifth Army Steadily Improves Positions; Artillery Fire Breaks Up Nazi Thrust Against French in Cassino Sector; Losses Heavy.

Small Boats in Waterway Scout Out of Way; Crowd Cheers as He Slows and Spouts.

VARICOSE VEINS?
TWO-WAY STRETCH SHEERTEX
Invisible ELASTIC HOSIERY
\$6.49 A PAIR

Farrell Takes Over Control In Argentina
Full Significance of Upheaval Not Immediately Apparent, Palace Coup Bloodless.

Report Shows Gasoline Drain
75,000,000 Gallons Illegally Used in January Alone, OPA Says.

Tourists Find Gas Problem
Unaccounted Number Acre Stranded in Resort Areas of Florida Now.

LARSEN'S FEED SERVICE
28 Depot Square Tel. 4400

British Bombers Hit Schweinfurt, Steyr; Pick Up 2-Way Lash

Senate Votes To Enact Tax Bill, 72 to 14
Says Women Now Forget About Looks

644 Internees Held by Nazis On Way Home
Diplomats, Newspapermen, Wounded Soldiers, Civilians on Neutral Ground at Last.

Nazi Troops Evacuate Stronghold of Vitebsk
High Command Communique Confirms Earlier Announcement Russians Take Rogachev.

Farrell Takes Over Control In Argentina
Full Significance of Upheaval Not Immediately Apparent, Palace Coup Bloodless.

Charges Lea Stymies Work
Council and Three Associates in FCC Investigation Quit Today.

Prominent Matrons Flock To Learn Public Speaking

FINLAND GIVEN PEACE TERMS
Mixed Reception Especially on Disposition of German Troops.

British Bombers Hit Schweinfurt, Steyr; Pick Up 2-Way Lash

Senate Votes To Enact Tax Bill, 72 to 14
Says Women Now Forget About Looks

644 Internees Held by Nazis On Way Home
Diplomats, Newspapermen, Wounded Soldiers, Civilians on Neutral Ground at Last.

Nazi Troops Evacuate Stronghold of Vitebsk
High Command Communique Confirms Earlier Announcement Russians Take Rogachev.

Farrell Takes Over Control In Argentina
Full Significance of Upheaval Not Immediately Apparent, Palace Coup Bloodless.

Charges Lea Stymies Work
Council and Three Associates in FCC Investigation Quit Today.

Prominent Matrons Flock To Learn Public Speaking

FINLAND GIVEN PEACE TERMS
Mixed Reception Especially on Disposition of German Troops.

Solons Split Over Tugwell
Puerto Rican Governor Center of Dispute in Legislature of Island.

FLASHES!
Surprising Evidence Uncovered
New York, Feb. 23.—(AP)—An associate said today that Edward W. Broderick, counsel for Wayne Lonergan, had uncovered evidence that Lonergan had been in the middle of the Argentine government shakedown. It was disclosed today.