

About Town

During the 10-30 a. m. worship service Sunday morning at Emmanuel Lutheran church...

Charles Turner of Hartford, well known business executive and hymn writer...

Royal Black Preceptory No. 13 will hold its monthly meeting...

The Beethoven Glee Club will hold a special rehearsal...

Wards Inlaid Linoleum Installed in Your Home...

Roofing-Asbestos Siding and Rock Wool Insulation...

Range and Fuel Oil TICKET PRINTING METERS...

FOR TOP VALUE IN A NEW HOME See the Ones Being Built by GREEN'ROOKE HOMES, INC.

Soon to Rate As Army Pilot

Ernest S. Taggart, former member of Killies, is to graduate...

The Manchester Pipe Band in the service, today comes news...

Seaman 2-c William Stephen Lester has completed his boot training at Hampton, N. Y.

Chapman Court, Order of Amaranth will hold its regular meeting...

Girl Scout Troop No. 9 of the South Methodist church will meet...

The Beethoven Glee Club will hold a special rehearsal...

Range and Fuel Oil TICKET PRINTING METERS...

FOR TOP VALUE IN A NEW HOME See the Ones Being Built by GREEN'ROOKE HOMES, INC.

Church Group Hears Lecture

Rev. Philip M. Rose Gives an Informative Talk About Italy...

About thirty members of the Second Congregational Women's League for Service attended...

Rev. Philip M. Rose of the First Baptist church...

Several of the members worked on covers for the vested choir yesterday.

Several of the members worked on covers for the vested choir yesterday.

Several of the members worked on covers for the vested choir yesterday.

Several of the members worked on covers for the vested choir yesterday.

Several of the members worked on covers for the vested choir yesterday.

Three Small Nazi Attacks Failures; Blast Rail Lines

Free Press Not Backed By Citizens Limited Survey Reveals Only Half of People Understand and Believe in Press Stand...

Germany Continue to Stab Weakly at Allied Lines on Beachhead; Unfavorable Weather Curtails Ground Operations...

Red Army units now hold positions in the advance of Pskov...

Reinforced American Invaders Lurching Forward Against Enemy On Ridge Positions...

Spain to Get Oil in Drums; Ship Loaded Quarter Million Gallons To Be Shipped Within Next Few Days...

Solons Avoid Trials Issue Senators Sidestep Resolution Pledging American Participation...

Will Oppose Lepke Move Turkus to Enter 'Vigorous Opposition' to Writ of Certiorari...

Pucheu Opens His Defense Says He Came to North Africa on Invitation From General Girard...

Clare Luce Offers New Labor Problem Solution

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Refuses to Accept Guilty Plea

Edward A. Boucher, 35-year-old father of six children...

Edward A. Boucher, 35-year-old father of six children...

Edward A. Boucher, 35-year-old father of six children...

Edward A. Boucher, 35-year-old father of six children...

Edward A. Boucher, 35-year-old father of six children...

Edward A. Boucher, 35-year-old father of six children...

Edward A. Boucher, 35-year-old father of six children...

Edward A. Boucher, 35-year-old father of six children...

Reply to Ask for Clarification of Certain Of Russian Terms

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Support The Red Cross

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Smart Styles In Ladies' HANDBAGS

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

HEALTH MARKET

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

Hamburg 27c Boneless Pot Roast 36c Bacon in Piece 29c Veal Roll 35c Always a Good Supply of Fresh Oysters and Clams

HALE'S SELF SERVE AND HEALTH MARKET

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

ARMOUR'S STAR HAM Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points.

Three Small Nazi Attacks Failures; Blast Rail Lines

Free Press Not Backed By Citizens Limited Survey Reveals Only Half of People Understand and Believe in Press Stand...

Germany Continue to Stab Weakly at Allied Lines on Beachhead; Unfavorable Weather Curtails Ground Operations...

Red Army units now hold positions in the advance of Pskov...

Reinforced American Invaders Lurching Forward Against Enemy On Ridge Positions...

Spain to Get Oil in Drums; Ship Loaded Quarter Million Gallons To Be Shipped Within Next Few Days...

Solons Avoid Trials Issue Senators Sidestep Resolution Pledging American Participation...

Will Oppose Lepke Move Turkus to Enter 'Vigorous Opposition' to Writ of Certiorari...

Pucheu Opens His Defense Says He Came to North Africa on Invitation From General Girard...

Clare Luce Offers New Labor Problem Solution

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Decline to Discuss Changes It was sent to the Foreign Relations committee...

Reply to Ask for Clarification of Certain Of Russian Terms

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Stockholm, March 4.—The Stockholm Tidningen, quoting private sources...

Support The Red Cross

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Make It More In '44

Smart Styles In Ladies' HANDBAGS

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Genuine leathers or fabric handbags in Peach or Envelope styles...

Spring Color in all its glory. New Spring Sport Coats. In Lovely Pastel Colors. Boxy Styles. Some With Velvet Collars. Colors: Red, Green, Lilac, Blue, Natural and Summer Brown. \$22.98 to \$29.95. New Bemberg Print Dresses. Women's Sizes — 12 1/2 to 24 1/2. Blue, Green, Brown, Black and Navy Prints. \$5.98. Sable Dyed Squirrel Scarfs. \$6.50 PER SKIN. Tax Included. Clever New Technique Combining Sable Dyed Russian Squirrel Scarfs in 5-6 and 7 Skin Arrangements. A Must for Your New Suit. 10 Months To Pay.

HALE'S SELF SERVE AND HEALTH MARKET. The Original in New England! SATURDAY SPECIALS. ARMOUR'S STAR HAM. Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points. Sweet Potatoes 15c Sugar Heart Peas 15c Peas and Carrots 2 Cans 29c All Kinds and All Size Cans of Tomatoes At Low Prices. Camay SOAP. 3 for 19c. Ivory SOAP. Large 10c Medium 6 for 29c. Applesauce 2 for 25c Pears 2 Cans 25c Marmalade 2-Lb. Jar 29c Sardines in Tomato Paste 15-Oz. Can 15c Red Salmon 43c Gold Medal Flour \$1.29 24 1/2-Lb. Bag All Purpose Flour \$1.29 24 1/2-Lb. Bag Hale's Bread 6 loaf 6c Jelly Doughnuts doz. 25c Crumb Cakes or Coffee Rings 25c Mom's Chocolate Dessert 6 pkgs. 29c California Carrots bch. 8c Celery Hearts bch. 19c Fresh Broccoli lge. bch. 19c Florida Oranges 2 doz. 45c Juicy Grapefruit 5 for 25c McIntosh Apples 2 lbs. 21c

Spring Color in all its glory. New Spring Sport Coats. In Lovely Pastel Colors. Boxy Styles. Some With Velvet Collars. Colors: Red, Green, Lilac, Blue, Natural and Summer Brown. \$22.98 to \$29.95. New Bemberg Print Dresses. Women's Sizes — 12 1/2 to 24 1/2. Blue, Green, Brown, Black and Navy Prints. \$5.98. Sable Dyed Squirrel Scarfs. \$6.50 PER SKIN. Tax Included. Clever New Technique Combining Sable Dyed Russian Squirrel Scarfs in 5-6 and 7 Skin Arrangements. A Must for Your New Suit. 10 Months To Pay.

HALE'S SELF SERVE AND HEALTH MARKET. The Original in New England! SATURDAY SPECIALS. ARMOUR'S STAR HAM. Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points. Sweet Potatoes 15c Sugar Heart Peas 15c Peas and Carrots 2 Cans 29c All Kinds and All Size Cans of Tomatoes At Low Prices. Camay SOAP. 3 for 19c. Ivory SOAP. Large 10c Medium 6 for 29c. Applesauce 2 for 25c Pears 2 Cans 25c Marmalade 2-Lb. Jar 29c Sardines in Tomato Paste 15-Oz. Can 15c Red Salmon 43c Gold Medal Flour \$1.29 24 1/2-Lb. Bag All Purpose Flour \$1.29 24 1/2-Lb. Bag Hale's Bread 6 loaf 6c Jelly Doughnuts doz. 25c Crumb Cakes or Coffee Rings 25c Mom's Chocolate Dessert 6 pkgs. 29c California Carrots bch. 8c Celery Hearts bch. 19c Fresh Broccoli lge. bch. 19c Florida Oranges 2 doz. 45c Juicy Grapefruit 5 for 25c McIntosh Apples 2 lbs. 21c

HALE'S SELF SERVE AND HEALTH MARKET. The Original in New England! SATURDAY SPECIALS. ARMOUR'S STAR HAM. Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points. Sweet Potatoes 15c Sugar Heart Peas 15c Peas and Carrots 2 Cans 29c All Kinds and All Size Cans of Tomatoes At Low Prices. Camay SOAP. 3 for 19c. Ivory SOAP. Large 10c Medium 6 for 29c. Applesauce 2 for 25c Pears 2 Cans 25c Marmalade 2-Lb. Jar 29c Sardines in Tomato Paste 15-Oz. Can 15c Red Salmon 43c Gold Medal Flour \$1.29 24 1/2-Lb. Bag All Purpose Flour \$1.29 24 1/2-Lb. Bag Hale's Bread 6 loaf 6c Jelly Doughnuts doz. 25c Crumb Cakes or Coffee Rings 25c Mom's Chocolate Dessert 6 pkgs. 29c California Carrots bch. 8c Celery Hearts bch. 19c Fresh Broccoli lge. bch. 19c Florida Oranges 2 doz. 45c Juicy Grapefruit 5 for 25c McIntosh Apples 2 lbs. 21c

HALE'S SELF SERVE AND HEALTH MARKET. The Original in New England! SATURDAY SPECIALS. ARMOUR'S STAR HAM. Shank, 33c lb. Butt, 35c lb. Shoulders 29c Sliced Bacon 35c Pure Lard 18c Prune Juice 29c Apple Juice 15c Tomato Juice 11c All Kinds of Fancy String Beans, Wax and Green Beans No Points. Sweet Potatoes 15c Sugar Heart Peas 15c Peas and Carrots 2 Cans 29c All Kinds and All Size Cans of Tomatoes At Low Prices. Camay SOAP. 3 for 19c. Ivory SOAP. Large 10c Medium 6 for 29c. Applesauce 2 for 25c Pears 2 Cans 25c Marmalade 2-Lb. Jar 29c Sardines in Tomato Paste 15-Oz. Can 15c Red Salmon 43c Gold Medal Flour \$1.29 24 1/2-Lb. Bag All Purpose Flour \$1.29 24 1/2-Lb. Bag Hale's Bread 6 loaf 6c Jelly Doughnuts doz. 25c Crumb Cakes or Coffee Rings 25c Mom's Chocolate Dessert 6 pkgs. 29c California Carrots bch. 8c Celery Hearts bch. 19c Fresh Broccoli lge. bch. 19c Florida Oranges 2 doz. 45c Juicy Grapefruit 5 for 25c McIntosh Apples 2 lbs. 21c

Special Rites To Note Event

Emanuel to Celebrate Burning of Mortgage Tomorrow

Special festivities will mark the burning of the mortgage at the Emanuel Lutheran church tomorrow morning at 10:30 a. m.

Participating in this service will be the financial secretary of the building fund, Alfred C. Anderson, of 281 Hartford road; two trustees, members of treasurers of the building committee, William Ben Swanson, 25 Huntington street, also taking part will be Herman V. Johnson, vice-chairman of the Board of Trustees, and Carl R. Matson, treasurer of the church.

Rev. T. A. Gustafson will deliver a special anniversary message on the subject. The choir will sing "The Emanuel Church." Christy Christensen, "Built on a Rock," Miss Eva M. Johnson will preside at the organ in the absence of G. Albert Peterson who recently underwent an operation at the Manchester Memorial hospital.

Anniversary Sunday

The ceremony of burning the mortgage is being observed on Anniversary Sunday. This is the Sunday nearest to the original date of the congregation. The Emanuel church was organized March 1-2, 1883, under the chairmanship of Rev. J. Mellander of Portland, Conn.

The decision to build the present church structure was made Feb. 21, 1912, at a special meeting of the congregation. Ground-breaking exercises were held Sunday afternoon, May 10, 1914. The actual work was started by volunteers from the church membership Saturday, May 16, 1914. The church edifice was occupied by the congregation for the first time December 8, 1917. The entire church edifice, which was erected during the pastorate of the late Dr. F. J. O. Cornell, was formally dedicated Sunday, March 18, 1925, by the president of the New England Conference, Dr. S. G. Hagglund.

Valued at \$111,000

The church property, bordering Church and Chestnut, valued at over \$111,000, is thus debt free 22 years after the original decision to build the church.

The Emanuel church now numbers 840 communicants, 190 children, a total of baptized membership of 1,030.

Members and friends of Emanuel church are cordially invited to the ceremonies tomorrow morning. The Ladies League will conduct Fellowship Service to which the public is invited at 5 o'clock.

Critics Say New Deal Has Become Old Deal

Use Figures to Try to Prove Point; Reader Is Left to Draw His Own Conclusions.

By James Marlow and George Zerkle

Washington, March 4.—(AP)—President Roosevelt and his administration took office 11 years ago today and critics, looking at that passage of time and the age of men around the executive now, say the New Deal has become the Old Deal.

They use figures to try to prove it. But statistics can be used neatly to prove opposite things, and, since any reader will have his own idea of what "old means," we'll give figures here and you draw the conclusions.

On the subject of age the President, now 62, fought and—technically—lost one of his stiffest fights: The 1937 battle to rejuvenate the Supreme court when the "nine old men" averaged 72 years and the youngest was 62.

In his message at that time asking Congress to supplement every Federal judge over 70 with a younger man, the President said: "New Blooded Men Needed."

"Modern complexities call for a constant infusion of new blood in the courts, just as it is needed in executive functions of the government and in its vast business."

"A lowered mental or physical vigor leads men to avoid an examination of complicated and changed conditions. New facts become blurred through old glasses fitted as it were for the needs of another generation."

Congress refused to listen. But in the seven years since 1937, all the justices on the bench, except two, have died or retired and been replaced by Roosevelt appointees so that now the court's average is 58.

The hold-overs are Chief Justice Stone, 72, and Associate Justice Roberts, 68. The new justices are: Black, 58; Reed, 60; Frankfurter, 62; Douglas, 46; Murphy, 54; Jackson, 52; and Rutledge, 50.

Five in Cabinet Over 70

Yet five of the 10 members of the president's cabinet, which averages 64 years, are over 70. Here's the cabinet: Hull, 72; Morgenthau, 53; Stimson, 76; Biddle, 58; Walker, 58; Knox, 70; Ickes, 70; Wickard, 51; Jones, 70; and Perkins, 62.

The present "brain trust"—the group of advisers closest to the president—now averages 57 years as compared with an average of 40 for the "brain trust" which started out with Mr. Roosevelt 11 years ago.

Here are the present brain trusters: James F. Byrnes, 55; Fred M. Vinson, 54; Samuel Rosenman, 48; Ickes, 70; Harry Hopkins, 54; Bernard Baruch, 74.

Here's the original brain trust: Adolf A. Berle, Jr., 38; Harry Hopkins, 43; Benjamin F. Cohen, 38; and Thomas G. Corcoran, 33.

Senate Leaders Older

Some of the president's most bitter recent quarrels have been with Congress where the Democrats have given the president things that make a great difference.

Rest easy, mother, when you think of him. Always remember that wherever he may be your Red Cross is by his side.

You have given your sons. You have done the extra work—donated your blood, and bought your bonds.

Yes, and you have helped the Red Cross before—generously and with a glad, willing heart.

Manchester Date Book

Monday, March 5
Meeting of Pine City Association. Address by Supt. Parker of Water department. 72 Linnmore drive.

Tuesday, March 6
"The Family Album" presented by Gibbons Assembly, Catholic Ladies of Columbus, at E. of C. Home.

Wednesday, March 7
Surgical Dressings at American Legion Home, Leonard street, 10 a. m. to 4:30 p. m.

Thursday, March 8
Meeting Zoning Board of Appeals, Municipal building at 8.

Friday, March 9
Opera "The Magic Piper." Students of Backland school, School Auditorium at 7 p. m.

Saturday, March 10
Fourth anniversary celebration at American Legion Home. Annual get-together of South Manchester Fire Department at No. 1 headquarters.

Sunday, March 11
Opera "The Magic Piper" at Backland school at 3 p. m.

Wednesday, March 15
Military White of Gibbons Assembly, C. L. of C. at V.M.C.A.

Friday, March 17
Red Cross benefit, entertainment, South Methodist church.

Saturday, March 18
Ladies Night, Tall Cedars, at the Masonic Temple.

Sunday, March 19
Choral Frolic, Second Congregational church.

Wednesday, March 23
Parade to Rev. Watson's Woodruff at Center Congregational church, at 8.

April 27 to 29
New England Conference of Women's Missionary Societies, at Emanuel Lutheran church.

Chileans Accept Farrell Regime

Boston, March 4.—(AP)—An announcement by Chile accepting the Argentine government of Gen. Eduardo Farrell as a continuation of the Ramirez regime with no question of recognition involved was received with satisfaction today in Argentina's official circles.

The Chilean action, the first by any American government in connection with last week's events in Argentina, was announced on the Argentine radio as soon as the news was received.

Repatriates Cross Border Into Spain

Iran, Spain, March 4.—(AP)—The first two of three trains bringing 366 North Americans out of Guernica, many crossed the Spanish border shortly before midnight en route to Lisbon and were due in the Portuguese capital this afternoon.

The first train to arrive at Lisbon carried 168 passengers, the second 152. The third has 300.

Some had been residents of Europe so long they spoke little or no English. Born in the United States many had returned soon afterwards to the countries of their parents' origin in Europe.

Members of the repatriated group generally reported that they had been transferred from the internment camp to another since their original destination but most said they had been reasonably well-treated by the Germans.

Educational Club Meets March 15

The Educational Club will hold its next meeting on Wednesday, March 15, at 7:30 p. m. at the Hotel Brier street school.

Directly following the business meeting, at 8 o'clock, Dr. James Gordon Gilley, prominent Springfield clergyman, will present a film entitled "Yosemite to Lake Louise," which he took on a recent trip to the West. Members of the club may bring guests.

Bylander Only Casualty

San Pedro, Calif.—(AP)—The half dozen occupants of three automobiles were tossed about wildly in a collision which badly damaged the cars. The only casualty was a bylander, Nick Santich, 65. A lamp post fell on him and broke one of his legs.

Woods Leg Crushed

Riverside, Calif.—(AP)—A giant left at the Mira Loma quarter-master depot fell accidentally and crushed one of James Parn's legs in his wooden cart.

YOUR VICTORY GARDEN

By Robert Geiger

Critics Say New Deal Has Become Old Deal

A garden affords usually does not have as much choice even as a field general as to where he will fight the summer's battle.

The backyard gardener has to accept the plot that is available for his radishes and his turnips.

If there is any choice select a spot that is exposed to the sun for at least one half day and has fertile soil.

Choose a south slope, preferably so that it will absorb more sunshine.

Victory garden experts of the United States department of agriculture suggest that the "weed test" is a good one to apply.

Ground that doesn't have weeds growing up it usually won't provide nourishment for a garden. So select a spot where the weeds grow heaviest, and yet is well drained.

The careful gardener takes samples of their soil for acidometric or to their county agents or agricultural college officials for tests. This will readily determine if the ground will sustain a garden.

The test will reveal if the soil is deficient. If it is deficient, the soil expert can tell whether the condition can be corrected through special fertilization.

In selecting the garden site be sure it is away from trees and shrubs so their roots will not rob the garden of nutrition and the limbs will not shade some of the rows.

If the soil is too sandy, add matter such as decayed leaves or manure. If it is too compact a little sand will lighten it and make gardening easier.

(Next: How to Spade and Bake a Garden.)

Paper Salvage In Northwest

Collections to Be Made In That Section on Monday

The Waste Paper Salvage committee announces that the collections will be made Monday in the northwest section which also includes Bottom. Chairman Melvin Hathaway is pleased with the amount picked up during the past two weeks and hopes that it will be better in the section named for Monday.

Meanwhile the waste paper situation is steadily growing worse throughout the entire East according to this week's report. Every scrap of waste paper is needed badly by the manufacturer to prevent wholesale shutdowns. Three of the big mills in Vermont recently were forced to suspend operations for ten days and utilized the time to make repairs.

Three other communities in upper New York state have taken

WE REPRESENT THE STRONGEST STOCK AND DIVIDEND PAYING COMPANIES

Holden-Nelson, Inc.

INSURE IN SURE INSURANCE! DIAL 8510 — 833 MAIN ST.

MARCH COLDS OFTEN MEAN RESISTANCE IS LOW!

Many people suffer from colds in March because they are not getting enough vitamin A needed for strong resistance to colds and coughs due to colds. If you are not getting all the vitamin A you need take Father John's Medicine which supplies vitamin A to help build resistance. It also gives quick relief of coughs due to colds by its soothing effect on the throat.

FATHER JOHN'S MEDICINE

USED OVER 85 YEARS

ADRIAN STABLES

117 New Bolton Road Telephone 5985

High Class Riding Horses For Hire and For Sale

Also Horses Boarded

Somewhere a wounded boy cries "Mother"!

There are some wounds no drugs can heal, some longings that can be answered only by a mother's touch.

Yet now, when your boy needs you more than ever, you cannot be at his side. But wait . . .

There is one way in which you reach him, reach him when he needs you most.

That way is through the Red Cross—your Red Cross, still the Greater Mother in the World. In a strange town he will always find the helping, smiling Red Cross worker. And by his bed—should he be hit—she'll sit and do a mother's job . . . write letters for him . . . read to him . . . bring him flowers . . . the little "hoiney" things that make a great difference.

Rest easy, mother, when you think of him. Always remember that wherever he may be your Red Cross is by his side.

You have given your sons. You have done the extra work—donated your blood, and bought your bonds.

Yes, and you have helped the Red Cross before—generously and with a glad, willing heart.

FUEL OIL AND GAS

WILLIAMS OIL SERVICE Broad St. Tel. 1426

INCOME TAX SERVICE

489 MAIN STREET Rooms 2 and 3

Odd Fellows Building At the Office of RALPH BROLL Public Accountant and Tax Consultant

Hours: 9 A. M. to 3 P. M. Monday Through Friday Evenings Tues., Thurs., Fri. 7 P. M. to 9 P. M. Saturday Afternoon 2 to 5 P. M.

RALPH BROLL WILLARD F. BILLINGS

Read Herald Advs.

The RED CROSS is at his side and the Red Cross is YOU!

Cheney Brothers

Roll up your sleeves and SAVE YOUR JOB!

We are firmly convinced that employees and management working together can master this problem through better planning, an increase of individual production, the elimination of: (1) avoidable absenteeism; (2) the changing of jobs with resultant high labor turnover; (3) the employment of more people than are actually required.

Manufacturing produces the major income in this area. If it is to be curtailed or removed from the State, your pocket-book and your future will suffer. You would have to learn to get along in a less prosperous community and State on less money than ever before, or you would have the alternative of leaving your home, your friends and your associates to seek a more plentiful living elsewhere.

WHAT would your job be worth if manufacturing were to be suddenly removed from Connecticut? However you may gain your livelihood, Connecticut with less manufacturing would not afford you as good an opportunity to make a living.

You may be surprised that right at this very moment forces are working to remove some plants and machinery from Connecticut—that demands have already been made upon Connecticut manufacturers to move their machinery out of this so-called critical labor area.

Is that the picture of Connecticut tomorrow? Not if you and we can help it. Connecticut has the facilities for manufacturing the essential war goods—you and we have the ability to use those facilities in production—and together we share our love for our country and our native New England. With your help Connecticut will go forward—not back!

In those last three words "critical labor area" is the key to the situation. In simple language this means that Government Agencies assert that we do not have enough workers to meet certain schedules of production. So, Connecticut manufacturers are not only being faced with refusals to carry on at present levels of output, but are actually confronted with non-renewals of existing contracts and are even being asked to locate elsewhere.

The Manufacturers of Connecticut

This Advertisement Published in Support of the Manpower Recruitment Campaign of the Victory Manpower Committee of the Connecticut War Council

★ The Home Front is Vital — Give it Your Best NOW ★

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PRINTING CO., INC.
 115 BROAD ST.
 MANCHESTER, CONN.
 TOLMAN PUBLICATION
 COMPANY
 FOUNDED OCTOBER 1881

Published Every Evening Except
 on Holydays. Entered as
 Second Class at Manchester, Conn.,
 on Special Class Mail Matter.

SUBSCRIPTION RATES:
 One Year by Mail \$10.00
 Six Months by Mail \$6.00
 Single Copy 10 Cents

MEMBER OF THE PRESS
 The Associated Press is exclusive-
 ly entitled to the use of the con-
 tent of all news dispatches trans-
 mitted by it for circulation in this
 paper and also the local news
 published here.
 All rights reserved. No other
 syndicates herein are also
 members.

Full service station at N. E. A.
 Service Bldg.

Publishers Representatives: The
 Jones & Co., Inc., 100 West
 New York, Chicago, Detroit and
 Boston.

MEMBER ADVERTISING BUREAU OF
CIRCULATION

The Herald Printing Company,
 Inc., assumes no financial responsi-
 bility for circulation figures appearing
 in advertisements in the
 Manchester Evening Herald.

Saturday, March 4

back Secretary Lick's plan
 about the future income is
 when Secretary Lick proposes
 to assure future American con-
 and development of outside oil re-
 serve by building a pipeline
 across Arabia; the oil industry
 suddenly desires the "abrogation
 clause."
 That is however, merely a side-
 light on the now formally de-
 clared opposition of the oil industry
 to the Arabian pipeline project. That
 opposition is based on three main
 points. The first is that the project
 is a post-war, not a war enter-
 prise, and therefore not deserving
 of any immediate allocation of
 materials and shipping. The second
 is that such a government
 venture in foreign oil resources
 constitutes a new foreign policy,
 which threatens to involve us in
 imperialism and which has not re-
 ceived the approval of Congress.
 The third is that the project repre-
 sents an opening wedge for govern-
 ment ownership of the entire oil
 industry.

Connecticut Yankee
 By A. H. O.

America is finding that it can do
 in the course of war, many things
 that have never seemed either
 possible or desirable in the nor-
 mal course of events. Some of these
 things have proved eminently desir-
 able and have been expected to be
 permanent reforms. Others, but as
 we would rank as tops the propo-
 sition to build a pipeline across
 John M. Dove that his party
 nominates all candidates for the
 November election at the same
 convention to be held this spring.
 The prime reason for such a
 suggestion is, of course, the fact
 that the real motives of the
 oil industry, if it wants to get the
 clear either. As the project was
 first proposed, it looked like
 not followed up such defensive
 victories with any significant
 of their own, the situation
 is rightly labeled one of stalemate.
 Apparently, it can remain so in-
 definitely.

Comment From The River Road
 By Malcolm Moller

Mr. Moller, retired editor of The Herald, preserves his contact
 with our former daily readers by writing a weekly letter for
 "The Column" in which he expresses his own leisurely arrived-
 at conclusions concerning some major matters and the observa-
 tions concerning some very minor ones, as seen from his home
 on the banks of the Wabash River. Look for his contributions
 each week-end.

When Senator Barkley made his
 long speech of his which rai-
 ded Democratic and Republican
 alike to the overriding of Presi-
 dent Roosevelt's veto of the new
 tax bill he appreciated the dignity
 of the Congress at a high figure.
 Congress had been insulted by the
 President's impetuous—according
 to Barkley—that it was giving
 more thought to the desires of
 "the greedy" than to the neces-
 sity of the needy. Therefore there
 was nothing for Congress to do
 but show the President where he
 got off by ignoring his protests
 against the inadequacy of the
 bill and, after passing it again by
 a smothering majority.

inasmuch as Roosevelt had in-
 dicated that nothing less than a
 vote of 70-20 would be needed
 between current taxation and the
 borrowing through sale of govern-
 ment bonds, inasmuch as Congress
 measure, provided for only a fifth
 of that amount, it will be seen
 that the angry punch-back by
 Congress was an eight billion dol-
 lar haymaker.

It is eight billion dollars on
 which the people of this country
 will have to pay interest for many
 years, and in the course of time
 will have to liquidate—doubtless
 in a period of greatly reduced in-
 come. I doubt very much whether
 er the children and grandchildren
 of this generation will accept the
 idea that the dignity of the sev-
 enty-eighth Congress was won by
 it. Personally I think that eight
 dollars would be a pretty high
 valuation on that intangible.

Open Forum
 Nurse's Aide-ing "Top"

To the editor:
 First of all I would like, as a
 Nurse's Aide, to thank Miss Samp-
 son for her letter in Wednesday's
 Herald. I know that people in
 "hard work" has helped to make
 but it was nice to have her facts
 and figures to show that we really
 have been trying to do our bit.
 But I certainly do agree with
 Miss Sampson that there ought to
 be more Aides and especially more
 who could really feel as if you
 had been paid when you can see
 plainly the results of your work.
 I gave a few facts and figures
 there's a nice selfish motive for
 me to give you some more work
 in town how well we could use
 them as Aides.

Today's Radio
 Eastern War News

1:00-WTIC-News; WDRB-News; WNBC-News; WABC-News; WATB-News; WATL-News; WATM-News; WATN-News; WATK-News; WATJ-News; WATH-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; WATD-News; WATC-News; WATB-News; WATA-News; WATZ-News; WATY-News; WATX-News; WATW-News; WATV-News; WATU-News; WATT-News; WATR-News; WATS-News; WATQ-News; WATP-News; WATO-News; WATN-News; WATM-News; WATL-News; WATK-News; WATJ-News; WATI-News; WATG-News; WATF-News; WATE-News; W

More Protest Poor Driving Increase of Almost 11,000 Complaints on Practices in State.

Hartford, March 4.—(AP)—Driving practices of Connecticut motorists "must be improved" and "more restrictive" laws are needed, according to a report of the state highway department...

Judge Delays Rail Decision

Using statistics supplied by the Interstate Commerce Commission, Judge Charles C. Conroy has delayed a decision on the proposed reorganization of the New Haven Railroad...

75 Attorneys Crowd Federal Court on New Haven Reorganization.

With at least 75 attorneys crowded into the courtroom, Judge Charles C. Conroy today heard arguments on the proposed reorganization of the New Haven Railroad...

North Coventry

Tuesday evening the Teachers and Officers of the Sunday School of the Baptist Church in North Coventry met for their regular meeting...

Charges New Haven

Richard Ely, who represented the protective committee for the New Haven Railroad, charged today that the company had been operating in an unscrupulous manner...

Proposed Strike

Naples, March 4.—(AP)—The Allied Maritime Committee has announced that a proposed 10-day strike by the Italian merchant fleet is being considered...

Jap Entertainment Places Will Close

New York, March 4.—(AP)—A new order of 9,600 "high-class" entertainment places in Tokyo, ranging from the Imperial Hotel to a long string of restaurants...

Leading Air Ace Listed Missing

London, March 4.—(AP)—A single-engine plane from a German anti-aircraft unit was reported missing on a mission over the English Channel...

Give Home for Park

Los Angeles, March 4.—(AP)—The Los Angeles City Council has approved a plan to give a home to a park in the city...

Here Are Food Ration Point Changes for March

Official Table of Point Values for PROCESSED FOODS—No. 13

Table with columns for food categories (Beef, Veal, Pork, etc.) and their corresponding ration point values. Includes sub-tables for 'OTHER PROCESSED FOODS' and 'MEAT PRODUCTS'.

Rationing Data

Table showing rationing data for various food items, including meat, poultry, and dairy products, with columns for item name and quantity.

New Schools Seen Needed

Board of Education Reports on Result of a Survey of the Town. The board of education has reported the results of a survey conducted in the town of Manchester...

Churches

Services, Sunday, March 5. The churches in Manchester are holding services on Sunday, March 5...

Notion Trial Will Resume Monday

Pittsfield, Mass., March 4.—(AP)—The murder trial of John F. Nixon Jr. charged with electrocuting his mentally deficient infant son, Lawrence, will resume Monday...

Orford Village Area Located

The other school house would be located between Center and West Center streets. This would be for the children in the Pine Acres section...

Disaster Victim's Aid

Washington, (AP)—During a late Senate speech, Senator Langer (R., N. D.) recalled an incident in the Congressional Record...

Give Money for Old Age

Springfield, Ill.—(AP)—The Illinois Public Aid Commission has listed these former recipients of old age pensions as self-supporting...

Means Cited To Open Jobs

Labor Department Official Speaks at Post-War Planning Meet. New London, March 4.—(AP)—Four means for the development of a post-war employment policy program have been cited...

March Winds Sear Beauty

Time to Prepare for Weather Onslaughts at the Beauty Studio. So it is March and your hair and your face just don't suit you and your whole spirit has turned toward spring...

Have the Lawn Treated This Spring to Rid It of Many Pests.

You will save money and relieve yourself of several lawn pests by taking care of your lawn this spring. Due to the dry season recently through lack of rainfall...

Corporal Kanehl Expects Furlough

Mrs. Lillian P. Kanehl, of 38 Wells street, has received word that her husband, Corporal Kanehl of the United States Marine Corps, is expected to return home on furlough...

Hebron

Hebron people as well as those of the surrounding area are invited to an "open house" Sunday afternoon from 3 to 5 at the home of Mr. and Mrs. Norman Warren...

666

USE 666 TABLETS. SAVE MILD DROPS. The farmers' war effort is drawing heavily on the nation's resources, says agricultural expert...

Means Cited To Open Jobs

Labor Department Official Speaks at Post-War Planning Meet. New London, March 4.—(AP)—Four means for the development of a post-war employment policy program have been cited...

March Winds Sear Beauty

Time to Prepare for Weather Onslaughts at the Beauty Studio. So it is March and your hair and your face just don't suit you and your whole spirit has turned toward spring...

Have the Lawn Treated This Spring to Rid It of Many Pests.

You will save money and relieve yourself of several lawn pests by taking care of your lawn this spring. Due to the dry season recently through lack of rainfall...

Corporal Kanehl Expects Furlough

Mrs. Lillian P. Kanehl, of 38 Wells street, has received word that her husband, Corporal Kanehl of the United States Marine Corps, is expected to return home on furlough...

Hebron

Hebron people as well as those of the surrounding area are invited to an "open house" Sunday afternoon from 3 to 5 at the home of Mr. and Mrs. Norman Warren...

666

USE 666 TABLETS. SAVE MILD DROPS. The farmers' war effort is drawing heavily on the nation's resources, says agricultural expert...

MANCHESTER DIRECTORY OF BUSINESS SERVICES. THE CORRECT COLOR. Are you wearing purple or violet this Spring? BE SURE you have orchid tones rouge and lipstick.

Funeral Home. Walter Leclerc Long Established in Business Most Modern. In North End. 99 East Center Street.

JOHN I. OLSON HIGH GRADE PRINTING. JOB AND COMMERCIAL PRINTING. Prompt and Efficient Printing of All Kinds.

SEE FOR YOURSELF! MORE POWER. You can get more power with a magnifying glass when you get a magnifying glass.

Get Your Supply Of Ox-Line Paint. Now For Those Painting Jobs. Manchester Hardware Co. 282 North Main Street, Tel. 6265.

J. R. Braithwaite Johnson Bros. Electrical Contractors. 532 Main Street, Tel. 6227-7606.

WILLIAM H. SCHELDGE SERVICE STATION. 183 Spruce Street, Tel. 3890.

LECLERC FUNERAL SERVICE. Walter S. Leclerc, Director. 23 MAIN ST., MANCHESTER, CALL 5292.

Griswold's Atlantic Service Station. 289 Main Street. General Automobile Service.

INSURE YOUR LAWN AGAINST INJURY BY JAPANESE BEETLE GRUB. We Have Two Plans: ONE—Gives immediate protection that lasts for four years...

James A. Woods RANGE and FUEL OIL. 381 Center Street, Telephone 6566.

JOHNSON PAINT CO. 699 MAIN STREET, TEL. 6854. Dupont Paint Products. WALLPAPER, PICTURE FRAMING, MIRRORS.

New Sheridan Restaurant. 699 MAIN STREET, TEL. 6854. Get Your Supply Of Ox-Line Paint.

No Extra Tax For Dancing

George Griffin of the Sheridan restaurant has called attention to the fact that the proposed 30 percent tax on checks in places where dancing is enjoyed is not yet in effect. As it is in the Herald has stated, the tax is not yet in effect. As it is in the Herald has stated, the tax is not yet in effect. As it is in the Herald has stated, the tax is not yet in effect.

Yankee Planes Hit At Nazi Targets, Berlin Is Raided

In northern France again without a loss. Later reports on yesterday's daylight operations disclosed that both the American and British fighters were successful in their quest for dancing at no additional cost to diners and dancers.

Call Meeting Of New Group

Auxiliary of Marine Corps League is to Organize. Miss Estelle Wiff, National Aide de Camp of the National President of the Marine Corps League Auxiliary will organize an Auxiliary to the Private Frank J. Mansfield Detachment, Marine Corps League tomorrow afternoon at 2 p. m. in the Edw. W. Brown Legion Home, Leonard street.

Brother in Honolulu Phones to Sister Here

Mrs. Mary Tomski of this town received the surprise of her life last night at about 8:30 when answering the phone, she was told "Honolulu" is calling. Mrs. Mary Tomski called in and it proved to be her brother, Frank Tomski, editor of a department on the Honolulu Inquirer.

Three Small Nazi Attacks Failures; Blast Rail Lines

Deaths and injuries on war plant production lines add to the equivalent of 900,000 workers added a full year. The CIO in Michigan has organized a safety training course for union representatives at Wayne University, Detroit.

Woman Freed Of Perjury

Justice Dept. has freed a woman from a perjury charge. The woman, Mrs. Ernest A. Smith, was freed from a perjury charge after a court decision.

Will Oppose Lepke Move

Opposition to the move of Alvin Karpis, known as Lepke, is being organized. The move is being opposed by various groups.

Eight Persons Are Sentenced

Superior Court of Tolland County opens its Winter Term. At the winter term of the Superior Court of Tolland County, eight persons were sentenced to terms of such charges. However, it is not yet in effect. Dancings can be enjoyed at the Sheridan without such a tax being added to the check.

Hope to Avoid 'Bank' Delays

At a court crossing the track caused the wreck of this Santa Fe freight train near Piquette, Arizona, and the death of Conductor Roy Brown. The wreck occurred on the Santa Fe track near Piquette, Arizona, on the morning of March 2, 1944.

Hope to Avoid 'Bank' Delays

The marriage of Miss Josephine Victoria Kallin, daughter of Mrs. Stephen Kallin of New Britain, to Private Horace P. Burham, son of Mr. and Mrs. Ralph E. Burham of New Britain, took place at two o'clock at the Christ church, Cathedral in Hartford, Connecticut.

Obituary

Funerals for Robert W. Post, of Westport, Conn., will be held at the home of Mrs. Elizabeth Post, 200 Hackmatack street, Westport, Conn., on Sunday, March 5, at 2:30 p. m.

About Town

A rehearsal for the Manchester Grand Marriage will be held tomorrow afternoon at 2 o'clock at the home of Mrs. Elizabeth Post, 200 Hackmatack street, Westport, Conn.

Hospital Notes

Admitted yesterday: John Neill, 200 Hackmatack street, Westport, Conn. Admitted today: Alexander Loveland, 78 Linden street, Hartford, Conn.

Uniformly Extreme

Deaths and injuries on war plant production lines add to the equivalent of 900,000 workers added a full year. The CIO in Michigan has organized a safety training course for union representatives at Wayne University, Detroit.

Could Be

Service Men Prevail For Top Honors. ICA-A Meet Tonight at New York Features Odds in Mile Run; Seeks New Mark.

Fish and Game Notes

Close to Home. Gas rationing is not going to be too intelligent to restrict the use of gas for fishing and hunting. The fishing season is not so far away as it once was.

Jack Loses Hard Fight

Montgomery Regains His Title After Torrid Scrap Last Night. Deitz Trims Cravat Loop. Schubert Warriors Are Snowbound and Roll For Averages.

Sports Roundup

By Hugh Fullerton. New York, March 4.—(AP)—Every member of the "tractor" soccer team which won the championship in the U. S. B. F. football championships has been decorated with orders and "For Defense of Stalingrad" medals.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

To Give Reds Living Hell

Victory gardens produced 40 percent of all the vegetables grown in 1942. Get ready to bury the Red Army today. The East-West war is being fought in the streets of the world.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

Corp. Bensch Given Medal

Local Soldier Wins Award for Good Conduct in Service. Corp. Edward M. Bensch, of 59 Maple street, a member of a 14th Troop Carrier Command Squadron, has been awarded the Good Conduct Medal for "faithful service and devotion to duty."

Weddings

Smith-Ivaniski. Mr. and Mrs. John Ivaniski, of 100 West 10th street, New York, have announced the wedding of their daughter, Stella, to Mr. Kenneth A. Smith, son of Mr. and Mrs. John A. Smith, of 100 West 10th street, New York.

Service Men Prevail For Top Honors

ICA-A Meet Tonight at New York Features Odds in Mile Run; Seeks New Mark. By Harold Klassen. New York, March 4.—(AP)—There are only three solid individuals in the track program that makes up the ICA-A race in Madison Square Garden tonight.

Fish and Game Notes

Close to Home. Gas rationing is not going to be too intelligent to restrict the use of gas for fishing and hunting. The fishing season is not so far away as it once was.

Jack Loses Hard Fight

Montgomery Regains His Title After Torrid Scrap Last Night. Deitz Trims Cravat Loop. Schubert Warriors Are Snowbound and Roll For Averages.

Sports Roundup

By Hugh Fullerton. New York, March 4.—(AP)—Every member of the "tractor" soccer team which won the championship in the U. S. B. F. football championships has been decorated with orders and "For Defense of Stalingrad" medals.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

Call Meeting Of New Group

Auxiliary of Marine Corps League is to Organize. Miss Estelle Wiff, National Aide de Camp of the National President of the Marine Corps League Auxiliary will organize an Auxiliary to the Private Frank J. Mansfield Detachment, Marine Corps League tomorrow afternoon at 2 p. m. in the Edw. W. Brown Legion Home, Leonard street.

Brother in Honolulu Phones to Sister Here

Mrs. Mary Tomski of this town received the surprise of her life last night at about 8:30 when answering the phone, she was told "Honolulu" is calling. Mrs. Mary Tomski called in and it proved to be her brother, Frank Tomski, editor of a department on the Honolulu Inquirer.

Three Small Nazi Attacks Failures; Blast Rail Lines

Deaths and injuries on war plant production lines add to the equivalent of 900,000 workers added a full year. The CIO in Michigan has organized a safety training course for union representatives at Wayne University, Detroit.

Woman Freed Of Perjury

Justice Dept. has freed a woman from a perjury charge. The woman, Mrs. Ernest A. Smith, was freed from a perjury charge after a court decision.

Will Oppose Lepke Move

Opposition to the move of Alvin Karpis, known as Lepke, is being organized. The move is being opposed by various groups.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

To Give Reds Living Hell

Victory gardens produced 40 percent of all the vegetables grown in 1942. Get ready to bury the Red Army today. The East-West war is being fought in the streets of the world.

Corp. Bensch Given Medal

Local Soldier Wins Award for Good Conduct in Service. Corp. Edward M. Bensch, of 59 Maple street, a member of a 14th Troop Carrier Command Squadron, has been awarded the Good Conduct Medal for "faithful service and devotion to duty."

Weddings

Smith-Ivaniski. Mr. and Mrs. John Ivaniski, of 100 West 10th street, New York, have announced the wedding of their daughter, Stella, to Mr. Kenneth A. Smith, son of Mr. and Mrs. John A. Smith, of 100 West 10th street, New York.

Service Men Prevail For Top Honors

ICA-A Meet Tonight at New York Features Odds in Mile Run; Seeks New Mark. By Harold Klassen. New York, March 4.—(AP)—There are only three solid individuals in the track program that makes up the ICA-A race in Madison Square Garden tonight.

Fish and Game Notes

Close to Home. Gas rationing is not going to be too intelligent to restrict the use of gas for fishing and hunting. The fishing season is not so far away as it once was.

Jack Loses Hard Fight

Montgomery Regains His Title After Torrid Scrap Last Night. Deitz Trims Cravat Loop. Schubert Warriors Are Snowbound and Roll For Averages.

Sports Roundup

By Hugh Fullerton. New York, March 4.—(AP)—Every member of the "tractor" soccer team which won the championship in the U. S. B. F. football championships has been decorated with orders and "For Defense of Stalingrad" medals.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

Call Meeting Of New Group

Auxiliary of Marine Corps League is to Organize. Miss Estelle Wiff, National Aide de Camp of the National President of the Marine Corps League Auxiliary will organize an Auxiliary to the Private Frank J. Mansfield Detachment, Marine Corps League tomorrow afternoon at 2 p. m. in the Edw. W. Brown Legion Home, Leonard street.

Brother in Honolulu Phones to Sister Here

Mrs. Mary Tomski of this town received the surprise of her life last night at about 8:30 when answering the phone, she was told "Honolulu" is calling. Mrs. Mary Tomski called in and it proved to be her brother, Frank Tomski, editor of a department on the Honolulu Inquirer.

Three Small Nazi Attacks Failures; Blast Rail Lines

Deaths and injuries on war plant production lines add to the equivalent of 900,000 workers added a full year. The CIO in Michigan has organized a safety training course for union representatives at Wayne University, Detroit.

Woman Freed Of Perjury

Justice Dept. has freed a woman from a perjury charge. The woman, Mrs. Ernest A. Smith, was freed from a perjury charge after a court decision.

Will Oppose Lepke Move

Opposition to the move of Alvin Karpis, known as Lepke, is being organized. The move is being opposed by various groups.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

To Give Reds Living Hell

Victory gardens produced 40 percent of all the vegetables grown in 1942. Get ready to bury the Red Army today. The East-West war is being fought in the streets of the world.

Corp. Bensch Given Medal

Local Soldier Wins Award for Good Conduct in Service. Corp. Edward M. Bensch, of 59 Maple street, a member of a 14th Troop Carrier Command Squadron, has been awarded the Good Conduct Medal for "faithful service and devotion to duty."

Weddings

Smith-Ivaniski. Mr. and Mrs. John Ivaniski, of 100 West 10th street, New York, have announced the wedding of their daughter, Stella, to Mr. Kenneth A. Smith, son of Mr. and Mrs. John A. Smith, of 100 West 10th street, New York.

Service Men Prevail For Top Honors

ICA-A Meet Tonight at New York Features Odds in Mile Run; Seeks New Mark. By Harold Klassen. New York, March 4.—(AP)—There are only three solid individuals in the track program that makes up the ICA-A race in Madison Square Garden tonight.

Fish and Game Notes

Close to Home. Gas rationing is not going to be too intelligent to restrict the use of gas for fishing and hunting. The fishing season is not so far away as it once was.

Jack Loses Hard Fight

Montgomery Regains His Title After Torrid Scrap Last Night. Deitz Trims Cravat Loop. Schubert Warriors Are Snowbound and Roll For Averages.

Sports Roundup

By Hugh Fullerton. New York, March 4.—(AP)—Every member of the "tractor" soccer team which won the championship in the U. S. B. F. football championships has been decorated with orders and "For Defense of Stalingrad" medals.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

Call Meeting Of New Group

Auxiliary of Marine Corps League is to Organize. Miss Estelle Wiff, National Aide de Camp of the National President of the Marine Corps League Auxiliary will organize an Auxiliary to the Private Frank J. Mansfield Detachment, Marine Corps League tomorrow afternoon at 2 p. m. in the Edw. W. Brown Legion Home, Leonard street.

Brother in Honolulu Phones to Sister Here

Mrs. Mary Tomski of this town received the surprise of her life last night at about 8:30 when answering the phone, she was told "Honolulu" is calling. Mrs. Mary Tomski called in and it proved to be her brother, Frank Tomski, editor of a department on the Honolulu Inquirer.

Three Small Nazi Attacks Failures; Blast Rail Lines

Deaths and injuries on war plant production lines add to the equivalent of 900,000 workers added a full year. The CIO in Michigan has organized a safety training course for union representatives at Wayne University, Detroit.

Woman Freed Of Perjury

Justice Dept. has freed a woman from a perjury charge. The woman, Mrs. Ernest A. Smith, was freed from a perjury charge after a court decision.

Will Oppose Lepke Move

Opposition to the move of Alvin Karpis, known as Lepke, is being organized. The move is being opposed by various groups.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

To Give Reds Living Hell

Victory gardens produced 40 percent of all the vegetables grown in 1942. Get ready to bury the Red Army today. The East-West war is being fought in the streets of the world.

Corp. Bensch Given Medal

Local Soldier Wins Award for Good Conduct in Service. Corp. Edward M. Bensch, of 59 Maple street, a member of a 14th Troop Carrier Command Squadron, has been awarded the Good Conduct Medal for "faithful service and devotion to duty."

Weddings

Smith-Ivaniski. Mr. and Mrs. John Ivaniski, of 100 West 10th street, New York, have announced the wedding of their daughter, Stella, to Mr. Kenneth A. Smith, son of Mr. and Mrs. John A. Smith, of 100 West 10th street, New York.

Service Men Prevail For Top Honors

ICA-A Meet Tonight at New York Features Odds in Mile Run; Seeks New Mark. By Harold Klassen. New York, March 4.—(AP)—There are only three solid individuals in the track program that makes up the ICA-A race in Madison Square Garden tonight.

Fish and Game Notes

Close to Home. Gas rationing is not going to be too intelligent to restrict the use of gas for fishing and hunting. The fishing season is not so far away as it once was.

Jack Loses Hard Fight

Montgomery Regains His Title After Torrid Scrap Last Night. Deitz Trims Cravat Loop. Schubert Warriors Are Snowbound and Roll For Averages.

Sports Roundup

By Hugh Fullerton. New York, March 4.—(AP)—Every member of the "tractor" soccer team which won the championship in the U. S. B. F. football championships has been decorated with orders and "For Defense of Stalingrad" medals.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

Call Meeting Of New Group

Auxiliary of Marine Corps League is to Organize. Miss Estelle Wiff, National Aide de Camp of the National President of the Marine Corps League Auxiliary will organize an Auxiliary to the Private Frank J. Mansfield Detachment, Marine Corps League tomorrow afternoon at 2 p. m. in the Edw. W. Brown Legion Home, Leonard street.

Brother in Honolulu Phones to Sister Here

Mrs. Mary Tomski of this town received the surprise of her life last night at about 8:30 when answering the phone, she was told "Honolulu" is calling. Mrs. Mary Tomski called in and it proved to be her brother, Frank Tomski, editor of a department on the Honolulu Inquirer.

Three Small Nazi Attacks Failures; Blast Rail Lines

Deaths and injuries on war plant production lines add to the equivalent of 900,000 workers added a full year. The CIO in Michigan has organized a safety training course for union representatives at Wayne University, Detroit.

Woman Freed Of Perjury

Justice Dept. has freed a woman from a perjury charge. The woman, Mrs. Ernest A. Smith, was freed from a perjury charge after a court decision.

Will Oppose Lepke Move

Opposition to the move of Alvin Karpis, known as Lepke, is being organized. The move is being opposed by various groups.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

To Give Reds Living Hell

Victory gardens produced 40 percent of all the vegetables grown in 1942. Get ready to bury the Red Army today. The East-West war is being fought in the streets of the world.

Corp. Bensch Given Medal

Local Soldier Wins Award for Good Conduct in Service. Corp. Edward M. Bensch, of 59 Maple street, a member of a 14th Troop Carrier Command Squadron, has been awarded the Good Conduct Medal for "faithful service and devotion to duty."

Weddings

Smith-Ivaniski. Mr. and Mrs. John Ivaniski, of 100 West 10th street, New York, have announced the wedding of their daughter, Stella, to Mr. Kenneth A. Smith, son of Mr. and Mrs. John A. Smith, of 100 West 10th street, New York.

Service Men Prevail For Top Honors

ICA-A Meet Tonight at New York Features Odds in Mile Run; Seeks New Mark. By Harold Klassen. New York, March 4.—(AP)—There are only three solid individuals in the track program that makes up the ICA-A race in Madison Square Garden tonight.

Fish and Game Notes

Close to Home. Gas rationing is not going to be too intelligent to restrict the use of gas for fishing and hunting. The fishing season is not so far away as it once was.

Jack Loses Hard Fight

Montgomery Regains His Title After Torrid Scrap Last Night. Deitz Trims Cravat Loop. Schubert Warriors Are Snowbound and Roll For Averages.

Sports Roundup

By Hugh Fullerton. New York, March 4.—(AP)—Every member of the "tractor" soccer team which won the championship in the U. S. B. F. football championships has been decorated with orders and "For Defense of Stalingrad" medals.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

Call Meeting Of New Group

Auxiliary of Marine Corps League is to Organize. Miss Estelle Wiff, National Aide de Camp of the National President of the Marine Corps League Auxiliary will organize an Auxiliary to the Private Frank J. Mansfield Detachment, Marine Corps League tomorrow afternoon at 2 p. m. in the Edw. W. Brown Legion Home, Leonard street.

Brother in Honolulu Phones to Sister Here

Mrs. Mary Tomski of this town received the surprise of her life last night at about 8:30 when answering the phone, she was told "Honolulu" is calling. Mrs. Mary Tomski called in and it proved to be her brother, Frank Tomski, editor of a department on the Honolulu Inquirer.

Three Small Nazi Attacks Failures; Blast Rail Lines

Deaths and injuries on war plant production lines add to the equivalent of 900,000 workers added a full year. The CIO in Michigan has organized a safety training course for union representatives at Wayne University, Detroit.

Woman Freed Of Perjury

Justice Dept. has freed a woman from a perjury charge. The woman, Mrs. Ernest A. Smith, was freed from a perjury charge after a court decision.

Will Oppose Lepke Move

Opposition to the move of Alvin Karpis, known as Lepke, is being organized. The move is being opposed by various groups.

Engagements

Biggerstaff-Vose. Mr. and Mrs. Charles Vose of 23 Plymouth Lane, have announced the engagement of their daughter, Katherine, to Mr. John B. Biggerstaff, son of Mr. and Mrs. Andrew W. Biggerstaff of 100 West 10th street, New York.

To Give Reds Living Hell

Victory gardens produced 40 percent of all the vegetables grown in 1942. Get ready to bury the Red Army today. The East-West war is being fought in the streets of the world.

Corp. Bensch Given Medal

Local Soldier Wins Award for Good Conduct in Service. Corp. Edward M. Bensch, of 59 Maple street, a member of a 14th Troop Carrier Command Squadron, has been awarded the Good Conduct Medal for "faithful service and devotion to duty."

Weddings

Smith-Ivaniski. Mr. and Mrs. John Ivaniski, of 100 West 10th street, New York, have announced the wedding of their daughter

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

Lost and Found
 LOST—BROWN AND white English Setter, male dog, license No. 1962, Manchester, Conn. about 2 weeks ago. 28 Deerfield Drive, C. E. Braun, Newark. Tel. 484-8440.
 LOST—SMALL BLACK Angora kitten. Please return to 38 Summit street or call 884-8440.
 LOST—MALE IRISH Setter dog, license No. 7209, Bolton, Newark. If returned, call 844-8440.
 LOST—FALSE TEETH in or near Manchester, about 2 or 3 weeks ago. Reward for return. Tel. 470

Announcements
 WANTED—CHILD to take care of my home. Vicinity of lower School street. Phone 370.
 FOR RENT—LATEST style hospital bed, for home use. Price reasonable. Call Ken's Inc. Tel. 5680.
 ATTENTION—MADAME Williams located at 332 Ann street, corner of Main and Ann street, Hartford. Advisor on all affairs of life, and palm reading. All readings guaranteed, or money refunded. Readings by appointment. Tel. H14-61570.

Automobiles for Sale
 FOR SALE—1936 CHEVROLET Master coupe, low mileage, good condition. Call 2-0488.
 1936 PLYMOUTH, 4 door sedan, complete motor job, new pistons, rings etc. Guaranteed. Terms and trade. 38 Westly, Brunner's, 80 Oakland street, Tel. 5187.
 'ASH FOR YOUR CAR—Any-40 up to 41 High price paid. Drive your car to 80 Oakdale street, Brunner's. Open evenings until 9. Saturdays 9-11. Phone 5191-4488.
 1937 PONTIAC 8 custom built convertible sedan, tires flat, complete motor job. Price \$350. Telephone 4553.
 FOR SALE—1937 PLYMOUTH coupe, 5275, Phone 3981.
 FOR SALE—1936 FORD coach, good tires. Owner leaving for Army. Phone 2-1644.
 WE BUY AND SELL all makes of used cars. Highest price paid. 1941 ODA, 1941 Pontiac coupe, model 66, 1941 Pontiac sedan, 1941 Plymouth sedan, 1939 Oldsmobile, 1939 Oldsmobile, 1939 Oldsmobile. Call Motors 4164.
 FOR SALE—WILLYS 1934, well motor, 34 miles to gallon, road trip. Tel. after 6 p. m. on Sunday, 2-0609.
 1938 CHRYSLER 4 door 6 sedan, black, very clean. Terms and trade. 55 weekly. Brunner's, 80 Oakland street, Open evenings. Tel. 5181.
 FOR SALE—ODGE TRUCK, 1936 1-2 ton pane. Privately owned, excellent pre-war tires, motor and condition, recently overhauled. Telephone after 6 p. m. or Sunday, Manchester 2-0609.

Roofing
 ALL TYPES OF ROOFS repaired. Maintenance of roof, shingles, gutters, and chimneys. Free reliable service call Ed. O'Rourke 7077.

Moving—Trucking—Storage
 AUSTIN CHAMBERG CO. Inc. Van Service. Removals from Coast to Coast, devalued equipment, crating, packing and storage. 68 Hollister street, Manchester, Tel. 5187.

Repairing
 FOR YOUR NEW BUILDING, or repairs see William Kattis, 519 Center street. Telephone 7773.

Wanted—Female
 WANTED—COUNTERMAN or maid department. Full or part time. Poplar Market, 855 Main street, Rutland Building.

Help Wanted—Male or Female
 WANTED—INTELLIGENT man or woman for full time work. Kinsey Shoe Store, 903 Main street, Weston Bldg.

Live Stock—Vehicles
 FOR SALE—6 WEEKS old goat kid. Call Rockville 1347-13.
 FOR SALE—12 MONTHS old goat kid. Call Rockville 1347-13.
 PIGS FOR SALE. Grain fed. 6 sow-bred for April. Pigs, \$40 each. 2 boxes, a month old, \$20 each. 3 others 12 lbs. each, \$25 each. 1 mile east of Bolton. Notch on Route 6, S. Patrick.
 "DEATH TO ROACHES" will rid your home in 3 days of money. Apply Federal Bait Shop, 885 Main street.
 FOR SALE—DOCTORS McCaskey, W. J. Medical books. Telephone 2125-W2, Millwaukie Dr.

Articles for Sale
 WANTED—EXPERIENCED typist at once. The Manchester Trust Co., 415 State street.
 WANTED—RELIABLE girl to woman to stay with children one evening a week. Transportation furnished. Tel. 6158.
 WANTED—WATTSER, Apply Center Lunch, 509 Main street.
 WOMEN WANTED for essential laundry work. Light, pleasant work. Good hours. 885 Main street. New System Laundry, Harrison street.
 WANTED—WOMEN and girls in operating power saws and chains, steady work, good pay. Apply Tober Baseball Mfg. Co., Elm street.
 WANTED—EXPERIENCED typist at once. The Manchester Trust Co., 415 State street.
 WANTED—RELIABLE girl to woman to stay with children one evening a week. Transportation furnished. Tel. 6158.
 WANTED—WATTSER, Apply Center Lunch, 509 Main street.
 WOMEN WANTED for essential laundry work. Light, pleasant work. Good hours. 885 Main street. New System Laundry, Harrison street.
 WANTED—WOMEN and girls in operating power saws and chains, steady work, good pay. Apply Tober Baseball Mfg. Co., Elm street.

Motorcycles—Bicycles
 FOR SALE—ONE BOY'S Junior bicycle, boy's balloon 26 inch wheels. 41 Soan's Circle, Oxford Village.

Business Services Offered
 ASHES AND RUBBISH removed. Drop a line to "Trucking," 61 Mill street.
 MAKE ARRANGEMENTS to have your car going into the army. Telephone 2-1468. H. Warren Carter.
 FOX CARPENTER WORK, and repairs, call 2-0857. Prices comparable with good workmanship.

Wanted
 WILL BUY ANY GOOD REAL ESTATE Fair Prices
 Wm. F. Johnson
 Telephone 7426 or 4611

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

Wanted
 HAVE BUYER For 5 or 6-Room Single
 Call
 ARTHUR A. KNOFLA
 875 Main Street
 Phone 5440 or 5938

Wanted
 4 AND 5-ROOM HOUSES FOR RENT
 CALL 3802 OR 3429

Wanted
 TRUCK DRIVER
 Apply in Person.
 Manchester Lumber & Fuel Co.
 Center St. Phone 5145

Wanted
 HELP WANTED
 Male and female for full time office and sales clerk work. Experience preferred but not necessary. Several positions available also open. Apply in person at our Personnel Office, Montgomery Ward & Co., Manchester.

Knofla Brothers
 General Contractors
 Jobbing and General Repairing
 Call 4386
 Before 6 P. M.

Income Tax
 We will assist you in making out your tax returns. Office open 10:30 a. m. Evenings by appointment.
 Stuart J. Wasley
 State Chamber Building
 Tel. 6618-1148

Easy Grace
 Young girls like their clothes to be easy, graceful and pretty all at the same time. The frock illustrated has all these requirements—the pretty neckline is cool and comfortable. The material is a lovely, plenty of walking comfort.
 Pattern No. 8606 is in sizes 6, 8, 10, 12 and 14 years. Size 8 requires 2 1/2 yards of 36-inch material.
 For this attractive pattern, send 15 cents, plus 1 cent for postage, in coin. This year your name, address, pattern number and size to The Manchester Evening Herald, 1150 Sixth Avenue, New York 19, N. Y.
 If you had a few girls for whom to buy for the winter of 1944? It is 32 pages catalog, designs for all sorts of warm sweaters, mittens, scarves, hats, vests, for all ages and sizes. Designs. Prices for working amounts of all materials specified for the Pancy Cross Stitch, Design (Pattern No. 5691) send 15 cents in coin, plus 1 cent postage, your name, address and the pattern number to Anne Cabot, The Manchester Evening Herald, 1150 Sixth Avenue, New York 19, N. Y.
 If you had a few girls for whom to buy for the winter of 1944? It is 32 pages catalog, designs for all sorts of warm sweaters, mittens, scarves, hats, vests, for all ages and sizes. Designs. Prices for working amounts of all materials specified for the Pancy Cross Stitch, Design (Pattern No. 5691) send 15 cents in coin, plus 1 cent postage, your name, address and the pattern number to Anne Cabot, The Manchester Evening Herald, 1150 Sixth Avenue, New York 19, N. Y.

TOMORROW FAIR

By Winifred Halsted

Following is the correct order of promotion in the U. S. Army and the insignia of each:
 First Lieutenant... One Gold Bar
 Second Lieutenant... Two Silver Bars
 Captain... One Gold Bar
 Major... Two Silver Bars
 Lieutenant Colonel... One Silver Star
 Colonel... Two Silver Stars
 Brigadier General... One Star
 Major General... Two Stars
 Lieutenant General... Three Stars
 General... Four Stars

It is a wise man who can wear poverty decently.
 Man—Im going to get a divorce.
 Man—Im going to get a divorce.
 Man—Im going to get a divorce.
 Man—Im going to get a divorce.

Sense, and Nonsense

It is a wise man who can wear poverty decently.
 Man—Im going to get a divorce.
 Man—Im going to get a divorce.
 Man—Im going to get a divorce.
 Man—Im going to get a divorce.

HOLD EVERYTHING

Barber—Well, sorry boy, how would you like your hair cut?
 Small Boy—Just like Dad's, and be sure to leave that wisp of hair on the top where his head shows through.
 Barber—Well, sorry boy, how would you like your hair cut?
 Small Boy—Just like Dad's, and be sure to leave that wisp of hair on the top where his head shows through.

Wanted
 HUMAN HAIR BOUGHT, 25c-30c ounce, 8 inches or longer. No combing, straighten, 24 West 20th, New York.

Wanted
 To buy your furniture, electrical appliances, stoves, automobile and home if you are going into the army. Services or leaving town. Highest Prices Paid!
 See
 JONES
 And Let Him Do the Worrying
 26-28 OAK ST.

Wanted
 To buy your furniture, electrical appliances, stoves, automobile and home if you are going into the army. Services or leaving town. Highest Prices Paid!
 See
 JONES
 And Let Him Do the Worrying
 26-28 OAK ST.

FOR SALE

2-Family Tenements — 5 and 6, improvements, on High St., Bank St., and Fairfield St.
 2-Family Tenements — 6 and 6, on Fairfield and Middlefield Sts.
 EAST MIDDLE TPK.—3-Tenement House with all improvements. Steam heat. 3-car garage. Good investment.
 WALKER STREET—New 4-Room Single. All the latest improvements.
 WALKER STREET—5-Room Flat with steam heat. Large porch. All improvements.
 MCKEE STREET—6-Room Single. Oil burner heat. Garage. Rubbed throughout.

WE Buy Sell REAL ESTATE

SEVERAL NEW 4, 5 AND 6 ROOM HOMES Ready for Immediate Occupancy.
 What Have You to Offer?
 ALEXANDER JARVIS
 Real Estate and Mortgages
 26 Alexander Street
 Phone 4112 or 7275

WANTED USED CARS

ANY MAKE ANY MODEL ANY CONDITION
 We Need Cars Badly!
 Price No Object
 If Car Is Clean
 CALL HARTFORD 8-1990
 ASK FOR JOE

WANTED USED CARS

ANY MAKE ANY MODEL ANY CONDITION
 We Need Cars Badly!
 Price No Object
 If Car Is Clean
 CALL HARTFORD 8-1990
 ASK FOR JOE

TOP DOLLAR FOR YOUR CAR BRUNNER'S

WE HAVE PROSPECTS FOR A 5 or 6-room house with 3 or 4 acres of land near York St., East Hartford — Dairy Farm in the vicinity of Manchester — 10 to 20-acre Tobacco Farm in vicinity of Manchester and 5 to 10 acres of land on high elevation with or without house.

Boost in Mail Rates on March 26

Postmaster H. Olin Grant this morning advised notice of the intended increase in postal rates which becomes effective March 26. There will be an increase in local mail from 2 cents to 3 cents and air mail will be advanced from six to eight cents. All air mail sent to AND the Army and Navy for overseas will still be sent for six cents.

Manchester Evening Herald Classified Advertisements

Count six averages words to a line. Includes space for one insertion each word as a word and compound words as two words. Minimum rate is price of three lines.
 Classified Advertisements Count six averages words to a line. Includes space for one insertion each word as a word and compound words as two words. Minimum rate is price of three lines.
 Classified Advertisements Count six averages words to a line. Includes space for one insertion each word as a word and compound words as two words. Minimum rate is price of three lines.

Quotations

Some of the extension of federal power is beneficial from every standpoint. Too much is destructive. It is not attained by turning over activity for vast impersonal machine in Washington.
 Maybe the greatest failure of American industry for a generation has been its practice of placing its relations with workers on a purely dollars-and-cents basis and excluding the human touch evidenced by a genuine interest in the workers' personal welfare.
 Frederick C. Crawford, past president, National Association of Manufacturers.

Lightnings to London

The story of how daredevil American aviators battled time and the elements in a history-making flight of P-38's from the U. S. to England.
 The story of how daredevil American aviators battled time and the elements in a history-making flight of P-38's from the U. S. to England.

Beardsley Wortle

THEY ALWAYS COMB F'R ACES BEFORE THEY'LL LET HIM IN THE POKER GAME
 BEARDSLEY WORTLE
 THE STORY OF HOW DAREDEVIL AMERICAN AVIATORS BATTLED TIME AND THE ELEMENTS IN A HISTORY-MAKING FLIGHT OF P-38'S FROM THE U. S. TO ENGLAND.

Detail for Today

Pin-Up Girls
 PIN-UP GIRLS see an institution in the Army. In many places the actual planning up of pictures is forbidden. The girls are selected and arranged; morale sinks to a new low, frustration is rampant, and the sale of magazines at the post exchange falls off. Where PIN-UP GIRLS are tolerated (where they are never encouraged) the morale rises up to a new peak. The barracks walk like a funeral. The sergeant's office and inspection officers still and hard to respect the right objects. A PIN-UP GIRL must have that certain undulating quality which is called femininity, a languorous expression and as few clothes as possible. This makes her member a good

FUNNY BUSINESS

Nothing to worry about, officer—I'm breaking him in with stage money!
 FUNNY BUSINESS
 NOTHING TO WORRY ABOUT, OFFICER—I'M BREAKING HIM IN WITH STAGE MONEY!

Boots and Her Buddies

YES, YES—BUT WORRY! PUT THOSE THIRTY DUCKS IN GREEN STUFF FER THAT CRATE?
 BUT YOU'RE THE DOPE—I PLANNED GUY WHO JUST SOLD IT TO ME FOR TWENTY DUCKS!
 BOOTS AND HER BUDDIES
 YES, YES—BUT WORRY! PUT THOSE THIRTY DUCKS IN GREEN STUFF FER THAT CRATE?
 BUT YOU'RE THE DOPE—I PLANNED GUY WHO JUST SOLD IT TO ME FOR TWENTY DUCKS!

It Worked!

WHY ON EARTH WOULD I WANT VITAMIN PILL? I DON'T WANT MY SON TO GET BUILT UP!
 IT WORKED!
 WHY ON EARTH WOULD I WANT VITAMIN PILL? I DON'T WANT MY SON TO GET BUILT UP!

Freckles and His Friends

DARLING: I ARRIVED THINKING WITH THE THREE CHILDREN—PLEASE HURRY HOME!
 FRECKLES AND HIS FRIENDS
 DARLING: I ARRIVED THINKING WITH THE THREE CHILDREN—PLEASE HURRY HOME!

Wash Tubbs

HOME SO SOON. I WAS NEVER SO HUMILIATED! HE IS NOT INTERESTED IN ME, BUT IN POLITICS!
 WASH TUBBS
 HOME SO SOON. I WAS NEVER SO HUMILIATED! HE IS NOT INTERESTED IN ME, BUT IN POLITICS!

Our Way

WHAT I EAT THERE WITH HIM TRYING TO TALK ON END WITH THE BREAKFAST TABLE. I WAS CRANCHED BOW AND A BARRED SHIRT!
 OUR WAY
 WHAT I EAT THERE WITH HIM TRYING TO TALK ON END WITH THE BREAKFAST TABLE. I WAS CRANCHED BOW AND A BARRED SHIRT!

RED RYDER

STILL BEAVER NEVER ADMITS HE'S A RED RYDER! HIS PINE FELLOW YOU'RE TALKING ABOUT!
 RED RYDER
 STILL BEAVER NEVER ADMITS HE'S A RED RYDER! HIS PINE FELLOW YOU'RE TALKING ABOUT!

ALLEY OOP

HOW ABOUT YOU? I DON'T SEE ANY WELLS. I WANT ALL THE ALMONDS! I WANT ALL THE ALMONDS!
 ALLEY OOP
 HOW ABOUT YOU? I DON'T SEE ANY WELLS. I WANT ALL THE ALMONDS! I WANT ALL THE ALMONDS!

Why on Earth Would I Want Vitamin Pill?

WHY ON EARTH WOULD I WANT VITAMIN PILL? I DON'T WANT MY SON TO GET BUILT UP!
 WHY ON EARTH WOULD I WANT VITAMIN PILL? I DON'T WANT MY SON TO GET BUILT UP!

Worse and Worse

LET ME BE SURE THAT THERE MUST BE SOME MISTAKE! HOW IS IT THAT THERE ARE THREE CHILDREN?
 WORSE AND WORSE
 LET ME BE SURE THAT THERE MUST BE SOME MISTAKE! HOW IS IT THAT THERE ARE THREE CHILDREN?

Wash Tubbs

HOME SO SOON. I WAS NEVER SO HUMILIATED! HE IS NOT INTERESTED IN ME, BUT IN POLITICS!
 WASH TUBBS
 HOME SO SOON. I WAS NEVER SO HUMILIATED! HE IS NOT INTERESTED IN ME, BUT IN POLITICS!

Our Boarding House

EGAD! THINGS! THE BOARDERS TWITTED ME FOR NOT KNOWING HOW TO COOK! I WAS ASKED THEM A FEW QUESTIONS, AND NONE COULD TELL ME WHAT TO COOK! I WANT THE FROST DOOR TO SNOW OFF AS ME! I WANT THE FROST DOOR TO SNOW OFF AS ME!
 OUR BOARDING HOUSE
 EGAD! THINGS! THE BOARDERS TWITTED ME FOR NOT KNOWING HOW TO COOK! I WAS ASKED THEM A FEW QUESTIONS, AND NONE COULD TELL ME WHAT TO COOK! I WANT THE FROST DOOR TO SNOW OFF AS ME! I WANT THE FROST DOOR TO SNOW OFF AS ME!

Major Hoople

MAJOR HOOPLE
 MAJOR HOOPLE

About Town

The Alpha Society will meet Sunday at 3 p. m. in the Italian-American Club...

Free Enlargement with Every Roll of Film Developed and Printed. 40c ELITE STUDIO

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

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

Wards Inlaid Linoleum Installed in Your Home. Marbleized On Felt Back. 1.49 sq. yd. installed.

Montgomery Ward & Co. 624-628 Main St. Tel. 5161

British-American Club BINGO TONIGHT ORANGE HALL

LA PIZZA Depot Square Grille On The Square

Admission 25c

TIME TO SEND YOUR SPRING CLEANING

For Better Service Have Your Spring Clothes Cleaned Now. Before the Rush Begins.

Manchesters Dry Cleaners 93 WELLS STREET

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

DAYTIME INCOME TAX SERVICE At the Office of McKINNEY BROS.

MAURICE J. CROTEAU Formerly at Cook's Service Station

Heard Along Main Street

Judging from the behavior of many youngsters these days, the red hot being spared all too often. A sound thrashing for some of today's youths would most certainly cure a whole lot of property damage...

Change Location Of Alarm Boxes

The officers of the South Manchester Fire Department are considering changing the location of some of the fire alarm boxes now located on Kenney street. False alarms turned in from that section come in from a distance of about 100 feet from the alarm boxes...

Fire Insurance FURNITURE And Personal Effects

We can protect you for as low as \$1.50 per \$1,000 for 3 years! This is the call of your home and explain details or Telephone 5440

ARTHUR A. KNOLLA The Furniture Fire Insurance Man

Office Open Daily and Thurs. Evening 7 to 9 P. M.

Roofing—Asbestos Siding and Rock Wool Insulation

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

BURTON INSULATING CO. 180 Oxford St. Hartford Phone Hartford 62-8215

EVERY SATURDAY NIGHT AT 8:15 TWENTY-FIVE GAMES FOR \$1.00

AERO BINGO AT The Army & Navy Club

Brother and Sister Service Team

Sergt. Daniel Smith, USAAF, and Private Margaret Smith, USAAF, are members of the Loyall street family service team with one member yet to go—Miss Louise Smith, who is waiting her call to the Marines.

Private Margaret Smith

Private Margaret Smith, former P. 6 W. worker, is now training at New River, N. C., and Sergt. Smith is a crew member of a transport ferrying squadron, based in Texas.

There are in this town about thirty...

The problem of housing school children in Manchester has become acute. The developments that have sprung up in town have brought about the problem since a large number of children have come into town as their parents have purchased or rented the new houses.

They heard of some registration...

They heard of some registration units who would do just the opposite of what you would expect. They'd undergo an operation if they thought it would keep them out. Why, we've been told one fellow made the remark that he'd break a leg if he thought it would keep him out of service.

ATTENTION! Rhode Island Dealer needs '35-36-37-38 Chevrolts—Fords and Buicks...

CALL HARTFORD 6-1190 AND ASK FOR JOE

NOTICE! THE OFFICE OF DR. D. M. CALDWELL WILL BE CLOSED UNTIL MAR. 25TH

THE NEED IS GREAT Give To The Red Cross

Plan Revival At Nazarene

Dr. J. Glenn Gould of Kansas City to Conduct the Campaign. Rev. James A. Young, pastor of the Church of the Nazarene, has announced that Dr. J. Glenn Gould of Kansas City, editor of one of the Nazarene publications, will conduct a 11-day Revival Campaign in the Nazarene church beginning March 15 and continuing through March 26.

WASTE PAPER COLLECTION MONDAY, MARCH 6 IN THE NORTHWEST SECTION

All streets west of Main street from the Center north and north of Center and West Center streets. Also including Buckland.

Stands For Victory And For VALUE Too!!

There are so many cases of draft eligibles going to extremes to get out of the service it is heartening to hear of cases of other registrants going to the opposite extreme. A case in point was that of Joseph Napoli, Jr., who is now wearing one of Uncle Sam's uniforms. Joe is so proud that he can enter the service that he is undergoing a major operation to correct an ailment that might prevent him from entering the service and he is more than willing to undergo the operation and also to pay for it himself, just so that he can get into G. I. clothing. There have been other cases who have done this, but Joe is the most recent case we've heard of.

Exchange Ship Heading West

Gripsholm Carrying 711 North and South Americans to Homelands. Labeo, March 6.—The Swedish exchange liner Gripsholm headed westward across the Atlantic today with 711 North and South Americans bound for home after a long period of internment in Germany and enemy occupied countries.

Danbury Man Badly Burned

Factory Fireman Is Victim in Boiler Explosion at Plant Today. Danbury, March 6.—Anthony DeFazio, of 137 York Hill avenue, a fireman at the Rose-Meister Corp. plant, was badly burned today in Danbury hospital suffering from burns about the head and upper part of his body received in a boiler explosion in the plant.

Greenbrooke Homes, Inc.

Greenbrooke Homes, Inc. FULL DETAILS CAN BE SECURED AT: MODEL HOME ON WALKER STREET, PHONE 2-0545. OUR OFFICE ON CENTER STREET, PHONE 4112, OR 26 ALEXANDER STREET, PHONE 7275.

REYMANDER'S RESTAURANT WILL BE CLOSED

MON. - TUES. - WED. - MARCH 6-7-8 For Repairs and Redecorating. DINE AND DANCE TONIGHT! Excellent Food! Fine Wines - Liquors and Beer!

Average Daily Circulation 8,657

Member of the Audit Bureau of Circulations VOL. LXIII, NO. 132 (Classified Advertising on Page 10)

Americans Enter Action in Burma; Seize Walawbum

New Delhi, March 6.—(AP)—Two Indian army units have entered the town of Walawbum, a strategic point on the border between Burma and India, and have captured a large quantity of enemy supplies and equipment.

Senate Group Delays Action On Contempt

Smith Orders Proceedings Delayed After Daniels Tells Willingness to Give Answers. Washington, March 6.—(AP)—A Senate Agriculture subcommittee delayed action today on contempt proceedings against Jonathan Daniels, one of President Roosevelt's assistants, on his promise to appear tomorrow and testify about the tactics of the Federal Bureau of Investigation in the case of the Communist Party.

Race Equality Probe Closed

Secret Investigation by Military Committee on Pamphlet Now Ended. Washington, March 6.—The House Military committee closed today its investigation into the activities of a group of individuals who were accused of distributing a pamphlet titled "The Races of Mankind" in the New York City area.

12 Nazi Divisions Routed in Offensive

Stockholm, March 6.—(AP)—The Red Army swept close today to the vital Odessa-Lwov railway, main artery supplying the German forces in the Ukraine, and is reported to have captured a large quantity of enemy supplies and equipment.

Yanks Blast Jap Tanker in Truk Harbor

Yankee Bombers Hit Berlin Second Time; France Also Raided. Anzio Beachhead, Italy, March 6.—(AP)—The Germans have succeeded in sending a message to Berlin by dropping bombs on the city today in the second American raid on the German capital.

Three Anzio Drives Cost Nazis 24,000

Hard Fighting of Past Month Has Disrupted Enemy Plans for Meeting Expected Invasion. Anzio beachhead, Italy, March 6.—(AP)—The Germans have suffered a heavy loss in men and equipment as a result of the fighting at Anzio during the past month.

Oil Industry Odessa-Lwov Railway Cut by Russian Army

Hits Pipeline Lacks Plans. Moscow, March 6.—(AP)—The Red Army cut the Odessa-Lwov railway, main artery supplying the German forces in the Ukraine, and is reported to have captured a large quantity of enemy supplies and equipment.

Soviets Fighting Way Into Volochisk, Junction East of Tarnopol in Brilliant Drive

Reds Reprint Press Views On Proposals. Give Rebutals to Finnish Arguments for Rejection of Peace; Reply Not Yet Received. Moscow, March 6.—(AP)—The Soviet press today reprinted the views of the Red Army on the proposals for a peace conference between the Soviet Union and Finland.

Witness Raps Pucheu Stand

Charges Former Minister 'Put Finger' on Hostages for Germans. Algiers, March 6.—(AP)—The French National Liberation committee today reprinted the views of a witness on the stand of the former Vichy interior minister, Marcel Pucheu, during the trial of the Vichy government.

German Papers Expect 'Invasion Any Day Now'

Stockholm, March 6.—(AP)—German newspapers today expected an invasion of Sweden by the Red Army any day now.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

The Weather Forecast of U. S. Weather Bureau

Increasing cloudiness tonight followed by rain Tuesday; not so cold tonight; no important temperature changes Tuesday.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.

Ukrainian Army in the Ukraine

Ukrainian Army in the Ukraine. The Ukrainian army is reported to have captured a large quantity of enemy supplies and equipment in the Ukraine.