

Average Daily Circulation For the Month of March, 1944 8,706

The Weather Forecast of U. S. Weather Bureau

Fair, somewhat colder in interior tonight; Friday fair and warmer.

Manchester—A City of Village Charm

MANCHESTER, CONN., THURSDAY, APRIL 13, 1944

(TWELVE PAGES)

PRICE THREE CENTS

About Town

Manchester Orange P. of H. will hold a rummage sale Friday from 9:30 on at the above 1073 Main street.

BUY THESE FAMOUS KENWOOD AND CHATHAM BLANKETS ON HALE'S EASY CLUB PLAN

Kenwood Famous BLANKETS \$14.95

Chatham Woolwich BLANKETS \$10.95

The J.W. HALE CORP. MANCHESTER CONN.

The Ladies Aid Society of the Zion Lutheran church will have a meeting this evening.

Members of Gibbons Assembly, Catholic Ladies of Columbus will meet this evening at 8:15 at 176 Main street.

Dr. Robert N. Keeney, who is a first lieutenant in the Army Medical Corps, stationed at Robeson, Ga., is on leave.

Robert B. Boland, son of Dr. and Mrs. Albert Boland of 30 Ford street, who left Friday for service with the Navy.

Mr. and Mrs. Louis Monaco of 122 Florence street with their daughter and son-in-law, Mr. and Mrs. Joseph Cooney, left today for Monticello, Georgia.

Mr. and Mrs. Ezzel Benon and daughter, Alice, have returned after spending the winter months in St. Petersburg, Fla.

Ward Cheney Camp No. 15, U.S.W.V., will meet tomorrow night at 8 o'clock at the Army and Navy Club.

A daughter was born this morning at the Hartford hospital to Mr. and Mrs. Russell E. Holmes of 40 Anawan street.

Girl Scouts who have completed the Home Nursing and First Aid course under the direction of Mrs. D. L. Swallow, R.N., will have a party Friday evening at 7 o'clock at the South Methodist church.

The British War Veterans Auxiliary will hold its first meeting in six months in the British American club tonight at 7:30 o'clock.

At 10:30 p.m. the members of the Hartford Lutheran church will have a social at the church.

Members of the choir from the Hartford Lutheran church will be guests of Emanuel Lutheran church choir at its regular rehearsal this evening.

Remain 26 Robert Boebes of 108 Oxford street is home on a seven-day leave from Sampson, N. Y.

Discharged yesterday: Mrs. Margaret Kederling, 136 Walker street.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

Discharged today: Malcolm Gray, 17 Spring street; Mrs. Philip Dowd, 38 Maple street; Mrs. Thelma.

WANTED FIREMAN For Second Shift. Also PICKER ROOM HELP

Aldon Spinning Mills Trolleville, Conn.

Have Your Baby, Yourself or Your Family Photographed in Your Own Home

GEORGE DEW Photographer

Just Arrived! A New Shipment of CERTIFIED SEED POTATOES

GREEN MOUNTAINS and IRISH COBBLERS

EVERY BAG HAS CERTIFICATION TAG ATTACHED. BUY THEM NOW.

BLISH HARDWARE CO. 793 MAIN MANCHESTER, CONN.

Princeton Pattern A gorgeous floral pattern on a rich novelty weave.

CHAIRS \$8.98 DAVENPORTS \$14.98

Duro Stripe Pattern A smart woven stripe design for an extra chair to complement the formal design.

CHAIRS \$6.98 The J.W. HALE CORP. MANCHESTER CONN.

HEALTH MARKET THURSDAY SPECIAL! SMOKED SHOULDERS

Pork Kidneys, Hearts, Liver For the Table or for Your Pets

FISH TO BAKE, BOIL, FRY OR BROIL... Includes Mackerel, Cod, Pollack, Smelts, Haddock, Clams, Oysters.

Advertise in The Herald—It Pays

HALE'S SELF SERVE AND HEALTH MARKET THURSDAY SPECIALS

Smoked Shoulders 1 lb. 29c Tomato Soup 3 Cans 25c Applesauce 2 Cans 25c Cranberry Sauce Jar 19c

Grandmother's Marmalade Pound Jar 17c Spam Can 35c Ovaltine Lge. Jar 63c Hershey Cocoa 1/2 Lb. 12c Dutch Cocoa 1/2 Lb. 19c

Bleaching Water Gal. 23c IVORY SOAP 2 for 21c 3 for 19c

Dandelions Lb. 17c Potatoes 15-Lb. Peck 39c

Byrnes Urges Benefits Aid Would Add Federal Payments to Unemployed in net Expenditures.

Bong Becomes Top Air Ace Honor Claimed for Wisconsin Officer Shooting Down 27 Planes.

Supporters of Three Other Potential Candidates Now Worried.

Land Double Blow at Nazi Aircraft Production Today

American Airmen Strike From Italy at Works in Hungary and from Britain at Important Plants in Germany.

Dancing Coal Big Problem As Fire Set North Dakota Marshal Puzzled by Mystery of Lignite at Small School House.

Role of Solons Japanese Edge Around Northwest of Imphal Writing Peace Looms Large

British Fliers Hit Budapest; Rails Target Wellingtons Hurl Blockbusters on Hungarian Capital; American Attacks Are Damaging.

Byrnes Urges Benefits Aid Would Add Federal Payments to Unemployed in net Expenditures.

Bong Becomes Top Air Ace Honor Claimed for Wisconsin Officer Shooting Down 27 Planes.

Supporters of Three Other Potential Candidates Now Worried.

Feodosiya Captured by Caucasian Army; Nearer Simferopol

Bradley Drops Out of Slate of Delegates Secret Arm Tale Brings Only Laugh

Colt Output Stays Upset By Walkout Many Workers on Job Go Home Because Production Hampered; Strike Still Sporadic.

Allies Toughen Foreign Policy Irish Blockade Tightened with Reduction of Steamship Service.

Navy Scientists Disclose New Emergency Rations

Reds' Modified Terms Refused Reports from Helsinki Linkages is Given Vote of Confidence.

Reds' Modified Terms Refused Reports from Helsinki Linkages is Given Vote of Confidence.

Reds' Modified Terms Refused Reports from Helsinki Linkages is Given Vote of Confidence.

18 Miles West of Last Reported Position of Red Army; Smash Defenses at Akmanazi; Germans Admit Nazi and Romanian Troops Busily 'Disengaging Themselves' in Crimea

London, April 13.—(AP)—Gen. Andrei I. Yerenkovo's Caucasian Army, in a rapid sprint westward along the Black sea coast of the Crimea, has captured Feodosiya, 100 miles east of the Naval base of Sevastopol, Marshal Joseph Stalin announced in an order of the day.

London, April 12.—(AP)—The German came up today with a new story about the "secret weapon" they are saving for use against the Allies.

London, April 13.—(AP)—The German came up today with a new story about the "secret weapon" they are saving for use against the Allies.

London, April 13.—(AP)—The German came up today with a new story about the "secret weapon" they are saving for use against the Allies.

London, April 13.—(AP)—The German came up today with a new story about the "secret weapon" they are saving for use against the Allies.

London, April 13.—(AP)—The German came up today with a new story about the "secret weapon" they are saving for use against the Allies.

London, April 13.—(AP)—The German came up today with a new story about the "secret weapon" they are saving for use against the Allies.

Central Mart For the State

Post War Planning Survey to Be Taken by University of State.

Hartford, April 13.—Recent technological developments in the packing and marketing industries, population shifts and changing conditions brought about by the war, and the possibilities of changes in transportation facilities are to be reviewed in a study of the possibilities of a central market in Connecticut. The study is being conducted by the Connecticut Regional Marketing Authority and the University of State.

Little Sympathy For Italian King

London, April 13.—(AP)—London newspapers expressed little sympathy today for Italy's King Vittorio Emanuele in his announcement he would turn over his royal powers to his son Umberto. The king's abdication is characterized as a "political maneuver" and not a "gesture of goodwill."

Storm Sash Too!

WHEN YOU BUY SCREENS BUY Storm Sash Too!

Storm Sash Too! CAN BE CHANGED IN 30 SECONDS

THE BARTLETT-BRAINARD COMPANY

188 Woodbine St., Hartford (4) Hartford - Tel. 2-5300 Eve. and Sun. Hartford 2-5370

USED CARS WANTED FOR PARTS

There is an ever growing and urgent need for parts to maintain cars now on the road.

WE PAY HIGH PRICES FOR LATE MODEL CARS THAT CAN BE DISMANTLED FOR PARTS

PANTALEO'S USED AUTO PARTS

There are about 1,100 known tributaries of the Amazon river.

Hull Backing Seaway Plan

Secretary of State Hull has thrown his official support behind a move to give the \$421,000,000 project congressional approval at this session for the 1944-1945 fiscal year.

Acadia Diner Owner Held

Hartford, April 13.—(AP)—The FBI sent a seven-ton truck to a hinged wooden shack in Ellington, Conn., today to seize a large quantity of property in connection with the racketeering case against the owner of the Acadia Diner.

PLAY DAYS NOW

Children, confined long hours all winter in school and home, want to play outdoors in the sunshine. But to what? They need something that will give them plenty of fun and when they need a nutritious tonic give them the best.

FATHER JOHNS MEDICINE

is pure and wholesome, a pure source of Vitamin A—also Vitamin D.

HARTFORD INSURANCE

ARTHUR A. KNOFF

DO NOT WAIT

Bring It To ROBERT C. BRITTON

Rockville Elks Officers To Be Seated

Rockville, April 13.—(Special)—Attorney John H. Yeoman of Andover, clerk of the Tolland County Superior Court, will be seated at the Rockville Elks this evening.

Bricker Seen Early Choice

Washington, April 13.—(AP)—Senator William B. Bricker of Ohio, for president on an early ballot at the Republican national convention in Cleveland, Ohio, is being mentioned as an early choice.

Acadia Diner Owner Held

Hartford, April 13.—(AP)—The FBI sent a seven-ton truck to a hinged wooden shack in Ellington, Conn., today to seize a large quantity of property in connection with the racketeering case against the owner of the Acadia Diner.

Top Air Ace

Men in the employ of the "New Haven" railroad are rebuilding the siding between Main and Oakdale streets which was first laid for the Beech Box. It has been some time since the siding was used for a grain and feed store.

Bong Becomes

He returned to active duty early this year after a leave which permitted him to visit his home.

DANCING AS USUAL

Choice Liquors Excellent Food

Peach Trees Not Damaged

Hartford, April 13.—(AP)—The passing winter did no damage to peach trees, said Joseph Pero, owner of the Pero Orchards, today in commenting on the prospects for the summer harvest.

Neighbor of Inexperienced Driver Aroused

Hartford, April 13.—(AP)—Archibald McIlwaine, 17 Lorraine street, Hartford, received an unexpected visit from a neighbor who was driving a car across the street, Dr. and Mrs. Nicholas Giorgio, early this morning but it was strictly on the defensive.

Conn. College To Teach Russian

New London, April 13.—For the first time in its history Connecticut college will offer a course in Russian.

Mines Sink Million Tons of Shipping

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Enters Innocent Plea in Kidnaping

Fall River, Mass., April 13.—(AP)—Eighteen-year-old Aileen, who was charged with kidnaping two and a half year old Jimmy Chas. last January and was held for the grand jury in \$3,000 bail.

Must Abandon Private Business

Hammond, Ind., April 13.—(AP)—Senator Barkley (D-Ky.), Senate majority leader, says that the government must get out of the business after the war.

Auto Crashes Into Parlor

Hartford, April 13.—(AP)—A car driven by a woman crashed through the front door of a parlor in a home on the street, Dr. and Mrs. Nicholas Giorgio, early this morning but it was strictly on the defensive.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Urges Planning On Recreation

Hartford, April 13.—(AP)—Connecticut communities have been urged by State War Administration Henry B. Moore to provide organized recreation outlets for adults and for youths as a part of their wartime responsibility.

Bishop Names New Pastors

Hartford, April 13.—(AP)—These pastoral appointments, made by Bishop Maurice F. McAuliffe of Hartford, were reported today by the Catholic Transcript.

Torpedo Output Increase Large

Washington, April 13.—(AP)—The Navy disclosed today that torpedo production has been increased 900 percent in industrial communities.

Tanker Is Sunk In Arabian Sea

San Francisco, April 13.—(AP)—The torpedoing and sinking of the Standard Oil tanker H. D. Collier in the Arabian Sea a month ago with the loss of 44 officers and men was announced yesterday by the 12th Naval district and the Standard Oil company.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

U-Boat Survivors After Their Boat Sank

Survivors of the crew of the German submarine U-390 struggled on the surface of the water after their craft was sunk by two Allied destroyers, the U. S. S. Wainwright and H. M. S. Calpe (from which this photo was taken) off Bizerte.

Bishop Names New Pastors

Hartford, April 13.—(AP)—These pastoral appointments, made by Bishop Maurice F. McAuliffe of Hartford, were reported today by the Catholic Transcript.

Torpedo Output Increase Large

Washington, April 13.—(AP)—The Navy disclosed today that torpedo production has been increased 900 percent in industrial communities.

Tanker Is Sunk In Arabian Sea

San Francisco, April 13.—(AP)—The torpedoing and sinking of the Standard Oil tanker H. D. Collier in the Arabian Sea a month ago with the loss of 44 officers and men was announced yesterday by the 12th Naval district and the Standard Oil company.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Ship Sinks

London, April 13.—(AP)—Effectiveness of the Allied blockade against Axis Europe was emphasized today by an Air Ministry announcement that more than 1,000,000 tons of enemy shipping had been sunk by mines laid by the Royal Air Force.

Rationing Data

Furnished by Office of Price Administration, Regional Department of Information, 55 Tremont Street, Boston, 3, Massachusetts.

Primate to Be Guest at Yale

New Haven, April 13.—(AP)—The Most Reverend and Right Honorable Cyril Forster Garrett, D.D., Archbishop of York, primate of England, will visit Yale University on April 20.

8 From State Among Killed

Washington, April 13.—(AP)—The names of 28 New Englanders included in a list of 384 United States soldiers killed in action in the Asiatic Central Pacific, European, Mediterranean, North American and Southwest Pacific areas, were announced today.

FREE SYREX CUP FOR YOU!

Our special "get-acquainted" gift to introduce you to our syndicated soap works fast, kind to hands, Soapine's creamy suds mean shorter washdays... cleaner clothes!

Follow The Leader!

Follow the very good example of many Manchester men and women who bring all their

WE HAVE A FRESH SHIPMENT OF CERTIFIED SEED POTATOES

GREEN MOUNTAIN \$4 100 Lbs. KATADINS COBBLERS Delivered.

Manchester Date Book

22nd Anniversary celebration of the Standard Oil Tanker H. D. Collier in the Arabian Sea a month ago with the loss of 44 officers and men was announced yesterday by the 12th Naval district and the Standard Oil company.

THE SHERIDAN TONIGHT

- Dancing
- Entertainment
- Community Singing
- Never a Cover or Minimum

STATE FRI.

ALL IN PERSON

JEeps of Stars and Musical... JEeps WHAT FUN!

ANN MILLER, JOE BESSER, JIMMY LITTLE, HAL MCINTYRE and HI, LO, JACK and the DAME, JACK GILFORD

REhearsal "handy" means... "Off key!"

3-Ring "handy" means... "Time for BALLERINE!"

BATMAN

FREE TO ALL YOUNGSTERS—A SWELL GENUINE "BATMAN" MASK! Come See the First Chapter And Get Your Souvenir of the "BATMAN."

Manchester Date Book

22nd Anniversary celebration of the Standard Oil Tanker H. D. Collier in the Arabian Sea a month ago with the loss of 44 officers and men was announced yesterday by the 12th Naval district and the Standard Oil company.

THE SHERIDAN TONIGHT

- Dancing
- Entertainment
- Community Singing
- Never a Cover or Minimum

STATE FRI.

ALL IN PERSON

JEeps of Stars and Musical... JEeps WHAT FUN!

ANN MILLER, JOE BESSER, JIMMY LITTLE, HAL MCINTYRE and HI, LO, JACK and the DAME, JACK GILFORD

REhearsal "handy" means... "Off key!"

3-Ring "handy" means... "Time for BALLERINE!"

BATMAN

FREE TO ALL YOUNGSTERS—A SWELL GENUINE "BATMAN" MASK! Come See the First Chapter And Get Your Souvenir of the "BATMAN."

Manchester Date Book

22nd Anniversary celebration of the Standard Oil Tanker H. D. Collier in the Arabian Sea a month ago with the loss of 44 officers and men was announced yesterday by the 12th Naval district and the Standard Oil company.

THE SHERIDAN TONIGHT

- Dancing
- Entertainment
- Community Singing
- Never a Cover or Minimum

STATE FRI.

ALL IN PERSON

JEeps of Stars and Musical... JEeps WHAT FUN!

ANN MILLER, JOE BESSER, JIMMY LITTLE, HAL MCINTYRE and HI, LO, JACK and the DAME, JACK GILFORD

REhearsal "handy" means... "Off key!"

3-Ring "handy" means... "Time for BALLERINE!"

BATMAN

FREE TO ALL YOUNGSTERS—A SWELL GENUINE "BATMAN" MASK! Come See the First Chapter And Get Your Souvenir of the "BATMAN."

Manchester Date Book

22nd Anniversary celebration of the Standard Oil Tanker H. D. Collier in the Arabian Sea a month ago with the loss of 44 officers and men was announced yesterday by the 12th Naval district and the Standard Oil company.

THE SHERIDAN TONIGHT

- Dancing
- Entertainment
- Community Singing
- Never a Cover or Minimum

STATE FRI.

ALL IN PERSON

JEeps of Stars and Musical... JEeps WHAT FUN!

ANN MILLER, JOE BESSER, JIMMY LITTLE, HAL MCINTYRE and HI, LO, JACK and the DAME, JACK GILFORD

REhearsal "handy" means... "Off key!"

3-Ring "handy" means... "Time for BALLERINE!"

BATMAN

FREE TO ALL YOUNGSTERS—A SWELL GENUINE "BATMAN" MASK! Come See the First Chapter And Get Your Souvenir of the "BATMAN."

Manchester Date Book

22nd Anniversary celebration of the Standard Oil Tanker H. D. Collier in the Arabian Sea a month ago with the loss of 44 officers and men was announced yesterday by the 12th Naval district and the Standard Oil company.

THE SHERIDAN TONIGHT

- Dancing
- Entertainment
- Community Singing
- Never a Cover or Minimum

STATE FRI.

ALL IN PERSON

JEeps of Stars and Musical... JEeps WHAT FUN!

ANN MILLER, JOE BESSER, JIMMY LITTLE, HAL MCINTYRE and HI, LO, JACK and the DAME, JACK GILFORD

REhearsal "handy" means... "Off key!"

3-Ring "handy" means... "Time for BALLERINE!"

BATMAN

FREE TO ALL YOUNGSTERS—A SWELL GENUINE "BATMAN" MASK! Come See the First Chapter And Get Your Souvenir of the "BATMAN."

Three Babies Die as Wrong Powder Given

Called off "with good results" by R.A.P. Wellington was a return visit to the city was blasted on Monday night by a heavy rain and again that night when the R.A.P. pounded a nearby steel works and aircraft plant. The main rail lines from Vienna and Germany into the Balkans pass through the Hungarian capital.

Coastal Towns Shake

British coastal towns opposite the French channel ports of Boulogne and Calais shook for the second time. There has been no official explanation but some coastal residents are guessing they may be coming from a heavy concentration of enemy guns perhaps recently installed and being tested for range. Others believe they come from strengthened anti-aircraft defenses in that sector. Doors and windows rattled violently in homes and buildings near the water front as the rumbling continued across the channel.

A later announcement on the Marauder raid said the medium bombers had blasted Namur, Belgium, a German air base at Chevreux in Belgium and the French town of Targuay in the northern French coast. One failed to return.

Sgt. Edward Marks, a Marauder pilot, was killed in the raid. He was the only pilot to be killed in the raid. He was the only pilot to be killed in the raid.

Mr. Hancock said the mistake was made last Thursday and the correct powder dispensed from the pharmacy stock room to the maternity formula room, was used in the infant's formula. The formula was first administered to the infants Friday night.

Mr. Hancock said it was given to about 20 babies accordance with the amount of supplementary fluid ordered by the physician in charge of the individual cases.

Given Special Attention

The babies who became ill were given special attention. The babies who became ill were given special attention.

The babies who became ill were given special attention. The babies who became ill were given special attention.

Naval Air Station's Fearsome Foursome

These grotesque figures are Navy fire fighters, clad in asbestos suits, demonstrating modern fire control methods for cadets training to be assistant operations officers at the Atlanta Naval Air Station. (AP Wirephoto).

Feodosiya Taken By Russian Army; Near Simferopol

Washington Loyal Orange Lodge No. 117, will hold its regular meeting at 7:30 p.m. tonight. All members are urged to be present.

Mrs. Romolo Pagani of 238 North School street, entertained her home last evening in honor of the birthday of her husband, also that of his sister-in-law, Mrs. Evelyn Pagani of 21 Cherry street. Birthday cakes were provided for each of the honor guests, and they received numerous acceptable gifts. Relatives were present from this and other towns. Loretta Pagani played the accordion. Hawaiian guitar music and singing was also enjoyed.

Private Edward H. White who arrived Saturday from Camp Barkley, Texas, on a short furlough, returned yesterday, accompanied by his wife and three month old son, Edward Jr. Mrs. White was the former Miss Madeline Chillin, daughter of Mr. and Mrs. John Chillin of 22 Avon street.

About Town

Washington Loyal Orange Lodge No. 117, will hold its regular meeting at 7:30 p.m. tonight. All members are urged to be present.

Mrs. Romolo Pagani of 238 North School street, entertained her home last evening in honor of the birthday of her husband, also that of his sister-in-law, Mrs. Evelyn Pagani of 21 Cherry street. Birthday cakes were provided for each of the honor guests, and they received numerous acceptable gifts. Relatives were present from this and other towns. Loretta Pagani played the accordion. Hawaiian guitar music and singing was also enjoyed.

Private Edward H. White who arrived Saturday from Camp Barkley, Texas, on a short furlough, returned yesterday, accompanied by his wife and three month old son, Edward Jr. Mrs. White was the former Miss Madeline Chillin, daughter of Mr. and Mrs. John Chillin of 22 Avon street.

Five of Family Burn to Death

Four small children and their mother were burned to death today, and more than a score of persons driven into sub-freezing weather when fire that started in the Franklin McManis' home in the Brady's Run district of nearby Fallston spread through three frame houses.

The dead, all trapped on the second floor of 48 McManis' home, are Florence McManis, 34; the mother; two daughters, Sally, 6, and Jane, 8 months; and two sons, Jack, 6, and William, 3. The father was burned on the face, neck, and hands in attempting to rescue his family. His condition was reported fair at Beaver Valley General hospital.

One son, Jacob, 13, escaped unscathed from the holocaust. Firemen said the fire apparently started in the kitchen of the McManis' home and jumped to the adjoining houses before firemen could arrive. All three dwellings were leveled.

Rationing News

By Anthony F. Arpaia, Director Office of Price Administration

It was a year ago this month that the President issued his bold-headed order to affect rationing. At that time we were to exert every energy in keeping the rationing program on a sound basis for yourself just how well we are doing in this respect.

Before the order was issued, the rationing program was in the state of three-fourths of one percent. In that time, it has advanced to the point where it is now in the state of one percent. This is a significant improvement.

With suspension of periodic inspections of passenger car tires, the rationing program is now in the state of one percent. This is a significant improvement.

With suspension of periodic inspections of passenger car tires, the rationing program is now in the state of one percent. This is a significant improvement.

Get Warnings On High Prices

Branches of Large Packing and Meat Companies Included in List

Hartford, April 13.—(AP)—Whole sale warnings to Connecticut grocers on alleged violations of government price regulations have been announced by the Office of Price Administration here. Included on the list of companies warned were three Connecticut branches of three of the nation's largest packing and meat wholesale companies.

The OPA alleges that the companies, one in Hartford and two in New Haven, sold lower grade eggs as Grade A large.

Continued on Other Pages

A wholesale produce establishment in Waterbury and another in Hartford were cautioned to conform to the ceiling prices on eggs.

Other firms including a New Britain retail grocery, a Forestville market, a Danbury market and a Hamden meat market, were charged with selling meats and groceries in violation of government regulations. A Bridgeport wedding company, the OPA said, was charged with a similar offense in its own line.

A Hartford window cleaning establishment was charged with failure to prepare a proper record of ceiling prices and a retail market there was cited as having completely neglected to observe prices on all meats and dry groceries regulated by OPA rules and to properly post the ration point values on meat.

The first death sentence imposed by a federal court in the United States was passed in New Bern, N. C., in 1783, when four men were hanged for mutiny.

Outstandingly Good "SALADA" TEA

In Packages and Tea Bags at Your Grocer's

FOR FRESHNESS FLAVOR VALUE

AMERICA'S BEST LIKED COFFEE!

FOR FRESHNESS FLAVOR VALUE

AMERICA'S BEST LIKED COFFEE!

FOR FRESHNESS FLAVOR VALUE

AMERICA'S BEST LIKED COFFEE!

Colt Output Stays Upset By Walkout

Continued from Page One

Installing transformers on the line.

Construction Director George F. Pruning of the Petroleum Administration for War said the Edison company had advised union representatives it could not supply an all-union crew for the power line work.

Mr. Pruning added, "It involves only a dozen men and would require only a week to complete. Union executives were not available last night for comment."

Weddings

Stacy Johnson

Miss Jennie Adelaine Johnson, daughter of Mr. and Mrs. Carl Johnson of Coventry, was married to John G. Stacy of Main street, Hartford, yesterday by the Rev. Charles J. Johnson, formerly pastor of the Congregational church in South Coventry. The ceremony was performed at the home of the bride, Mrs. Stacy, 100 North Main street.

The bride wore a two-piece affair, white tulle, with a white sash. The groom wore a dark suit with a white shirt and a white tie.

The bride was attended by her sister, Mrs. John G. Stacy, and her mother, Mrs. Carl Johnson. The groom was attended by his brother, John G. Stacy, and his father, John G. Stacy.

Deaths

John T. Dietz, Jr., 40, of 300 North Main street, died at 6:30 a.m. yesterday of a heart ailment. He was a member of the First Baptist church of Hartford.

John T. Dietz, Sr., 70, of 300 North Main street, died at 10:30 a.m. yesterday of a heart ailment. He was a member of the First Baptist church of Hartford.

John T. Dietz, III, 10, of 300 North Main street, died at 11:30 a.m. yesterday of a heart ailment. He was a member of the First Baptist church of Hartford.

Funerals

Funeral services for Mrs. M. Gladys Law will be held at 9 o'clock at her home, 409 North Main street, on Friday, April 14, at 9 o'clock at her home, 409 North Main street.

Funeral services for Mrs. M. Gladys Law will be held at 9 o'clock at her home, 409 North Main street, on Friday, April 14, at 9 o'clock at her home, 409 North Main street.

Would Start New Journal

Chicago Tribune Applies For Newspaper

Chicago, April 13.—(AP)—The Chicago Tribune has applied for a new newspaper in the city, according to a report received here today.

The Tribune, which has been in existence since 1847, is the largest newspaper in the city. It has a circulation of over 1 million copies daily.

The new newspaper is expected to start publication in the near future. It is expected to be a daily newspaper, similar to the Tribune.

New Books Added To Whittier Library

New Books Added To Whittier Library

The Whittier Library has added a number of new books to its collection. The new books include:

- "The Story of the Bible" by J. H. Pelt
- "The Story of the Bible" by J. H. Pelt
- "The Story of the Bible" by J. H. Pelt

Land Double Blow At Nazi Aircraft Production Today

Continued from Page One

A series of attacks designed to cripple transport routes over which Hitler is supplying his forces backed in battle with the Red Army.

Fourteen attacks on Constantinople were reported today. The attacks were designed to disrupt the city's communication lines.

The attacks were carried out by British and American bombers. They caused significant damage to the city's infrastructure.

200 Workers Walk Out at Bristol Plant

200 Workers Walk Out at Bristol Plant

Protesting against the appointment of an assistant foreman, about 200 members of the United Automobile Workers (UAW) walked out of the Bristol plant today.

The workers are protesting against the appointment of an assistant foreman, whom they believe is not qualified for the position.

The walkout is expected to last for several days. The company has offered to meet with the workers to discuss their concerns.

Battering Affects Nazi Papers Little

Battering Affects Nazi Papers Little

Lisbon, April 13.—(AP)—The tremendous battering which German cities have been taking recently from Allied air forces has had little effect on the output of Nazi newspapers and periodicals for export to this and other neutral countries.

The newspapers continue to be published as usual. They are being transported to neutral countries via air routes.

The Allies are targeting the newspapers as part of their strategy to disrupt the German war effort.

2 Stores FOR RENT

2 Stores FOR RENT

995-997 Main Street

Very desirable location. Across the street from the new Manchester Garden Apartments.

REASONABLE RENT

SEE GEORGE C. LESTNER 821 MAIN STREET, TELEPHONE 3463

Checkered Feed Store

Checkered Feed Store

1083 MAIN ST., OPP. FOREST ST. TEL. 7711

Checkered Feed Store is a leading supplier of feed and supplies for farmers and ranches in the area.

The store carries a wide variety of products, including corn, soybeans, and other feedstuffs.

Checkered Feed Store is committed to providing quality products and excellent customer service.

Checkered Feed Store

Checkered Feed Store

1083 MAIN ST., OPP. FOREST ST. TEL. 7711

Checkered Feed Store is a leading supplier of feed and supplies for farmers and ranches in the area.

The store carries a wide variety of products, including corn, soybeans, and other feedstuffs.

Checkered Feed Store is committed to providing quality products and excellent customer service.

Victory Garden Committee, Care Manchester Gas Company, Manchester, Conn.

Victory Garden Committee, Care Manchester Gas Company, Manchester, Conn.

I hereby apply for reservation of a plot for a Victory Garden.

Name _____

Address _____

Number in Family _____

Refinery Construction Halted by Strike

Refinery Construction Halted by Strike

Construction of a 100-acre refinery for the General Petroleum Co. at nearby Hartford was halted by the walkout of 1,100 workers representing 15 unions.

The strike is expected to last for several weeks. The company has offered to meet with the workers to discuss their concerns.

The refinery is a major project for the company and its completion is crucial for the company's operations.

Checkered Feed Store

Checkered Feed Store

1083 MAIN ST., OPP. FOREST ST. TEL. 7711

Checkered Feed Store is a leading supplier of feed and supplies for farmers and ranches in the area.

The store carries a wide variety of products, including corn, soybeans, and other feedstuffs.

Checkered Feed Store is committed to providing quality products and excellent customer service.

Checkered Feed Store

Checkered Feed Store

1083 MAIN ST., OPP. FOREST ST. TEL. 7711

Checkered Feed Store is a leading supplier of feed and supplies for farmers and ranches in the area.

The store carries a wide variety of products, including corn, soybeans, and other feedstuffs.

Checkered Feed Store is committed to providing quality products and excellent customer service.

Checkered Feed Store

Checkered Feed Store

1083 MAIN ST., OPP. FOREST ST. TEL. 7711

Checkered Feed Store is a leading supplier of feed and supplies for farmers and ranches in the area.

The store carries a wide variety of products, including corn, soybeans, and other feedstuffs.

Checkered Feed Store is committed to providing quality products and excellent customer service.

Checkered Feed Store

Checkered Feed Store

1083 MAIN ST., OPP. FOREST ST. TEL. 7711

Checkered Feed Store is a leading supplier of feed and supplies for farmers and ranches in the area.

The store carries a wide variety of products, including corn, soybeans, and other feedstuffs.

Checkered Feed Store is committed to providing quality products and excellent customer service.

MANCHESTER WE THANK YOU.

FOR THE CORDIAL RESPONSE TO OUR EFFORTS IN MAKING YOUR FOOD SHOPPING EASIER...

OUR STORE AT... **717 Main St. Manchester**

We've Redesigned and Re-arranged our Store...

With one thought in mind... to make your shopping easier, quicker and more profitable for you. To do this we have divided the store in two separate sections... RATION-FREE DEPARTMENT and the POINT RATION DEPARTMENT. This new system will allow you to buy to your heart's content in the non-rationed section and then count your points as you select items in the rationed goods section. Every item is clearly marked with both the cash price and the ration point requirements. All to make your war-time food shopping easier.

Point Free Dept.

You'll get a pleasant surprise when you look over the shelves in this department. Wide, roomy shelves just packed with countless varieties of popular foods, beverages and household needs... ALL POINT FREE. Grapefruit Juice, Green Beans, Wax Beans, Cereals, Eggs, Flour, Tea, Coffee, Macaroni Products, Baked Goods, Soaps and Cleaners are just a few of the everyday needs you'll find displayed in this section... ALL POINT FREE... and low in price, too.

Rationed goods Dept.

GROCERIES... A wide variety of top quality canned and processed ration goods are here for your selection. Every item is plainly marked with both the cash price and the point value. As you shop you can figure both your cash and point expenditure.

MEATS... As you know, point values are the same in every store... but quality and prices differ... A.P. prices are always low and the quality is always "tops". Visit this department this week-end and see for yourself the wide variety of meats we have to offer at real savings.

Come In, Today...

Try this new method of food shopping. You'll find it easier, quicker and definitely more satisfying. Every department in the store is ready and waiting to serve you better than ever before. All your food needs under one roof... over 2,000 items ready for your selection. And, that's not all... because A.P. requires only a small profit on each sale, all our prices are way down low every day in the week. You save real cash!

717 MAIN STREET MANCHESTER

Blue SALTINES 1.15 2.15 2.29
Bonnet or GRAMS 1.15 2.15 2.29

Palmitive Soap 3 REG. 20¢ Octagon SOAP 2 PKGS 9¢
Super Soap 3 REG. 20¢ Octagon SOAP 2 PKGS 9¢
Octagon SOAP 3 REG. 14¢ Octagon SOAP 2 PKGS 9¢

THE GREAT ATLANTIC & PACIFIC CO. LTD.

Manchester Evening Herald
PUBLISHED BY THE HERALD PUBLISHING CO., INC.
125 BROAD STREET, MANCHESTER, CONN.
Subscription Rates: One Year \$1.00, Six Months .60, Three Months .35

Connecticut For Cripples
By A. H. O.
Continuing its encouraging trend toward constructive work, the House of Representatives today passed the bill for the relief of the blind and crippled.

Raise Funds For Cripples
School Children Contribute Over \$300 in Easter Seal Drive
The children in the schools of Manchester have done a noble work in their contribution to the annual drive for the relief of the blind and crippled.

Telephones Gradually Being Installed Here
Telephones are being installed in the village of Orford, because of the work in which they are engaged.

One Act Play Presented
Big Religious Parley To Be Conducted Here
Over 80 Churches to be Represented at Convention at the Emanuel Lutheran Church.

Living Cost Report Hit
Murray Challenges Administration Claims as Defense Is Offered.
Washington, April 12.—A plea for a defense has been offered to administration claims that the cost of living is rising.

Bradley Drops Out of Slate of Delegates
National convention here tomorrow and leaders have indicated that the name of Bradley is not likely to be on the list.

Cyclist Thrown From Machine
South Windsor Resident Taken to Hospital After Accident Here.
Charles A. Jurgen, 25, of Chapel road, South Windsor, was taken to Memorial hospital shortly after 10 o'clock this morning.

Wanted: Air Monopoles
For a rather full picture of naked self-interest seeking to rule one phase of post-war aviation...

British Fliers Hit Budapest; Rails Target
Another attack fell upon 100 rail cars in the city of Budapest...

Contributors To Red Cross Fund
Fred Werner (add'l) 5.00
George E. Keith (add'l) 5.00
Mrs. M. W. Walter P. 25.00

Manchester Evening Herald Classified Advertisements
Count six average words to a line for 100 characters...

Dancing Goal As Fire Set
Out of the hall Mexican jumped over the balcony and landed on the floor...

Japanese Edge Around Imphal
Control of the narrow trail south of Moirang, 24 miles south of Imphal...

Italian Society Selects Officers
At the regular monthly meeting of the Italian-American League...

First National Stores SUPER Quality Markets
OPERATING IN OVER 60 TOWNS AND CITIES IN NEW ENGLAND AND EASTERN STATES

Manchester Evening Herald
The King's Retirement
The manner in which King Victor Emmanuel announces his retirement is evidence that the "little king" is a great deal more than a figurehead.

German Aggressive Spirit
Headquarters, Naples, April 12.—German forces in the Gargano sector assume a more aggressive spirit, reacting against the recommendations of the Italian high command.

Walton W. Grant
Real Estate
647 Main St., Hartford
Manchester Phone 3160

Weldon Drug Company
Prescription Pharmacists
901 MAIN STREET TELEPHONE 555

Reds' Modified Terms Refused
Finland, especially among Social Democrats, is strongly opposed to the terms proposed by the Soviet government.

Public Records
Marriage Intentions
Walter H. Fraser, 37, of 140 Park street, is betrothed to Miss Helen M. O'Brien, 27, of 107 Maple street.

General Repairs and Carpentry
R. J. CHAMBERS
182 School Street

1937 FORD Coupe With Metal Pick-Up Body on Back
This car has a rebuilt 60 motor installed and is guaranteed 30 days.

To Test Halting Decay
Newburgh, N. Y., April 13.—For the next 10 years this city will be the scene of an experiment in halting decay.

Wapping
Pvt. Bruno Bellini, who is stationed at Fort Austin, Michigan, is spending a fortnight in Wapping.

Spring is in the Air... but what do you care?
To the man or woman who needs \$100

Spring is in the Air... but what do you care?
To the man or woman who needs \$100

Japanese Attacking Imphal and Kohima
Washington, April 13.—(AP)—Secretary of War Stimson said today that Japanese troops are attacking the road between Imphal and Kohima.

Roofing-Asbestos Siding and Rock Wool Insulation
Expert workmanship. All work guaranteed. Reasonable prices. Prompt obligation for an estimate.

Have Your Baby, Yourself or Your Family Photographed in Your Own Home.
Phone 3971 for Appointment. GEORGE DEW Photographer

CRISCO CAMAY
24 3/8 68 3 CAKES 20
DUZ SOAP 3 FOR 29
BRUNNER'S
80 OAKLAND STREET PHONE 5191

Six Main Points Given Congress to Consider

By James Macfar and George Zeltz
Washington, April 13.—The War Relocation Authority has given six main points to consider in its report to Congress...

Edna Giesecke Valedictorian

Edna Giesecke was named the valedictorian of the class of 1944 at the graduation exercises...

\$25,000 Yearly Loss Claimed

Withdrawal of clearance rights by the Federal Reserve Bank of New York...

Accountant Testifies on Profit Change After Clearance Withdrawn

New Haven, April 13.—Withdrawal of clearance rights by the Federal Reserve Bank...

Inspector Neufus Gives Safety Talk

The importance of forming safe driving habits, was stressed by George L. Neufus of the State Police...

Juniors Present One-Act Plays

Questions Income Tax Paid by Defense Lawyers in England...

Entire Liberator Squadron Cited Enemy Casualties

London, April 13.—An entire Liberator squadron was cited today by Brig. Gen. James P. Hodges...

Stipulated Award Approved

Hartford, April 13.—A stipulated award to the government by the Federal Reserve Bank...

THE HIGH SCHOOL JOURNAL

Compiled by Students of Manchester High School

From Where We Sit

We have a strange problem to present to the present and past students of Manchester High School...

Lois Clark Salutatorian

Lois Clark was named the salutatorian of the class of 1944 at the graduation exercises...

Accountant Testifies on Profit Change After Clearance Withdrawn

New Haven, April 13.—Withdrawal of clearance rights by the Federal Reserve Bank...

Inspector Neufus Gives Safety Talk

The importance of forming safe driving habits, was stressed by George L. Neufus of the State Police...

Juniors Present One-Act Plays

Questions Income Tax Paid by Defense Lawyers in England...

Entire Liberator Squadron Cited Enemy Casualties

London, April 13.—An entire Liberator squadron was cited today by Brig. Gen. James P. Hodges...

Stipulated Award Approved

Hartford, April 13.—A stipulated award to the government by the Federal Reserve Bank...

Stipulated Award Approved

Hartford, April 13.—A stipulated award to the government by the Federal Reserve Bank...

Legion of Honor

An ardent follower of sports during the four years of Manchester High School...

Doings From Other Diggings

"How would you like a date with the flow that is this jolly?" This question appeared in the Manchester High School paper...

Saw Revolutions While in Cuba

George M. Dougherty made his first appearance speaking on the subject of revolutions...

Words Mounted For Latin Exhortation

Over one hundred and nineteen words were mounted on notebook paper and examined on Wednesday...

Side Kicks

You girls who have been the victims in artificial respiration practice...

Red Cross Notes

Office, 953 Main St., Tel. 6637
Production Center closed for the week of April 13-15.

13 Persons Held In 'Seditious Plot'

Mexico City, April 13.—Thirteen persons, two of them women, were held here today on charges of seditious activities...

White Will Face Murder Charge

New London, April 13.—Big Jim Jeffries, one of the last of the great prizefighters, was charged with the murder of a woman...

Today's Radio

- 4:00-WTIC-Backstage View of the World
4:15-WTIC-Backstage View of the World
4:30-WTIC-Backstage View of the World

Hurling Bars To Success

Chiff Melton No. 1 Man In All's Crew; Adams, And Outlets to Bolster Ragged Staff.

BLU Network Now Using Transcribed Broadcasts

New York, April 13.—A series of transcribed broadcasts, first to be carried by the network on a regular basis...

Yale Meets N.Y.U. Minus Three Stars

New Haven, April 13.—Coaches Bill McCarthy of Yale, whose baseball team met here today...

High School Commando Course Helps Youths

London, April 13.—The Earl of Londesborough, prominent British politician...

Only 25 Entries In BAA Marathon

Boston, April 13.—John Kelly of Acton yesterday led the 25 runners in the Boston Athletic Association marathon...

Stock Toot Stream For Lady Anglers

Winthrop, April 13.—A tobacco plantation worker was identified by Police Chief Paul J. Ruffalo as the man who was shot in the head...

Youth Killed By Train

Winthrop, April 13.—A tobacco plantation worker was identified by Police Chief Paul J. Ruffalo as the man who was shot in the head...

Jockey Bob Permane '44 Track Sensation

By Chip Royal
AP Features Sports Editor Philadelphia—You might as well make up your mind if you're for one of these years—depending on the year—you're going to see the Philadelphia Phillies...

Sox and Braves Race Horses Joining Opening Series

Manly, Fla., April 13.—The headhache curve rose sharply in Miami this week as approximately 1,200 race horses joined the human contingent in an unattended post-season exodus.

Express Shipping 1,200 Race Nags from Florida North-Bound Traffic

Manly, Fla., April 13.—The headhache curve rose sharply in Miami this week as approximately 1,200 race horses joined the human contingent in an unattended post-season exodus.

Champ's Title Not at Stake in Bout on April 20

New Haven, April 13.—Joe Lynch, a former champion boxer, announced today that he would fight a former champion boxer...

1900 Track Star Teaches '41 Youths

Orlando, Fla.—Fred Englehart, track star of 40 years ago and for 20 years a physical training instructor for the Army and Navy Y.M.C.A., came to the city today to teach a Red Cross charity bout at Hartford...

Sports Roundup

By Hugh Fullerton Jr.
New York, April 13.—Alvin Karpis, the gangster, was reported to have been shot in the head...

Only 25 Entries In BAA Marathon

Boston, April 13.—John Kelly of Acton yesterday led the 25 runners in the Boston Athletic Association marathon...

Stock Toot Stream For Lady Anglers

Winthrop, April 13.—A tobacco plantation worker was identified by Police Chief Paul J. Ruffalo as the man who was shot in the head...

Classified Advertisements

For Sale For Rent To Buy To Sell

Lost and Found 1 LOST—PAIR OF MARKERS...

FLOOR LAYING Scraping and Refinishing Estimates Gladly Given.

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

GRADERS WANTED See Carl Bilyeu Oak Park Development Hilliard Street

CASH! CASH! For Your Electric Refrigerators Washing Machines Sewing Machines And Ranges Highest Prices Paid!

JONES BUYS ANYTHING JONES BUYS EVERYTHING

JONES FURNITURE 36-38 Oak St. Tel. 5254

WE Buy Sell Trade REAL ESTATE What Have You to Offer? ALEXANDER JARVIS

MICKY FINN NO—JUST A WAGNY SCALP... HERE'S THE PLASMA CAPTAIN!

Announcements 2 WILL CARE FOR small child in my own home...

Automobiles for Sale 4 1940 FORD TUDOR...

BEAUTIFUL OIL PORTRAITS from your favorite photograph...

WANTED—PASSENGERS for vicinity of high street to J. B. Williams Plant...

WILL BUY ANY GOOD REAL ESTATE Fair Prices Wm. F. Johnson

ROPER STREET—3-Room Single, All conveniences...

BRANFORD STREET—3-Room Single (2 unbranded bedrooms)...

NORTH FAIRFIELD ST.—5-Room Single, All conveniences...

STARKWEATHER ST.—5-Family Home, 6 and 4 Garages...

ALLEN REALTY CO. Allen & Hitchcock, Inc. 353 MAIN STREET

FARM FOR SALE New house and barn—5 head of stock and farming equipment...

NO—JUST A WAGNY SCALP! NOT AS BAD AS YOU THINK! I'M A GIRL!

Garages—Service—Storage 10 FOR RENT GARAGE...

Business Services Offered 13 WANTED—GARDEN to mow...

FLOOR SANDING Laying and Finishing J. E. Jensen

Household Services Offered 13-A YOUR CURTAINS carefully laundered...

Roofing 17 ROOFING & REPAIR of chimneys, valleys, flashings...

Moving—Trucking—Storage 20 AUSTIN A. CHAMBERS, CO. Dealer Van Service...

Repairing 23 NEW CONVERTIBLE TOPS custom made in curtains...

OVERHAUL AND REPAIRS on washers, vacuum, toasters, irons...

WANTED FIREMAN For Second Shift. Also PICKER ROOM HELP

Wanted Male or Female 37 WANTED—DISHWASHER. Also experienced waitress...

WE PAY CASH FOR GOOD MODERN FURNITURE WE BUY ENTIRE ESTATES

ROBERT M. REID & SONS 201 Main St. Phone 5189

Zero Hour HERE'S THE PLASMA CAPTAIN! GOOD—BRING IT IN!

Private Instructions 28 PRIVATE TYPING—School and college courses...

Help Wanted—Female 35 WOMAN WANTED for essential work...

WANTED—WOMAN to do general cleaning 2 or 3 mornings a week...

WANTED—WOMAN or girl for light housework...

Help Wanted—Male 36 BAKER WANTED, FULL TIME...

AUTO MECHANIC or one with mechanical experience...

DISHWASHER WANTED. Apply Tea Room, 885 Main Street.

GUARD—OUT OF TOWN work, must have unblemished record...

WANTED AT ONCE two men for rolling and fertilizing lawns...

WANTED FIREMAN For Second Shift. Also PICKER ROOM HELP

Wanted Male or Female 37 WANTED—DISHWASHER. Also experienced waitress...

WE PAY CASH FOR GOOD MODERN FURNITURE WE BUY ENTIRE ESTATES

ROBERT M. REID & SONS 201 Main St. Phone 5189

Zero Hour HERE'S THE PLASMA CAPTAIN! GOOD—BRING IT IN!

Articles for Sale 45 FOR SALE—FACE BRICK, bituminous brick...

FOR SALE—MAINTURE \$400 for a pick up load...

FOR SALE—SLATE FLAGGING for stepping and walks...

FOR SALE—COW MAINTURE, \$5.00 pickup truck...

FOR SALE—CHICKEN manure, by load or cord...

FOR SALE—A-1 LOAM, 24 Homestead street...

FOR SALE—COW manure, Inquire 419 North Main...

FOR SALE—GENERAL electric floor standing radio...

FOR SALE—STEWART Warner 8 tube cabinet radio...

FOR SALE—ASPARAGUS roots, \$2.00 per hundred...

FOR SALE—POTATOES, Inquire Annis Jarvis...

GREEN MOUNTAIN Potatoes, No. 1, No. 2...

FOR SALE—POTATOES, \$1.75 per bushel...

ALL THE FURNITURE You Need To Furnish A BEAUTIFUL HOME

KALAMAZOO gas and oil range, complete with Florence oil burner...

Zero Hour HERE'S THE PLASMA CAPTAIN! GOOD—BRING IT IN!

Household Goods 31 WINDOW SHADES—VENETIAN blinds...

HOSPITAL BED FOR SALE or rent, fully adjustable...

FOR SALE—OAK DINING room set with five chairs...

FOR SALE—GRAY Glenwood combination gas-oil range...

FOR SALE—WHITE TAPPAN gas stove, 5 ft. wide...

Wearing Apparel—Lap 57 NEW CLETRAC crawler tractor, \$1,970 delivered...

Wanted—To Buy 58 WANTED TO BUY stove, range, refrigerator, washers...

FOR SALE—6 ROOM house, centrally located...

FOR SALE—CENTER STREET, Manchester, new single 4 room...

DRIVE, 5 room house with 2 unbranded bedrooms...

Wanted—Real Estate 77 WANTED TO BUY house with improvements...

Rooms Without Board 59 FOR RENT—LARGE DOUBLE room, single beds...

FOR RENT—ROOMS, single and double beds...

Boarders Wanted 59-A WANTED—BOARDERS, home cooking, 200 Pine street...

Legal Notices At a COURT OF PROBATE HELD in Manchester...

Wanted—Rooms—Board 62 SOLDIER'S WIFE with 20 month old baby...

Apartment, Flats, Tenements 63 FOR RENT—TWO room apartment...

Easy to Make Violets in Cross Stitch The Violet Cross Stitch Design (Pattern No. 5721)...

To Pattern Subscribers Because of the tremendous amount of mail being handled...

Classified Advertisements For Sale For Rent To Buy To Sell

Houses for Rent 58 WANTED—FOUR room single home...

Wanted to Rent 61 WANTED—A ROOM rent for soldier and wife...

Wanted to Rent 62 WANTED TO RENT sewing machine for about 2 or 3 weeks...

RENT WANTED—FAMILY of four adults...

Farms and Land for Sale 71 FOR SALE ORY RENT 30 acres farm...

Houses for Sale 72 FOR SALE—6 ROOM house, centrally located...

FOR SALE—CENTER STREET, Manchester, new single 4 room...

DRIVE, 5 room house with 2 unbranded bedrooms...

Wanted—Real Estate 77 WANTED TO BUY house with improvements...

Rooms Without Board 59 FOR RENT—LARGE DOUBLE room, single beds...

FOR RENT—ROOMS, single and double beds...

Boarders Wanted 59-A WANTED—BOARDERS, home cooking, 200 Pine street...

Legal Notices At a COURT OF PROBATE HELD in Manchester...

Wanted—Rooms—Board 62 SOLDIER'S WIFE with 20 month old baby...

Apartment, Flats, Tenements 63 FOR RENT—TWO room apartment...

Easy to Make Violets in Cross Stitch The Violet Cross Stitch Design (Pattern No. 5721)...

To Pattern Subscribers Because of the tremendous amount of mail being handled...

Classified Advertisements For Sale For Rent To Buy To Sell

Houses for Rent 58 WANTED—FOUR room single home...

Wanted to Rent 61 WANTED—A ROOM rent for soldier and wife...

Wanted to Rent 62 WANTED TO RENT sewing machine for about 2 or 3 weeks...

RENT WANTED—FAMILY of four adults...

Farms and Land for Sale 71 FOR SALE ORY RENT 30 acres farm...

Houses for Sale 72 FOR SALE—6 ROOM house, centrally located...

FOR SALE—CENTER STREET, Manchester, new single 4 room...

DRIVE, 5 room house with 2 unbranded bedrooms...

Wanted—Real Estate 77 WANTED TO BUY house with improvements...

Rooms Without Board 59 FOR RENT—LARGE DOUBLE room, single beds...

FOR RENT—ROOMS, single and double beds...

Boarders Wanted 59-A WANTED—BOARDERS, home cooking, 200 Pine street...

Legal Notices At a COURT OF PROBATE HELD in Manchester...

Wanted—Rooms—Board 62 SOLDIER'S WIFE with 20 month old baby...

Apartment, Flats, Tenements 63 FOR RENT—TWO room apartment...

Easy to Make Violets in Cross Stitch The Violet Cross Stitch Design (Pattern No. 5721)...

To Pattern Subscribers Because of the tremendous amount of mail being handled...

Night for the Morrow By Robert D. Lusk

There was no talk about me. I passed several cars, all with Colorado licenses. Then, about four miles out, I saw it coming up over a rise. It was not a car, but a man in a dark suit...

Quotations "There has been a growing feeling that the elective system has been allowed to become a cardboard front..."

"I know you never said," Old Jan replied. "No, I've never said, because no one believed me in the first place."

SILVER STAR The Silver Star is awarded to each person who, while an officer or enlisted man in the Army of the United States...

TOONERVILLE FOLKS BY FONTAINE FOX HOW CAN YOU TELL A FOLK OPERATOR FROM A FOLK OPERATOR?...

Sense and Nonsense

It is true sometimes that every knock is a boost. Probably the most ridiculed man today is Frank Sinatra...

FUNNY BUSINESS

SIDE GLANCES BY GALBRAITH

TOONERVILLE FOLKS BY FONTAINE FOX

HOLD EVERYTHING

RED RYDER

ALLEY OOP

TOONERVILLE FOLKS BY FONTAINE FOX

HOLD EVERYTHING

RED RYDER

ALLEY OOP

TOONERVILLE FOLKS BY FONTAINE FOX

Manchester Evening Herald

Manchester Evening Herald

Manchester - A City of Village Charm

MANCHESTER, CONN., FRIDAY, APRIL 14, 1944

(FOURTEEN PAGES)

The Weather

Forecast of U. S. Weather Bureau

Average Daily Collection For the Month of March, 1944. 8,706. Member of the Audit Bureau of Circulations.

G. E. WILLIS & SON, INC. Lumber of All Kinds. Mason Supplies - Paint - Hardware. Balsam Wool Insulation. COAL COKE OIL.

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

For BEST BUYS in NEW and DIFFERENT Sweaters. RETAIL SALESMAN of the MANCHESTER KNITTING MILLS.

BIRDS EYE... NO POINTS. What a demand we have for frosted foods now that they are past fresh.

S. & W. FINE FOODS. BOYSENBERRIES, APPLE JUICE, RAISINS. PINEHURST VEGETABLES.

PINEHURST FRUIT. Here is another no point feature at Pinehurst that you get the finest quality Seedless Grapefruit.

CRISCO and OXYDOL. 27c, 35c, 75c. Large Pkg. 26c.

PINEHURST MEAT. Ham, Shank, Roast, Sliced Bacon, Smoked Tongues, etc.

LA PIZZA Depot Square Grill. On The Square. DRIVeways Installed and Repaired.

F. Fitzgerald RESTAURANT. Invites the People of Manchester to Fry Their 65c Full Course Luncheon.

About Town. Center Church Co-Weds. club of young married folks, will have a Monte Carlo which tomorrow afternoon at 2 o'clock.

North End Group Changes Meeting. A change has been made in the meeting date of the Manchester Improvement Association.

At The PRINCESS RESTAURANT. Business Men and Pearl Streets. Complete Dinners Served 5 to 9 P. M.

ALICE COFRAN (Known As Queen Alice) SPIRITUAL MEDIUM. Sevensh Night of a Seventh Son Born With a Veil.

THE SHERIDAN RESTAURANT. Invites the People of Manchester to Fry Their 65c Full Course Luncheon.

Attention Home Owners. Our expert carpenters are now available for any and all types of home repairs and alterations.

Wm. F. Johnson Broad Street Telephone 7426. Or Call Arthur Ayres. 793 MAIN MANCHESTER, CONN.

Boy Scout Troop Committee Elects. Troop committee of Troop #68, Boy Scouts of America, met at the home of the chairman, Alexander Tanner, recently elected as its officers.

Finish Plans For Banquet. Local Red Men's Tribe expects 350 to be present on Sunday. Plans are nearing completion for the 32nd anniversary banquet.

Keith's Headquarter For WINDOW SHADES. Custom Made To Order. We measure, make, install nationally known shades.

EAT THE BEST AT REYMANDER'S. BAKED VIRGINIA HAM NATIVE BROILERS DELICIOUS STEAKS.

DECLERC FUNERAL SERVICE. THE DOORWAY TO COMFORTING, CONSERVATIVE, HOMELIKE FUNERAL SERVICE.

Old Homestead Inn. SOMERS, CONN. FEATURING BONED SHAD AND SHAD ROE.

FERTILIZERS For Every Purpose. Seed Potatoes WHILE PRESENT STOCK LASTS \$3.98 Per 100 Lb. Hag.

State Convention Unanimously Approves Resolution Name 'Be Presented For Consideration' as Presidential Nominee.

Baldwin Urges Victory, Jobs, Eternal Peace. Outlines 'American Charter' in Keynote Address to Maine Republican State Session.

Colt's Output At Low Point For 4th Day. Union Redoubles Efforts To Get Workers Back On Job.

Labor Cases Await Action. Three Employers Defying Board Orders May Furnish Acid Test.

17 Infants Remain Ill. No Change Reported in Condition of Hospital Error Survivors.

Old Homestead Inn. SOMERS, CONN. FEATURING BONED SHAD AND SHAD ROE.

FERTILIZERS For Every Purpose. Seed Potatoes WHILE PRESENT STOCK LASTS \$3.98 Per 100 Lb. Hag.

Republicans Approve Baldwin as Nominee; Delegates Unpledged. Name to be Presented To National Session.

General Eisenhower Meets Namesake. Gen. Dwight D. Eisenhower shakes hands with a crew member as others line up during the inspection and christening.

Japanese Invasion Further Menaces Both Plain, Bases. Nipponese Making No Progress Elsewhere on Assam Front.

Senators Urge MacArthur Be Put in Cabinet. Correspondent Is Interpreted as Indicating General Receptive to G. O. P. Nomination.

Yugoslavs Seize Important Highway Junction on Main Route. Tito's Troops Retake Cain.

36 Nazi Planes Downed in Day. Widespread Operations Include Attacks on Hungarian Planes.

Blood Donor Unit Here Next Friday. More Donors Are Needed for Next Week's Visit.

Soviets Expect Failure of Sevastopol; Axis Forces Disorganized

Moscow, April 14.—(AP)—The prospect of the fall of Sevastopol today—the Russian Orthodox Good Friday—gripped the imagination of the Russian people.

Joint Control For Defeated Reich Planned. American - British - Russian 'Allied Military Government' With Teeth in It Proposed.

Tito's Troops Retake Cain. Yugoslavs Seize Important Highway Junction on Main Route.

36 Nazi Planes Downed in Day. Widespread Operations Include Attacks on Hungarian Planes.

Blood Donor Unit Here Next Friday. More Donors Are Needed for Next Week's Visit.

Blood Donor Unit Here Next Friday. More Donors Are Needed for Next Week's Visit.

Advertise in The Herald - It Pays

Just Arrived! A New Shipment of CERTIFIED SEED POTATOES GREEN MOUNTAINS and IRISH COBBLERS \$3.98

Attention Home Owners. Our expert carpenters are now available for any and all types of home repairs and alterations.

Advertise in The Herald - It Pays

More Donors Are Needed for Next Week's Visit. Call Mrs. Louis Custer, 3017, and Make An Appointment.