

About Town
The local Garden Club's annual plant sale Saturday at the barn...

Is First Lieutenant
Mr. and Mrs. Leonard Aceto of 195 Spruce street have received a letter from their son, Lieutenant Joseph Aceto...

Pastor Given Club Present
The Study Group of the South Methodist W. M. F. will meet Friday at 2:30 with Mrs. Inez Truax...

Rummage Sale
THURS. MAY 18, 9 A. M. STORE 997 MAIN STREET

YOURS FOR SUMMER
Show-Off Shorts
Rayon and Cotton
Gardiners and Butcher Linens

Members of the Woman's Auxiliary of St. Mary's Episcopal church are reminded to bring their thank offerings to the communion service tomorrow at 10 o'clock...

Top Values For Smart Shoppers In Hale's May White Event
Shop and Save On These and Many Other Items
Beautiful Solid Color CHENILLE BEDSPREADS \$7.98

BLAIR'S
757 MAIN ST. TEL. 3193
Cotton Jerseys
Pitting companion nice for your shorts. \$1.39 and \$1.59

HALE'S SELF SERVE
The Original in New England!
AND HEALTH MARKET
THURSDAY SPECIALS
2% Green Stamps Given With Cash Sales!

CHENILLE BEDSPREADS \$7.98
FINE MUSLIN and LADY ALLIANCE SHEETS \$1.49
Novelty Striped Cotton BEDSPREADS \$1.98

PINEHURST FRESH FISH
Early Thursday, we will receive Fresh Haddock, Fillets, Mackerel, Whole Haddock, Stank Cod and Flouride Filets...

Beech-Nut Coffee 1 lb. Jar 34c
Oleomargarine 1 lb. 23c
Rubber Jar Rings Pkg. of 1 Doz. 5c

Cannon "Check" Dryfast DISH TOWELS 5 for \$1.00 - 22c ea.
Cotton and Linen DISH TOWELS 4 for \$1.00

SPECIAL!
While present stock lasts, we offer shank cuts of tenderized Ham (not ready to serve) at 25c pound.

Tomato Soup 3 Cans 25c
Pet Milk 3 Tall Cans 29c
Fresh Spinach 3-Lb. Pkg. 19c

Start Healing Allied Breach
More Optimism on Russia and Poland Than Any Time in Months.

Camay
4 for 30c
SPECIAL!
McKenzie's PANCAKE FLOUR 1 lb. box.

HEALTH MARKET
You know that Fish is Super Fresh at this time. Caught in the cool ocean waters, our supply is hurried to the Fish Pier and quickly transported by truck to our market.

TURKISH TOWELS 3 for \$1.00
SHAG RUGS \$2.69
Braided Rugs \$1.49

Pinehurst Grocery Inc.
302 MAIN STREET
DIAL 4151

See Our Display Of FRESH OCEAN SEA FOOD and FRESH CONN. RIVER SHAD

White Cotton Filled BED PILLOWS \$1.69
Cooler than feathers. Dandy for those who cannot sleep on feathers.

Average Daily Circulation For the Month of April, 1944
8,746
Member of the Audit Bureau of Circulations

Manchester Evening Herald
Manchester—A City of Village Charm
MANCHESTER, CONN., THURSDAY, MAY 18, 1944

Yanks and Chinese Besiege Myitkynia; Capture Airdrome
Surprise Attack Climax To Spectacular Forced March Over Rugged Terrain; Capture of City Necessary to Link Roads to China.

'Alligators' Take Jap Air Field
Maneuvering across Sentani lake, Dutch New Guinea, American "Alligators" were used in taking Sentani air field near Hollandia, from the Japs during the invasion of April 22.

Cassino and Formia Captured by Allies; Smash Gustav Line
Aerial Power Given Check At Cassino
Probably Will Go Down In Military History As an Example of Limiting of Bombing Arm.

Treat Burns Without Any New Covers
Two New Methods Described by Navy Doctors; Blood Plasma And Wax Spray Used.

Major Labor Dispute Seen Settled Now
Production Workers Begin Receiving Calls Today to Return to Jobs in War Plants.

British Seize Ruins of Fortress Town and Battered Benedictine Monastery as Americans Take Coastal Hinge City, Encircling Tactics Avoid Heavy Casualties at Cassino

Chinese Units Advance In Salween Offensive
Japanese Spearhead in Honan Province Is Halted; Later Forced To Give Some Ground.

Yanks Fight Jap Patrols For 6th Day
First Intimation Americans Moving Back Along Bypassed Territory Toward Weiwak.

Big Bombers Hit Balkans Again Today
Germans Report Air Battles Over Romania and Serbia; Britain-Based Fliers Rest.

2 Issues Add To Tarnish Of Campaign
Organized Labor in Politics and Negro Voting in South Combine to Give Interest.

Cut in Meat Supply Seen
10 Pounds Less Per Person in Last Half of Year is Forecast.

Nazi Strength Shown in Map
West Wall Series of Strong Points Embedded in Concrete.

Willkie Denies Writer's Tale
Says He Did Not Suggest Article Critical Of FCC Be Written.

Electrically Induced Sleep To Treat Mental Troubles
Help from University of Southern California, the Los Angeles County hospital, and aid from the Hixon and the British Red Cross funds.

Red Bombers Hit Railroads
Action on Land Front Remains Limited to Local Engagements.

Start Healing Allied Breach
More Optimism on Russia and Poland Than Any Time in Months.

Willkie Denies Writer's Tale
Says He Did Not Suggest Article Critical Of FCC Be Written.

Red Bombers Hit Railroads
Action on Land Front Remains Limited to Local Engagements.

Willkie Denies Writer's Tale
Says He Did Not Suggest Article Critical Of FCC Be Written.

Electrically Induced Sleep To Treat Mental Troubles
Help from University of Southern California, the Los Angeles County hospital, and aid from the Hixon and the British Red Cross funds.

Red Bombers Hit Railroads
Action on Land Front Remains Limited to Local Engagements.

Willkie Denies Writer's Tale
Says He Did Not Suggest Article Critical Of FCC Be Written.

Electrically Induced Sleep To Treat Mental Troubles
Help from University of Southern California, the Los Angeles County hospital, and aid from the Hixon and the British Red Cross funds.

Red Bombers Hit Railroads
Action on Land Front Remains Limited to Local Engagements.

The Weather Forecast for the week ending Friday, May 19, 1944. Clearer and much cooler with frost in all valleys of interior tonight; Friday fair and continued cool.

New Deal Dead Says Speaker

Secretary of State in Address Here Predicts Big G. O. P. Victory

The New Deal is dead, and the Republican party is going to bury it in a landslide, Secretary of State Cordell Hull said in an address here today.

Obituary

Deaths
Mrs. Annie G. Connor, 74, of 48 Adams street, died at the Memorial hospital here today after a short illness. She was admitted to the institution on Tuesday.

Recruiting Here

S-1c Flynn Matthews
Seaman Matthews, of the U. S. Navy "Waves," is at Hain's department store this afternoon until nine this evening interviewing local girls interested in joining the "Waves." Young women interested have until 10:30 a. m. to meet Seaman Matthews and discuss enlistment.

Funerals

Merton Lever
The funeral of Merton Lever was held this afternoon at 2 p. m. at the funeral home of Daniel Connor, 100 Main street.

About Town

State's Progressive Plan
"Connecticut has the most liberal and progressive absentee ball law in the country," Mrs. Redick continued in her remarks about the deliberations of the annual session of the General Assembly.

Helping Town Clerks

The speaker said that already Republican women are assisting their respective town clerks and women in service. She urged the local women to volunteer for this assistance to speed the work of tallying the ballots.

Annual Banquet Of Church Group

The Willing Workers of the South Methodist W. B. C. S. had an annual enjoyable time at their annual blue plate supper and program last night. The decorations were spring flowers.

Element of Suspense in Trial

Washington, May 18.—In an afternoon trial for two years' contract sharply with the state today, Justice Edward C. Becker injected an element of suspense in the case of the man accused of murdering a woman on two motions for a mistrial after promptly denying numerous offers.

Wapping

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough at the home of his parents, Mr. and Mrs. Lloyd A. Grant of Ellington road.

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Big Bombers Hit Balkans Again Today

(Continued from Page One)
The German radio announced today that the Luftwaffe had bombed Belgrade and other Balkan cities.

Negro Describes Fatal Shooting

Washington, May 18.—(AP)—The jury trying Robert I. Miller for the murder of a Negro porter at a downtown intersection in New York City today heard testimony from a witness who described the fatal shooting.

Seemingly Negligence Seen in Deaths

Bristol, May 18.—(AP)—The Wallace Barnes company reported today that it had made an investigation of the deaths of two men who were killed in a factory accident.

Waterworks Man Candidate

Waterbury, May 18.—(AP)—W. H. Barry, Waterbury, today announced his candidacy for the Democratic nomination for Congress from the Fifth Congressional district.

82-84 Florence Street

8-Family Duplex, 5 and 6 bedrooms, 2 bathrooms, street improvements, new roof, etc. Call 438-2222.

FOR RENT

4 Room Single on Durant Street. Call 438-2222.

Bradford Street

This is the last new one of the Johnson built homes. Will be sold on second floor, 4 bedrooms, 2 bathrooms, etc. Call 438-2222.

Walton W. Grant

Real Estate
647 Main Street, Hartford
Evening Phone Manchester 3168

Wright to Direct Camp in Chester

New Haven, May 18.—(AP)—The appointment of William Wright, 27 of New Britain, as an associate secretary of the State Young Men's Association and director of Camp Hazen, effective June 12, was announced today by Harold Denison, executive secretary.

Wins Mention For Her Idea

Letitia Kramer, of Biddeford, Me., has won a prize for her idea of a "Garden Fresh" brand of vegetables.

To Debate Foreign Affairs

London, May 8.—(AP)—Prime Minister Churchill probably will make a statement on foreign affairs in the House of Commons today, according to a report from London.

Retired Steel Magnate Dies

Victoria, B. C., May 18.—(AP)—Gustave Heibey, 81, retired British steel magnate and an associate of Prime Minister Stanley Baldwin, died here today.

Describes Cuba For Green PTA

George Dougherty, of Faculty at High School is Guest Speaker. The Manchester Green P.T.A. held its final meeting of the year at the home of Mrs. J. M. Green.

FALSE TEETH

COMFORT CUSHION
NOW WEAR YOUR PLATES EVERY DAY
DR. WERNER'S POWER
BEYOND THE WORLD

CAR NEED REPAIRS?

See Me For Prompt, Expert
REPAIRS
A-B-E-L'S SERVICE STA.
Belt - 35 Cooper Street

SOLID MAPLE

END TABLES
COFFEE TABLES
BEDSIDE TABLES
LAMP TABLES
\$7.50 UP

GILCON PAINTS

Manufactured in E. H. From Factory To You!
SPECIAL!
A-1
OUTSIDE WHITE
\$2.85 5's
Quikrete \$2.75 Gal.
A-33 Porch and Deck
Grey and Brown
\$2.95 Per Gal.
Highest Quality, Durable and Fast Dry.
GILCON PAINT & CHEMICAL CO.
1000 Burnside Ave., E. Hartford
Telephone 8-5835

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Big Bombers Hit Balkans Again Today

(Continued from Page One)
The German radio announced today that the Luftwaffe had bombed Belgrade and other Balkan cities.

Negro Describes Fatal Shooting

Washington, May 18.—(AP)—The jury trying Robert I. Miller for the murder of a Negro porter at a downtown intersection in New York City today heard testimony from a witness who described the fatal shooting.

Seemingly Negligence Seen in Deaths

Bristol, May 18.—(AP)—The Wallace Barnes company reported today that it had made an investigation of the deaths of two men who were killed in a factory accident.

Waterworks Man Candidate

Waterbury, May 18.—(AP)—W. H. Barry, Waterbury, today announced his candidacy for the Democratic nomination for Congress from the Fifth Congressional district.

82-84 Florence Street

8-Family Duplex, 5 and 6 bedrooms, 2 bathrooms, street improvements, new roof, etc. Call 438-2222.

FOR RENT

4 Room Single on Durant Street. Call 438-2222.

Bradford Street

This is the last new one of the Johnson built homes. Will be sold on second floor, 4 bedrooms, 2 bathrooms, etc. Call 438-2222.

Walton W. Grant

Real Estate
647 Main Street, Hartford
Evening Phone Manchester 3168

Wright to Direct Camp in Chester

New Haven, May 18.—(AP)—The appointment of William Wright, 27 of New Britain, as an associate secretary of the State Young Men's Association and director of Camp Hazen, effective June 12, was announced today by Harold Denison, executive secretary.

Wings

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough at the home of his parents, Mr. and Mrs. Lloyd A. Grant of Ellington road.

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Wings

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough at the home of his parents, Mr. and Mrs. Lloyd A. Grant of Ellington road.

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Wings

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough at the home of his parents, Mr. and Mrs. Lloyd A. Grant of Ellington road.

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Wings

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough at the home of his parents, Mr. and Mrs. Lloyd A. Grant of Ellington road.

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Wings

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough at the home of his parents, Mr. and Mrs. Lloyd A. Grant of Ellington road.

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Wings

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough at the home of his parents, Mr. and Mrs. Lloyd A. Grant of Ellington road.

Engagements

Hamilton-Habit
Announcement is made of the marriage of Susan First Class Habbit, "Spars," U. S. Coast Guard, to John D. Hamilton, who is in the U. S. Army Air Corps and is the son of Capt. and Mrs. J. M. Habbit, of 47 Garden street.

2 Issues Add To Tartness Of Campaign

The people of Manchester are becoming very well to the appeal funds of the Visiting Nurses of Manchester, which are being raised for their work in Manchester.

Women Voters Pick Officers

Hartford, May 18.—(AP)—Mrs. John G. Lee of Farmington, state president of the League of Women Voters, was unanimously re-elected president today for another two-year term.

Close Cooperation Exists in Pacific

U. S. Pacific Fleet Headquarters, Pearl Harbor, May 18.—(AP)—Close cooperation exists between all branches of the armed services in the Pacific and even carrier attacks which British destroyers and speed-boats are helping to coordinate.

Motor Torpedo Boats Hit British Shipping

London, May 18.—(AP)—Berlin radio declared today that Nazi motor torpedo boats had destroyed against British shipping off the coast of the Atlantic.

Elected Delegates To State Parley

President Charles Feilner and Mrs. Feilner, of the Hartford Exchange club, were elected as delegates to the State convention of the W. B. C. S.

North Coventry

Announcement is made of a series of lectures to be given at Teachers College, Willimantic, by the trustees of the State Board of Education.

Tolland

Mr. Frank Pith of East Hartford was in town Monday and called on several friends.

Wings

Lieutenant Richard Grant of Fort Belvoir, Ga., is spending his furlough

Manchester Evening Herald

Published Every Evening Except Sundays and Holidays. Entered at Second Class Mail Matter.

Subscription Rates: One Year by Mail \$10.00, Six Months by Mail \$6.00, Three Months by Mail \$3.50. Single Copies 10 Cents.

Member of the Associated Presses and the American Newspaper Publishers Association.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Manpower Problem

Manpower problem is the chief concern of the German High Command. It is a fact that the German High Command is faced with a serious manpower shortage. The German High Command is faced with a serious manpower shortage.

Recover Body Of Housewife

Los Angeles, May 18.—(AP)—A special police detail today recovered the body of Mrs. Marian Berger, 42-year-old housewife, from the Pacific ocean at Redondo beach, 14 miles north of Malibu.

Connecticut Yankee

By A. H. O.

Things like politics and the police department take the headlines. The chief problem of a city like Hartford is not that it is a city, but that it is a city.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

Club Selects Its Officers

Miss Esther Granstrom, chosen president of the Educational Group.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

School's Choir Shows Talent

Singers and Orchestra at High Entertain with a Spirited Program.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Five Evaders Found Guilty

Rockville Man Among Group to Hear Sentences June 5.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Small Plants Pointing Way

Making Plans for Post-War Period Despite Being Handicapped.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

Deal A&P Bargain Prices!

SELF SERVICE SUPER MARKETS

FLORIDA ORANGES 40¢ DOZEN

JUNIOR FLORIDA SIZE 120 DOZEN

WATERMELONS FLORIDA LARGE HALVES 79¢ FULL QUART 49¢

STRAWBERRIES FRESH TENDER BUNCH 19¢

ASPARAGUS NATIVE 2 BUNCHES 25¢

LETTUCE 3 LBS 19¢

SPINACH CSIS ICEBERG 3 LBS 19¢

NO POINTS! NATIVE CALIFORNIA LONG WHITE NEW POTATOES 5¢ LB 35¢

CHICKEN KING 11¢ 69¢ GRAPEFRUIT 16¢ 30¢ BAKED BEANS 16¢ 19¢ CUT GREEN BEANS 10¢ 23¢

USE YOUR SPARE RATION POINTS TO BUY... BUTTER SWEET CREAMERY 1 LB 47¢ HIGH SCORE-Only 12 Points Per Pound

NO BRUSHING! KLEENITE CLEANS FALSE TEETH

Given Away... AN 8 OZ. PACKAGE OF ANN PAGE MACARONI or SPAGHETTI WITH EVERY PURCHASE OF WILSON'S MEAT FLAVOR B-V... AT NO EXTRA COST. 2 OZ. 26¢ WILSON'S MEAT FLAVOR B-V

SWAN SOAP WHITE FLOATING 3 LARGE CAKES 29¢

AMERICA'S BEST TASTED COFFEE! RINSO (2 1/2 LBS 19¢) LARGE PKG 23¢

RED SALMON SUNNYBROOK NO POINTS CAN 39¢

CHOC. GOLD LAYER CAKE 1 LB 29¢

OUR OWN BLACK TEA 1/2 LB 31¢

A&P GOLDEN SWEET CORN NO POINTS NEEDED NO 2 CAN 12¢

IONA COCOA FULL STRENGTH CAN 9¢

BURNETT'S GRAPE JAM 2 OZ 35¢

PEAS EARLY JUNE-STANDARD NO POINTS 1 LB 21¢

TOMATOES SULTANA NO POINTS NO 2 CAN 15¢

TOMATOES IONA NO POINTS CAN 11¢

CORN FLAKES SUNNYFIELD 11 OZ 7¢

EVAP. MILK WHITENED 3 TALL CANS 27¢

NUTLEY OLEO MARGARINE 1 LB 17¢

QUEEN OLIVES SULTANA 10 OZ 26¢

RICE GEMS 9¢ B&W Beans 12¢ 10¢

Enriched Sliced Bread Larger Size 12¢

26 1/4 OUNCE LOAF DATED "FRESH" DAILY

THE GREAT ATLANTIC & PACIFIC CO. INC.

Develops Bond For Baby Idea

Women's Division of War Finance Committee Sponsors Plan.

The "Bonds for Babies" idea which has been developed by the United States Treasury in being announced by the Women's Division of the War Finance Committee of Manchester.

Bonds may be purchased for any child under six years of age and their names will be inscribed on the Bonds which will be obtained at the Manchester Trust Company, 8 Post Office or at the Manchester Building and Loan Association. Upon purchase of a Baby Bond, a card will be handed to the buyer which is to be filed with the War Finance Committee. Shortly thereafter, the child will receive a certificate designed for the child's name.

Bonds purchased by mothers, fathers, grandmothers, grandfathers, aunts, uncles, and other relatives are an investment toward the future of an individual and will help us to win the war.

Problem Before End of War

Three of the speakers declared that the serious unemployment problem was a problem even before the war. It is a problem which will be seeking employment in the post-war period. It is a problem which is being solved by the War Finance Committee's plan to pre-arrange production schedules.

Employment is a problem which is being solved by the War Finance Committee's plan to pre-arrange production schedules.

31 Ordained Priests Today

Yardmouth, May 18.—(AP)—Thirty-one young men were ordained to the priesthood today in St. Joseph's cathedral, today were ordained to the priesthood by Most Rev. Henry J. O'Brien, auxiliary bishop of Hartford. Twenty-four were ordained for service in the Diocese of Hartford.

Butter

SWEET CREAMERY 1 LB 47¢ HIGH SCORE-Only 12 Points Per Pound

FRESH EGGS

LARGE 41¢ DOZEN MEDIUM 37¢ DOZEN

SPRY 24¢ 68¢ VEGETABLE SHORTENING

PREM 12 OZ CAN SWIFT'S-PORK LUNCHEON MEAT 35¢

Chickens

FRESH NATIVE GRADE A LB 48¢

FRESH GRADE A LB 38¢

WHOLE or EITHER END LB 37¢

Lean, Mildly Cured LB 29¢

NATIVE GRADE A LB 43¢

BEST CENTER CUTS LB 37¢

FANCY SLICED LB 22¢

FANCY GRADE A SLICED LB 35¢

CELL-WRAPPED PKG 19¢

FRESH CAUGHT Mackerel LB 12¢

FRESH DEEP SEA Haddock LB 16¢

FRESH SLICED Steak Cod LB 25¢

PALMOLIVE SOAP 2 BATH SIZE 19¢

Pyrex Cup for You!

FREE! NEW SPEED SOAPINE

Our special "get-acquainted" gift to introduce this new granulated soap into your life. It's a gift that will give you a new idea of what a soap should be. It's a gift that will give you a new idea of what a soap should be.

Holmes Funeral Home

1700 South Main Street, Waterbury, Conn. 06707

IN THE INTEREST OF NATIONAL MORALE AND SPONSORED BY THE NATIONAL SOCIETY OF THE AMERICAN LEGION

The Quality Leader

IONA COCOA FULL STRENGTH CAN 9¢

BURNETT'S GRAPE JAM 2 OZ 35¢

PEAS EARLY JUNE-STANDARD NO POINTS 1 LB 21¢

TOMATOES SULTANA NO POINTS NO 2 CAN 15¢

TOMATOES IONA NO POINTS CAN 11¢

CORN FLAKES SUNNYFIELD 11 OZ 7¢

EVAP. MILK WHITENED 3 TALL CANS 27¢

NUTLEY OLEO MARGARINE 1 LB 17¢

QUEEN OLIVES SULTANA 10 OZ 26¢

RICE GEMS 9¢ B&W Beans 12¢ 10¢

Enriched Sliced Bread

Larger Size 12¢

26 1/4 OUNCE LOAF DATED "FRESH" DAILY

THE GREAT ATLANTIC & PACIFIC CO. INC.

WATKINS FUNERAL SERVICE

Ormand J. West, Director

142 EAST CENTER STREET, PHOENIX 3196 DAY OR NIGHT, LADY ATTENDANT

About Town

Members of the last class to be prepared for membership in the Junior Congregational church by the Rev. Watson Woodruff...

ALICE COFFMAN

Seventh Daughter of a Seventh Son Born With a Veil...

A New Bedroom

in a Few Hours with SPREAD WATER-MIXED PAINT

COVERS WALLPAPER IN ONE COAT

A gal. of SPREAD makes 1 1/2 gal. of paint—enough for the average room...

Checkerboard Feed Store

1063 MAIN STREET Opp. Forest Street TELEPHONE 7711

Read Herald Advs.

LECLERC FUNERAL SERVICE THE DOORWAY TO COMFORTING, CONSERVATIVE, HOMEMADE FUNERAL SERVICE CALL 5269

G. E. WILLIS & SON, INC. Lumber of All Kinds Mason Supplies—Paint—Hardware Balsam Wood Insulation COAL COKE OIL 2 Main St. Tel. 5125

EAT THE BEST AT REYMANDER'S BAKED HAM STEAKS FRESH SUPPLY OF SOFT SHELL CRABS DINE AND DANCE TONIGHT! Reymander's Restaurant 35-47 Oak Street Telephone 3922

Opens Doctor's Office Here

Joseph C. Barry, M.D., To Practice Medicine At 156 Main Street.

Joseph C. Barry, M.D., announces the opening of an office for the practice of medicine at 156 Main street here.

Real Estate Sales

By Smith Agency and family have moved from Dobsonville to Laurel street. They were former Manchester residents.

At The PRINCESS RESTAURANT

Business Men's LUNCHEON—75c Served 11 A. M. to 3 P. M. Complete Dinners Served 5 to 9 P. M. Also A La Carte Service.

FOR TOP VALUE IN A NEW HOME

GREENBROOKE HOMES, INC. On Walker Street For further information call at Alexander Jarvis Co. office on Center street or at 20 Alexander phones 4112 or 7272 street.

Roofing—Asbestos Siding and Rock Wool Insulation

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

Burton Insulating Co.

180 Oxford St. Hartford Phone Hartford 82-4518

OAK GRILL

"WHERE GOOD FELLOWS GET TOGETHER" DINE AND DANCE THE OAK GRILL SWINGSTERS DELICIOUS FOODS — MODEST PRICES! Roast Beef Baked Ham Roast Duck Veal Cutlets Chow Mein Fillet Mignon With Fresh Mushrooms Our Kitchen Closes At 11 P. M. 30 OAK STREET TEL. 3894 Fine Wines — Liquors and Beer

WANTED

Good USED CARS AT ONCE! HIGHEST CASH PRICES! NO WAITING! BRING YOUR CAR DOWN TO US OR WE WILL CALL AND SEE YOU. Open Daily 8 A. M. to 8 P. M.

MANCHESTER MOTOR SALES 512 WEST CENTER STREET PHONE 4134

Dance Pupils In Recital

Those Studying Under Miss Jeanne Milligan To Give Program.

Miss Jeanne Milligan, director of Jeanne's Studio of the Dance, will present thirty-five of her advanced pupils and beginners in recital tomorrow evening at eight o'clock sharp in High school hall.

FLOOR LAYING

Refinishing and Waxing. Estimates Gladly Given. CALL 8254

CRAFTSMAN AUTO BODY SHOP

127 Spruce St. At Birch All kinds of Auto Body Work and Truck Painting

BUILDING REPAIRS

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

How long since your refrigerator motor was oiled?

If you can't do this necessary work yourself CALL 3535

Wm. F. Johnson

Broad Street TELEPHONE 7426 Or Call Arthur Ayers Coventry — Tel. 2362-764

ASHES AND RUBBISH REMOVED

PHONE 6027

WE ARE PAYING HIGH PRICES

For Late Model Cars That Can Be Wrecked For Parts

OUR CUSTOMERS ARE LOOKING FOR MORE AND MORE PARTS ALL THE TIME.

If you had the misfortune to wreck a late model car, it has real value for parts. Old cars removed from your premises for whatever junk value they may have.

GIVE US A RING AND LET US KNOW WHAT YOU HAVE TO OFFER!

PANTALEO'S USED AUTO PARTS

HORACE STREET TELEPHONE 4346

Wilson Nurseries

Annual Spring Sale At Our Lake Street Farm PLANT NOW FOR BEST RESULTS FREE EXPERT ADVICE ON YOUR LANDSCAPE PROBLEMS A Fine Selection of Evergreens \$1.75 and up

DURABLE

Repeated washing and scrubbing will not dull the lustre and dries in a few hours to a high gloss. MARTIN-SENOUR FLOOR AND PORCH ENAMEL PAINT EXPERTS SINCE 1878

OPEN

DAYLIGHT TO DARK—RAIN OR SHINE OPEN SUNDAYS

Wilson Nurseries

Lake Street, Manchester Phone 7274

Bradley Field Band

In a Concert At FIFTH WAR LOAN RALLY BOLTON COMMUNITY HALL Bolton Center

Friday Evening, May 19th

OTHER FEATURED ENTERTAINERS: Miniature Bazaar — Drawing \$25.00 Bond, \$10.00 Stamp, Admission by Purchase of 50c in War Stamps. Bonds On Sale! Sponsored by Editors of Bolton Newsletter for Servicemen. Doors Open At 7:00 P. M.

Armstrong Tires made of synthetic rubber

are practical evidence of the very thing that is playing a big part in helping us win Victory. American get-up-and-strike-back stamina is responsible for the success of our synthetic rubber production program—responsible, too, for the fact that good tires are being made out of synthetic rubber.

They stand on their own, and you'll be as proud to use them as we are to supply you with them.

Save the tires you're driving on now as long as you can—then treat yourself to Armstrongs!!

VAW'S SERVICE STATION

427 HARTFORD ROAD TELEPHONE 3866

ARMSTRONG TIRES

FAMOUS FOR LONG WEARING, COOL-RUNNING, EASY, SAFE-RIDING QUALITY FOR 32 YEARS

CONSERVE THE TIRES YOU'RE DRIVING ON TODAY

When you get new ones, first point to Armstrong.

Rank and File Given Chance to Designate Choice for Republican Presidential Nominee.

By Jack Bell Associated Press Staff Writer The rank and file of the Republican Party in Vermont are to elect their choice for the Republican presidential nomination today.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case. The general effect was that the ruling provides for a 10 percent increase in the rate of pay for the workers.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

American Airmen Strike Brunswick and Berlin Areas

Fortresses and Liberators Resume Allied Aerial Offensive After 5-Day Lapse; Running Sky Battle Fought Right Across Germany

Labor Board Liaison Plan Meets Snub

Program to Deal With Independent Unions Rejected by Confederated Unions Official.

Chinese Admit Loyang Units In Jap Trap

Defenders Still Retain 80 to 90 Per Cent of City and 'Determined To Hold Out' There.

Another American and Chinese Column Occupies Naurua Sakan and Blocks Highway.

Southeast Asia Headquarters, Kandy, Ceylon, May 18.—(AP)—Brig. Gen. Frank Merrill's jungle-fighting American and Chinese infantry, with airborne reinforcements, have penetrated the outskirts of Myitkyina after capturing the town's airfield.

Oregon Vote Stakes High; 3 in Running

Rank and File Given Chance to Designate Choice for Republican Presidential Nominee.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

American Airmen Strike Brunswick and Berlin Areas

Fortresses and Liberators Resume Allied Aerial Offensive After 5-Day Lapse; Running Sky Battle Fought Right Across Germany

Labor Board Liaison Plan Meets Snub

Program to Deal With Independent Unions Rejected by Confederated Unions Official.

Chinese Admit Loyang Units In Jap Trap

Defenders Still Retain 80 to 90 Per Cent of City and 'Determined To Hold Out' There.

Another American and Chinese Column Occupies Naurua Sakan and Blocks Highway.

Southeast Asia Headquarters, Kandy, Ceylon, May 18.—(AP)—Brig. Gen. Frank Merrill's jungle-fighting American and Chinese infantry, with airborne reinforcements, have penetrated the outskirts of Myitkyina after capturing the town's airfield.

Oregon Vote Stakes High; 3 in Running

Rank and File Given Chance to Designate Choice for Republican Presidential Nominee.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

American Airmen Strike Brunswick and Berlin Areas

Fortresses and Liberators Resume Allied Aerial Offensive After 5-Day Lapse; Running Sky Battle Fought Right Across Germany

Labor Board Liaison Plan Meets Snub

Program to Deal With Independent Unions Rejected by Confederated Unions Official.

Chinese Admit Loyang Units In Jap Trap

Defenders Still Retain 80 to 90 Per Cent of City and 'Determined To Hold Out' There.

Another American and Chinese Column Occupies Naurua Sakan and Blocks Highway.

Southeast Asia Headquarters, Kandy, Ceylon, May 18.—(AP)—Brig. Gen. Frank Merrill's jungle-fighting American and Chinese infantry, with airborne reinforcements, have penetrated the outskirts of Myitkyina after capturing the town's airfield.

Oregon Vote Stakes High; 3 in Running

Rank and File Given Chance to Designate Choice for Republican Presidential Nominee.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Temperature Drops to As Low as 18 Degrees in Portions of State.

By The Associated Press The weatherman reported today that the temperature in portions of the state had dropped to as low as 18 degrees below zero.

Colt Workers Get More Pay

Regional War Labor Board Announces Decision Today on Case. Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London, May 18.—(AP)—Foreign Secretary Anthony Eden disclosed today that 47 R.A.F. airmen had been shot by Germans after they had escaped from a war prison camp near Dresden on March 25.

Mercury Low; Crops Suffer

Hartford, May 18.—(AP)—The Regional War Labor Board in Boston today announced its long-awaited decision on the Colt wage case.

American Airmen Strike Brunswick and Berlin Areas

Fortresses and Liberators Resume Allied Aerial Offensive After 5-Day Lapse; Running Sky Battle Fought Right Across Germany

Labor Board Liaison Plan Meets Snub

Program to Deal With Independent Unions Rejected by Confederated Unions Official.

Chinese Admit Loyang Units In Jap Trap

Defenders Still Retain 80 to 90 Per Cent of City and 'Determined To Hold Out' There.

Another American and Chinese Column Occupies Naurua Sakan and Blocks Highway.

Southeast Asia Headquarters, Kandy, Ceylon, May 18.—(AP)—Brig. Gen. Frank Merrill's jungle-fighting American and Chinese infantry, with airborne reinforcements, have penetrated the outskirts of Myitkyina after capturing the town's airfield.

Oregon Vote Stakes High; 3 in Running

Rank and File Given Chance to Designate Choice for Republican Presidential Nominee.

Heavy Air Battles Fought

The German and British airmen were engaged in a series of air battles over the Mediterranean on May 17 and 18. The R.A.F. Mosquitoes worked the night.

Eden Discloses Airmen Killed After Mass Escape from Camp.

London