

Average Daily Circulation For the Month of June, 1944 8,762

The Weather Forecast for U. S. Weather Bureau

About Town

Knoffs Brothers are in the process of restocking the shelves of the Knoffs Lumber and Hardware store...

Youth Caravan Here Saturday

The Methodist Youth Caravan led by Miss Beas Han, of Manchester, will arrive in town Saturday...

Supper Feature

Mrs. John H. Kingsbury of North Coventry, chairman of the Coventry 4-H club...

Tax Payment Due Tuesday

Last day to pay second installment see excellent record made.

Auto Body Shop

Body and Fender Repairing Welding Truck Painting Expert Work!

STOP TERMITE DAMAGE

TERMINX COMPANY OF NEW ENGLAND

OAK GRILL

WHERE GOOD FELLOWS GET TOGETHER! DINE AND DANCE

PURINA

Keep You Awake Nights! PURINA MOSQUITO AND FLY SPRAY!

Manchester Date Book

Saturday, July 29 Two-d. outing, Hous. Co. No. 3, 34 E. D. at Manchester Road...

Pacific Isles As Safeguards

Speaker Tells Exchange Club They Must Be Taken Over by U. S.

Varicose Veins?

TWO-WAY STRETCH SHEERTEX Invisible ELASTIC HOSE

Ambulance Service

Prompt response to calls of any hour.

Roofing-Asbestos

Siding and Rock Wool Insulation

FOR TOP VALUE IN A NEW HOME

See the One Being Built by GREENBROOKE HOMES, INC.

INSULATE YOUR ATTIC

UNCLE SAM'S WAY!

BUILDING REPAIRS

Attention Home Owners

ALICE COFFAN

Seventeen Year Old Daughter of a Seventh Son

BOILERS AND FURNACES

Vacuum cleaned by high power method.

CHICKEN PIE SUPPER

Tues., Aug. 1, 6 and 7 P. M.

STORE CLOSED FOR VACATION

JULY 31 TO AUGUST 14

DONNELLY'S JEWELERS

At the Center

DON'T BE A RUBBER SPENDTHRIFT

We'll bet there's good rubber being scuffed and scraped off your tires every time you drive.

IF YOU'RE PLANNING FOR A Wedding or Banquet

Phone 5790

VAN'S SERVICE STATION

427 HARTFORD ST. TEL. 3666

ARMSTRONG

Checkboard Feed Store

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

NOTICE

STORE CLOSED ALL NEXT WEEK July 30 - August 6

REYNOLDS PROCESS

COTTON INSULATION

JOHNSON BROS.

343 MAIN ST. TEL. 6337

EAT THE BEST AT REYMANDER'S

Native Broilers Soft Shell Crabs

GET YOUR PAINTING and DECORATING DONE NOW

Take good care of your HOME it's your BIG INVESTMENT

V. F. W. Association

CARNIVAL Dougherty Field

MARTIN-SENOUR MONARCH HOUSE PAINT

1st COAT First apply Monarch Primer.

Larsen's Feed Service

38 DEPOT SQUARE TEL. 4406

G. E. WILLIS & SON, INC.

Lumber of All Kinds Mason Supplies—Paint—Hardware

COAL COKE OIL

2 Main St. Tel. 5125

VARICOSE VEINS?

TWO-WAY STRETCH SHEERTEX Invisible ELASTIC HOSE

AMBULANCE SERVICE

Prompt response to calls of any hour.

Roofing-Asbestos

Siding and Rock Wool Insulation

FOR TOP VALUE IN A NEW HOME

See the One Being Built by GREENBROOKE HOMES, INC.

INSULATE YOUR ATTIC

UNCLE SAM'S WAY!

BUILDING REPAIRS

Attention Home Owners

ALICE COFFAN

Seventeen Year Old Daughter of a Seventh Son

BOILERS AND FURNACES

Vacuum cleaned by high power method.

CHICKEN PIE SUPPER

Tues., Aug. 1, 6 and 7 P. M.

STORE CLOSED FOR VACATION

JULY 31 TO AUGUST 14

DONNELLY'S JEWELERS

At the Center

DON'T BE A RUBBER SPENDTHRIFT

We'll bet there's good rubber being scuffed and scraped off your tires every time you drive.

IF YOU'RE PLANNING FOR A Wedding or Banquet

Phone 5790

VAN'S SERVICE STATION

427 HARTFORD ST. TEL. 3666

ARMSTRONG

Checkboard Feed Store

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

NOTICE

STORE CLOSED ALL NEXT WEEK July 30 - August 6

REYNOLDS PROCESS

COTTON INSULATION

JOHNSON BROS.

343 MAIN ST. TEL. 6337

EAT THE BEST AT REYMANDER'S

Native Broilers Soft Shell Crabs

GET YOUR PAINTING and DECORATING DONE NOW

Take good care of your HOME it's your BIG INVESTMENT

V. F. W. Association

CARNIVAL Dougherty Field

MARTIN-SENOUR MONARCH HOUSE PAINT

1st COAT First apply Monarch Primer.

Larsen's Feed Service

38 DEPOT SQUARE TEL. 4406

G. E. WILLIS & SON, INC.

Lumber of All Kinds Mason Supplies—Paint—Hardware

COAL COKE OIL

2 Main St. Tel. 5125

VARICOSE VEINS?

TWO-WAY STRETCH SHEERTEX Invisible ELASTIC HOSE

AMBULANCE SERVICE

Prompt response to calls of any hour.

Roofing-Asbestos

Siding and Rock Wool Insulation

FOR TOP VALUE IN A NEW HOME

See the One Being Built by GREENBROOKE HOMES, INC.

INSULATE YOUR ATTIC

UNCLE SAM'S WAY!

BUILDING REPAIRS

Attention Home Owners

ALICE COFFAN

Seventeen Year Old Daughter of a Seventh Son

BOILERS AND FURNACES

Vacuum cleaned by high power method.

CHICKEN PIE SUPPER

Tues., Aug. 1, 6 and 7 P. M.

STORE CLOSED FOR VACATION

JULY 31 TO AUGUST 14

DONNELLY'S JEWELERS

At the Center

DON'T BE A RUBBER SPENDTHRIFT

We'll bet there's good rubber being scuffed and scraped off your tires every time you drive.

IF YOU'RE PLANNING FOR A Wedding or Banquet

Phone 5790

VAN'S SERVICE STATION

427 HARTFORD ST. TEL. 3666

ARMSTRONG

Checkboard Feed Store

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

NOTICE

STORE CLOSED ALL NEXT WEEK July 30 - August 6

REYNOLDS PROCESS

COTTON INSULATION

JOHNSON BROS.

343 MAIN ST. TEL. 6337

EAT THE BEST AT REYMANDER'S

Native Broilers Soft Shell Crabs

GET YOUR PAINTING and DECORATING DONE NOW

Take good care of your HOME it's your BIG INVESTMENT

V. F. W. Association

CARNIVAL Dougherty Field

MARTIN-SENOUR MONARCH HOUSE PAINT

1st COAT First apply Monarch Primer.

Larsen's Feed Service

38 DEPOT SQUARE TEL. 4406

G. E. WILLIS & SON, INC.

Lumber of All Kinds Mason Supplies—Paint—Hardware

COAL COKE OIL

2 Main St. Tel. 5125

VARICOSE VEINS?

TWO-WAY STRETCH SHEERTEX Invisible ELASTIC HOSE

AMBULANCE SERVICE

Prompt response to calls of any hour.

Roofing-Asbestos

Siding and Rock Wool Insulation

FOR TOP VALUE IN A NEW HOME

See the One Being Built by GREENBROOKE HOMES, INC.

INSULATE YOUR ATTIC

UNCLE SAM'S WAY!

BUILDING REPAIRS

Attention Home Owners

ALICE COFFAN

Seventeen Year Old Daughter of a Seventh Son

BOILERS AND FURNACES

Vacuum cleaned by high power method.

CHICKEN PIE SUPPER

Tues., Aug. 1, 6 and 7 P. M.

STORE CLOSED FOR VACATION

JULY 31 TO AUGUST 14

DONNELLY'S JEWELERS

At the Center

DON'T BE A RUBBER SPENDTHRIFT

We'll bet there's good rubber being scuffed and scraped off your tires every time you drive.

IF YOU'RE PLANNING FOR A Wedding or Banquet

Phone 5790

VAN'S SERVICE STATION

427 HARTFORD ST. TEL. 3666

ARMSTRONG

Checkboard Feed Store

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

NOTICE

STORE CLOSED ALL NEXT WEEK July 30 - August 6

REYNOLDS PROCESS

COTTON INSULATION

JOHNSON BROS.

343 MAIN ST. TEL. 6337

EAT THE BEST AT REYMANDER'S

Native Broilers Soft Shell Crabs

GET YOUR PAINTING and DECORATING DONE NOW

Take good care of your HOME it's your BIG INVESTMENT

V. F. W. Association

CARNIVAL Dougherty Field

MARTIN-SENOUR MONARCH HOUSE PAINT

1st COAT First apply Monarch Primer.

Larsen's Feed Service

38 DEPOT SQUARE TEL. 4406

G. E. WILLIS & SON, INC.

Lumber of All Kinds Mason Supplies—Paint—Hardware

COAL COKE OIL

2 Main St. Tel. 5125

VARICOSE VEINS?

TWO-WAY STRETCH SHEERTEX Invisible ELASTIC HOSE

AMBULANCE SERVICE

Prompt response to calls of any hour.

Roofing-Asbestos

Siding and Rock Wool Insulation

FOR TOP VALUE IN A NEW HOME

See the One Being Built by GREENBROOKE HOMES, INC.

INSULATE YOUR ATTIC

UNCLE SAM'S WAY!

BUILDING REPAIRS

Attention Home Owners

ALICE COFFAN

Seventeen Year Old Daughter of a Seventh Son

BOILERS AND FURNACES

Vacuum cleaned by high power method.

CHICKEN PIE SUPPER

Tues., Aug. 1, 6 and 7 P. M.

STORE CLOSED FOR VACATION

JULY 31 TO AUGUST 14

DONNELLY'S JEWELERS

At the Center

DON'T BE A RUBBER SPENDTHRIFT

We'll bet there's good rubber being scuffed and scraped off your tires every time you drive.

IF YOU'RE PLANNING FOR A Wedding or Banquet

Phone 5790

VAN'S SERVICE STATION

427 HARTFORD ST. TEL. 3666

ARMSTRONG

Checkboard Feed Store

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

MANCHESTER MOTOR SALES

WE ARE FULLY EQUIPPED TO DO ALL KINDS OF BODY AND FENDER WORK AND PAINTING

NOTICE

STORE CLOSED ALL NEXT WEEK July 30 - August 6

REYNOLDS PROCESS

COTTON INSULATION

JOHNSON BROS.

343 MAIN ST. TEL. 6337

EAT THE BEST AT REYMANDER'S

Native Broilers Soft Shell Crabs

Manchester Evening Herald
PUBLISHED BY THE HERALD PRINTING CO. INC.
Subscription Rates
Published Every Evening Except Sundays and Holidays

Optimism From The Front
Even more important than the ground gained by the American offensive in Normandy in the past two days are the descriptions of how it was achieved.

Germany loses from their strong line and are continuing to smash them so hard and so fast that they do not have time to catch their breath and make a coordinated stand anywhere.

"The speed and smashing size of this operation in the last 24 hours," writes another correspondent with our troops, "has rendered an optimism in anything this correspondent has ever encountered on a battle front. The Germans were 'taken' out of position and the resulting weakness in their position was exploited deftly and swiftly."

With the publication of our State Department's formal charges against Argentina, and the announced intention of continuing a policy of non-recognition of the Farrell regime, we have called upon the Argentine people to separate and annoy the ruling clique in Argentina and to provide the world with nationalistic political arguments of its own.

It is in still short of real punishment that Argentina. Our diplomatic frigidity is likely to exacerbate and annoy the ruling clique in Argentina and to provide the world with nationalistic political arguments of its own.

Solons Expect Early Victory
McCormack Says Present is No Time to Get Happily Excited
Washington, July 28.—Talk of the change for an early victory over Germany swept optimistically through Congress members today, moderated by advice from Representative McCormack (D. Mass.) that this is not the time to get happily excited.

Dewey And Fish
One of the most courageous and notable acts of Governor Dewey's 1943 campaign for reelection was his stand on the issue of the German submarine campaign in the Atlantic.

Hebron
Miss Joan Reinhardt of Glastonbury is spending the week here as the guest of Miss Betty Jones.

Fugitive Classed Most Dangerous
Denver, July 28.—(AP)—Randel Threnery, 27-year-old fugitive sought for trial in connection with the torture murder of a Colorado woman, was classified by the FBI as the most dangerous criminal at large in the country.

No Longer Danger Of Tourist Curbs
Medeo City, July 28.—(AP)—There no longer is any danger that the restrictions in the United States will reduce the number of tourists coming into Mexico, the Mexican Tourist Travel Association said today.

Chocolate Supply Is Reduced Again
Seattle, July 28.—(AP)—There isn't much prospect of relief for the nation's sweet-tooths.

Destroyer Sailor Wins Decoration
New York, July 28.—(AP)—The young son of Mr. and Mrs. Arthur Frankel has been awarded a Purple Heart for his service in the destroyer USS Lamson (DD-388).

Blame Storms For 4 Deaths
Two Killed and Two Others Die of Heart Attacks; Crops Aided
By The Associated Press
At least three people were killed and a fourth died of a heart attack in storms yesterday which raged from Mississippi to Kansas and which in one spot reached a 90-mile-an-hour velocity.

Links Mussolini With Slaying
Chippendale Bedroom with twin beds—Seven pieces
Reduced to 298.
Although shown with a full size bed here, this Colonial Chippendale group has twin beds, the dresser, chest and night table shown... a vanity dresser and bench in addition! It's a group for a Master's bedroom. Room was \$342.25.

It's a typical saving from Watkins End-of-the-Month CLEARANCE of Bedroom Furniture
Every piece of Watkins Furniture is painstakingly selected by trained interior decorators with the idea of enhancing some concept home. Nevertheless there are some pieces and groups that, for some unknown reason, stay with us too long.

Dies Seen Link To Labor Group
Jasper, Texas, July 28.—(AP)—Rep. Martin Dies (D. Tex.), says he has prepared a report dealing with the labor situation.

Chocolate Supply Is Reduced Again
Seattle, July 28.—(AP)—There isn't much prospect of relief for the nation's sweet-tooths.

Destroyer Sailor Wins Decoration
New York, July 28.—(AP)—The young son of Mr. and Mrs. Arthur Frankel has been awarded a Purple Heart for his service in the destroyer USS Lamson (DD-388).

30,000 Seeking Absentee Ballots
Jefferson City, Mo., July 28.—(AP)—Missouri will have its statewide absentee ballot election Tuesday.

Patton May Be Leading Tanks
London, July 28.—(AP)—There has been considerable public speculation here that Lt. Gen. George S. Patton, Jr. former commander of the U. S. Seventh Army in Italy, may be leading American tank forces which have cracked the German lines in Normandy.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Local Kiddies Annual Outing
Exchange Club To Hold Its "Sunshine Special" At Globe Hollow Pool
The "Sunshine Special" annual picnic for children will be given by the local Exchange Club.

State Aid Program to Get Under Way Early Next Month
The State highway department under its State aid program, has started to get under way early next month.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Jamaicans Here Protest To President Roosevelt
Native-born Jamaicans, B.W.I., who are being employed this summer on tobacco plantations in this vicinity, through one of their number, sent a telegram protesting to President Roosevelt.

Health Board Offers Reward
Dumping of rubbish and garbage along the side of a highway in Manchester has become such a nuisance that the Board of Health, through its chairman, Dr. D. C. Y. Moore, is today offering a reward of \$10 to any person who can identify the offender.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Bolts Strike Local Homes
During the two showers last evening several bolts crashed in this vicinity but it seems that little damage was done.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

For 'Good Luck' at Canning Time
Heinz White Pickling Vinegar
Good strong flavor-yet mellow because it's aged in new oak barrels.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Man Discuss Lifting Curb
Military Authorities To Meet Sacramento Officials for Parley
Sacramento, July 28.—(AP)—Military authorities will meet today to discuss conditions which may lead to a lifting of the curfew on Sacramento.

Peterson Studio
The Army and Navy Club, Incorporated
BINGO
Biggest Prizes in Town!
Every Sat. Night At 8:30 Sharp!
20 Games Including Sweepstakes
Admission \$1.00
POPULAR FOOD MARKET
855 MAIN STREET RUBINOW BUILDING
READY TO EAT HAMS
GENUINE LEGS OF LAMB
FANCY BROILERS
LEGS AND RUMP VEAL
RIB HALVES OF PORK
FRESH FRUITS AND VEGETABLES
BANANAS
LARGE MELONS
SWEET CHERRIES
BOILED HAM
BOLOGNA
RELISH
LIMBURGER
NATIVE SQUASH
WATERMELONS
SUNKIST ORANGES
PAPER COLLECTION in the Northeast Section
Monday, July 31

Believe Byrnes Getting Ready To Quit Post

Byrnes is expected to leave his post as secretary of state in less than four years. Big Secretary Byrnes is expected to leave his post as secretary of state in less than four years.

Obituary

Mrs. Anna M. S. Violet Mrs. Anna Mary Salvatore Violet died at the home of her daughter, Mrs. Anna Teresa Angelillo, 50 Pine street, today after a brief illness.

Deaths

Mrs. Anna M. S. Violet Mrs. Anna Mary Salvatore Violet died at the home of her daughter, Mrs. Anna Teresa Angelillo, 50 Pine street, today after a brief illness.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Within 30 Miles Soldier Earns Expert Badge

Admits Loss of Kaunas Prussia, German Silesia and the evacuation of Warsaw. The evacuation of Warsaw is in its daily communication.

Breast-Litovsk

These were the victories: 1. Frontal assault on city of 50,000 on the western Bug river, 112 miles east of Warsaw, Moscow was captured.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Soldier Earns Expert Badge

Admits Loss of Kaunas Prussia, German Silesia and the evacuation of Warsaw. The evacuation of Warsaw is in its daily communication.

Breast-Litovsk

These were the victories: 1. Frontal assault on city of 50,000 on the western Bug river, 112 miles east of Warsaw, Moscow was captured.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Soldier Earns Expert Badge

Admits Loss of Kaunas Prussia, German Silesia and the evacuation of Warsaw. The evacuation of Warsaw is in its daily communication.

Breast-Litovsk

These were the victories: 1. Frontal assault on city of 50,000 on the western Bug river, 112 miles east of Warsaw, Moscow was captured.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Capture of Nazis' Choke Point Near Retreat Chaotic

ing on Cotuit, or to west east of the Cotuit. The Cotuit camp had cleared a 13-mile stretch of the road running east from St. Louis.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Camp Services Well Attended

A number of local people have attended the Willimantic camp meetings which opened Sunday and will continue through the coming Sunday.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Cooper Is Continuing As Card's No. 1 Hurler

Batted Off the Mound Three Times Early in Season He Returns With 11 Out of 12. Cooper's powerful right arm still represents much of the pitching strength of the pennant-bound Red Sox.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Female Trackster Trains in Any Weather

Valvick, a Chile - A rising young star in the world of track and field, is pretty Edith Klemm, 21, who runs, jumps, sprints and throws.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Connecticut Boxer Is in Star Bout Tonight at New York Garden

New York, July 28.—(AP) Lee Q. Murray, South Norwalk, Conn., boxer, has a match today at 8 o'clock at the New York Garden.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Fight Experts Favor Murray

South American tournament in performance was excelled by Lora Cigarras, another Chilean.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Another Tilt North End Firemen

The cellars dwellers, the CAP Cadets, will appear in tonight's Twlight League game.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Twilight League Game Canceled by Heavy Rain

The Twilight League game scheduled between the P.A.'s and the Cellars dwellers at the Oval was washed out by the thunderstorm late yesterday.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Major League Leaders

Table with columns for Player Name, Team, and Statistics. Includes names like Babe Ruth, Lou Gehrig, etc.

Twilight League Standings

Table with columns for Team Name, Wins, Losses, and Points. Includes teams like P.A.'s, Cellars dwellers, etc.

Pep-Constantino Bout on August 4

Waterbury, July 28.—(AP) The bout between Pep Constantino and Constantino on August 4 is being postponed.

Racing Notes

Devil Drive, topweight carrier of the sprinting division, indicated he was ready to race.

Softball League Standing

Table with columns for Team Name, Wins, Losses, and Games Played. Includes teams like P.A.'s, Cellars dwellers, etc.

Baseball Questions

No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Bitterest Loop Rivals To Meet This Evening

Twilight marks the opening game of the third round of play in the P.A.'s and West Sides.

About Town

Mrs. James J. Lynch of 56 Chestnut street has returned after a two week stay at Hartford City and Newport, N. J.

Boys Injured While Diving

Chase, 14-year-old son of Mr. and Mrs. Ralph Chase, of 100 Main street, was injured yesterday while diving in the water at Camp Woodstock.

Manchester Evening Herald Classified Advertisements

Classified advertisements are published in the Manchester Evening Herald. Rates for advertising are as follows:

Telephone You Want Ads

Telephone You Want Ads are accepted for the service of the telephone company. These ads are a convenience to advertisers.

Volunteer Blank - Blood Donor Service

Manchester Chapter, The American Red Cross I Want To Donate Blood for the Army and Navy

Softball League Standing

Table with columns for Team Name, Wins, Losses, and Games Played. Includes teams like P.A.'s, Cellars dwellers, etc.

Baseball Questions

No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

Baseball News

Baseball News: No. 1-Jeff may better have hit fast ball out of Yankee Stadium.

