

About Town Mrs. Kenneth G. Morrison of 57 E. Main street has received a telegram from her son, Kenneth G. Morrison, Jr., who is in the U. S. Army...

Red Men's Outing On Next Sunday Four softball games are scheduled to take place at the annual outing of the I. O. R. M. and Red Men's Social Club...

Lucius Thrall Resigns Post Local Patrolman Forced To Quit Because of Physical Condition. Lucius Thrall, a member of the Manchester police department for the past 15 years, resigned at a meeting of the Police Board...

Shower Is Given For Bride-to-Be Miss Anna Demko, of 91 Bridge street, whose marriage to Jack Lamer will take place on Saturday...

Is Given Orders To Join Service Walter C. Waddell, son of Mr. and Mrs. Walter Waddell of 361 Main street, has been notified to join the U. S. Army...

ALICE COFRAN (Known as Queen Alice) BRITISH MEDICAL SEVENTH DAUGHTER of a Seventh Son Born With a Veil. Readings Daily, including Sunday, 9 A. M. to 9 P. M. Or by Appointment...

HALE'S SELF SERVE The Original in New England! THURSDAY SPECIALS Campbell's Tomato Juice 3 Cans 25c Peaches 15-oz. Can 17c Prune Juice qt. 27c Spam 12-oz. Can 34c

ROOFING RESIDING Estimates Freely Given. Workmanship Guaranteed. Highest Quality Materials. Time Payments Arranged. A. A. DION, INC. CONTRACTORS 299 Autumn St. Tel. 4500

FOR TOP VALUE IN A NEW HOME See the One Being Built by GREENBROOKE HOMES, INC. On Walker Street. For further information call Alexander Jarvis Co. office on Center street or at 28 Alexander street.

CHICKEN WITH NOODLES Lb. Jar 29c All kinds of fancy Macaroni and Spaghetti in Cellophane Packages. Lb. 13c Force Reg. Pkg. 11c Ball Glass Top Mason Jars PINTS, Doz. 62c

FALL FABRICS New! For a Smart Fall Dress 54" Wool and Rayon Jersey \$1.98 yd. Another Shipment 36" Beutanol The Modern Plastic Fabric. Beautiful Plain Colors. Waterproof, washable - won't crack or peel.

FRESH FRUIT AND VEGETABLES Sweet Corn Doz. 29c Tomatoes 3 Lbs. 25c Pie Apples 3 Lbs. 25c Large Lemons Doz. 59c

PRINCESS DESIGNED CUSTOM MADE BELTS PROFESSIONALLY FINISHED FOR THE DRESS YOU'RE MAKING. Beautiful Printed Crepes yd. 79c Rayon Shantung Prints yd. 99c

NATIVE VEAL We have a good supply, just received, of Native Veal For Roasting, Cutlets, Chops, and Steaks. FRESH FISH Our Display of Sea Food Includes: Mackerel Cod Pollack Haddock Halibut Smelts Clams Fillets

When you're purchasing material, let us cut out four inches of the fabric. Within a short time you'll have a lovely belt, professionally made to your personal measurements, created from your own material in the style you selected. The extra charge of 79c. The J.W. HALE CORP. MANCHESTER, CONN.

Continuing Our Clearance of HOUSEWARES Wear-Ever Aluminum Cleaver 1 Box Steel Wool With Soap - 2 Boxes Scouring Powder. Regular 45c Value! All for 35c

FLOOR LAYING AND SANDING Refinishing and Waxing. Estimates Gladly Given. TED SOI VOI TELEPHONE 8254

PAINTING and Paperhanging DONE EXPERTLY AND REASONABLY! INTERIOR AND EXTERIOR WORK. Estimates cheerfully given. All work covered by comprehensive Union Com. State Laws. B. CYNAMON P. O. BOX 1 - TALLCOTTVILLE, F. O. #12, ROCKVILLE, CT. 6

Glass Flameless Double Boilers 1 1/2-Quart Size. Regular \$2.70! \$1.98 2-Quart Size. Regular \$3.35! \$2.25

Superfluous Hair Removed Permanently - Painlessly - Safely! FREE CONSULTATION TELEPHONE 2-1264 Miss Rena Hale's ELECTROLYSIS SALON ROOM 15 - RUBINOV BLDG. 843 MAIN ST.

Tonight's The Night! BINCO ST. BRIDGET'S CHURCH BASEMENT \$250 IN PRIZES PLAYING STARTS AT 8:15 TWENTY \$10.00 GAMES TWO \$25.00 GAMES

Average Daily Circulation For the Month of July, 1944 8,728 Member of the Audit Bureau of Circulations

Germans Disclose Russians Threaten In Two Sectors. Both East Prussia and Warsaw Menaced by Flanking Move West Of Upper Narew River; Reds Cross Vistula Nearer Polish Capital.

London, Aug. 10.—(P)—A grave new Russian flanking threat to both East Prussia and Warsaw in the area of the upper Narew river of the last war, was disclosed today in the German communiqué. "West of the upper Narew river, Russian attacks were being either beaten off or checked by the Polish army."

Lamb Will Be Ration-Free On New List Point Values Restored To Canned Fish as Well as to Pork Loin and Ham on Sunday.

Chinese Fight To Hold Japs At Hengyang Chenault's Warplanes Strongly Support U.S. Recapturing Luyang; 30 Miles South.

Force Favored To Hold Peace Edge Statement Goes Beyond Public Utterances from Dewey.

Nazis Protest Captives Shot Claim Prisoners Slain By American Forces After Surrendering.

Bachelor Servicemen Seen Ahead on Financial Front living expenses and bought the necessary incidental goods for the month.

Italians Fight Fascist Snipers A group of anti-Fascists in Florence leap out from the shelter of a building and fire at Nazi and Fascist snipers further up the street, to help clear the way for units of South African troops of the British 8th Army entering the city outskirts.—NEA radioteletype.

Roosevelt Concludes Pacific Drive Talks Every Phase of Quickening Conflict Is Covered in Three Days' Of Strategy Parleys.

Jury Seeking To Find Real Strike Cause Judge Does Not Think Upgrading of Eight Negroes Reason for Dispute in Philadelphia.

Balkan States Seeking Peace Bulgaria and Romania Reported Trying to Get Out of War Now.

Nazi Oil Supply Plane Targets Transport Systems in Paris Area Also Hit; Blast Ploesti Center.

Transport Systems in Paris Area Also Hit; Blast Ploesti Center. London, Aug. 10.—(P)—The Federal grand jury yesterday returned a 12-count indictment against the defendants in the Ploesti case.

Robot Bombs Carry Incendiaries Now London, Aug. 10.—(P)—German robot bombs were reported to have been fired from the Ploesti area, according to a report from the British.

Flashes! (Late Bulletin of the (P) Wire) Letter Admitted An Evidence Washington, Aug. 10.—(P)—A letter purportedly written by a defendant in the mass sedition conspiracy trial asserting that Pope Pius XII—then Cardinal Pileu—secretary of state—discussed with President Roosevelt the possibility of a "deliberate" attack on the Vatican in 1938, has been admitted to trial records.

The Weather Forecast of U. S. Weather Bureau Fair weather through Friday, but no cool front on Friday with afternoon temperatures in the 80s.

Yank Armor Pushes Nearer Paris Today; New Airborne Army Believed to Be Driving Into Last 50-Mile Zone; New Blows for Victory Presaged in Formation of Paratroopers, Glider Units and Necessary Flankers Into One Outfit.

Vatican Takes Food Needs Steps to Give Florence Help Federal Agency Wrestling Hard With Question of Production in Near Future.

American Subs Sink 16 More Nippon Ships One Warship Included in Latest Bag; Total Now 839 Vessels, Six New 839 Submarines.

Flashes! (Late Bulletin of the (P) Wire) Letter Admitted An Evidence Washington, Aug. 10.—(P)—A letter purportedly written by a defendant in the mass sedition conspiracy trial asserting that Pope Pius XII—then Cardinal Pileu—secretary of state—discussed with President Roosevelt the possibility of a "deliberate" attack on the Vatican in 1938, has been admitted to trial records.

Transport Systems in Paris Area Also Hit; Blast Ploesti Center. London, Aug. 10.—(P)—The Federal grand jury yesterday returned a 12-count indictment against the defendants in the Ploesti case.

Robot Bombs Carry Incendiaries Now London, Aug. 10.—(P)—German robot bombs were reported to have been fired from the Ploesti area, according to a report from the British.

Flashes! (Late Bulletin of the (P) Wire) Letter Admitted An Evidence Washington, Aug. 10.—(P)—A letter purportedly written by a defendant in the mass sedition conspiracy trial asserting that Pope Pius XII—then Cardinal Pileu—secretary of state—discussed with President Roosevelt the possibility of a "deliberate" attack on the Vatican in 1938, has been admitted to trial records.

The Weather Forecast of U. S. Weather Bureau Fair weather through Friday, but no cool front on Friday with afternoon temperatures in the 80s.

Yank Armor Pushes Nearer Paris Today; New Airborne Army Believed to Be Driving Into Last 50-Mile Zone; New Blows for Victory Presaged in Formation of Paratroopers, Glider Units and Necessary Flankers Into One Outfit.

Vatican Takes Food Needs Steps to Give Florence Help Federal Agency Wrestling Hard With Question of Production in Near Future.

American Subs Sink 16 More Nippon Ships One Warship Included in Latest Bag; Total Now 839 Vessels, Six New 839 Submarines.

Flashes! (Late Bulletin of the (P) Wire) Letter Admitted An Evidence Washington, Aug. 10.—(P)—A letter purportedly written by a defendant in the mass sedition conspiracy trial asserting that Pope Pius XII—then Cardinal Pileu—secretary of state—discussed with President Roosevelt the possibility of a "deliberate" attack on the Vatican in 1938, has been admitted to trial records.

Transport Systems in Paris Area Also Hit; Blast Ploesti Center. London, Aug. 10.—(P)—The Federal grand jury yesterday returned a 12-count indictment against the defendants in the Ploesti case.

Robot Bombs Carry Incendiaries Now London, Aug. 10.—(P)—German robot bombs were reported to have been fired from the Ploesti area, according to a report from the British.

Flashes! (Late Bulletin of the (P) Wire) Letter Admitted An Evidence Washington, Aug. 10.—(P)—A letter purportedly written by a defendant in the mass sedition conspiracy trial asserting that Pope Pius XII—then Cardinal Pileu—secretary of state—discussed with President Roosevelt the possibility of a "deliberate" attack on the Vatican in 1938, has been admitted to trial records.

Freight Rates Action Looms
Spokane, Wash., Aug. 10.—(AP)—The Interstate Commerce Commission today announced that it will begin a study of freight rates...

Is Searching For Teachers
Supt. Billing Delays Vacation Until All Vacancies Are Filled.

Has No Equal For Tired Feet
SAYS MASS. DOCTOR: And wants every man to wear the safety shoe...

30 costs 42
DON'T worry unnecessarily, and it is a good idea to get your shoes repaired...

Personal Notices
In Memoriam
Mr. and Mrs. Nathan Miller and Brothers Nathan and Richard.

GRACE MOORE
New Cream Deodorant
Stop Perspiration

LIBBY'S OIL COMPANY
MOTOR OILS
New Cream Deodorant

ARRID
The Largest Selling Deodorant
39¢ 2oz. 79¢ 4oz.

Let Us RECAP Your Smooth Tires
With American Made Synthetic Rubber.

MORIARTY BROTHERS
On the Level At Center and Broad Streets
TELEPHONE 8500

Tends Injured Under Attack
Coast Guard Officer Is Awarded Legion of Merit for Fine Conduct

American Subs Sink 16 More Nippon Ships
(Continued from Page One)
were an escort vessel which may have been comparable to the American...

Virtual Reconquest Of Guam Announced
U. S. Pacific Fleet Headquarters today announced that the virtual reconquest of Guam after 10 days fighting was an unqualified success.

Woman Will Send Child Rare Blood
(Continued from Page One)
husband said that in 1935 the physician reported that Jerry had a peculiar type of blood suitable for combating leukemia...

Force Favored To Hold Peace
(Continued from Page One)
to assure that any future threat to the peace of the world will be promptly stamped out by international cooperation.

Nazi Protest Captives Shot
(Continued from Page One)
his claims was available immediately. The British protested to Germany several weeks ago over the killing of Allied prisoners...

Stettinius Declares Charge Untrue
Washington, Aug. 10.—(AP)—Edward R. Stettinius, acting secretary of state said today that the charge that American soldiers have killed German prisoners in Italy.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Balkan States Seeking Peace
(Continued from Page One)
wide respect he commands in Bulgaria. Ousting of Nazis Demanded

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Rationing News
By Anthony F. Arpaia, Director Office of Price Administration
During the last few weeks you probably have read and heard a lot about coffee rationing.

Jury Will Get Treason Case
All Testimony Given And Only Final Arguments Remain Today
Denver, Colo., Aug. 10.—(AP)—The case of three Japanese-American sisters charged with treason is expected to go to the jury today since all testimony has been given and only final arguments remain.

Democrats to Pick Two for Congress
Republican National and State Ticket Finally Complete in Harmonious Sessions.
By The Associated Press
With the Connecticut Republican national and state ticket finally complete, the party was preparing today to wind up their preliminary campaigning.

Rockville Farmers Union Picnic Sunday
To Be Held at Alpert Farm; All Farmers in Vicinity Invited.
Rockville, Aug. 10.—(Special)—The National Farmers Union, Nutmeg Local 100, will hold its first annual picnic-meeting this Sunday, August 13.

Heard At The Sheridan Bar
Here it is Thursday night, and most of us walk downtown to stop or for the pleasure of seeing others on the town.

For Your Dancing And Listening Pleasure
We Present Seb Shonty And His "Talk of the Town Trio"
Featuring Henry Lewis at the piano and Sal Lombardo at the drums.

Food Needs After War Issue Now
(Continued from Page One)
ready to grant the Soviet committee in their chief towns if the Russians would name a minister to Bulgaria and one to Rumania.

Small Jap Unit Still in Action
London, Aug. 10.—(AP)—The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Democrats to Pick Two for Congress
Republican National and State Ticket Finally Complete in Harmonious Sessions.
By The Associated Press
With the Connecticut Republican national and state ticket finally complete, the party was preparing today to wind up their preliminary campaigning.

Rockville Farmers Union Picnic Sunday
To Be Held at Alpert Farm; All Farmers in Vicinity Invited.
Rockville, Aug. 10.—(Special)—The National Farmers Union, Nutmeg Local 100, will hold its first annual picnic-meeting this Sunday, August 13.

Heard At The Sheridan Bar
Here it is Thursday night, and most of us walk downtown to stop or for the pleasure of seeing others on the town.

For Your Dancing And Listening Pleasure
We Present Seb Shonty And His "Talk of the Town Trio"
Featuring Henry Lewis at the piano and Sal Lombardo at the drums.

Food Needs After War Issue Now
(Continued from Page One)
ready to grant the Soviet committee in their chief towns if the Russians would name a minister to Bulgaria and one to Rumania.

Small Jap Unit Still in Action
London, Aug. 10.—(AP)—The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Democrats to Pick Two for Congress
Republican National and State Ticket Finally Complete in Harmonious Sessions.
By The Associated Press
With the Connecticut Republican national and state ticket finally complete, the party was preparing today to wind up their preliminary campaigning.

Rockville Farmers Union Picnic Sunday
To Be Held at Alpert Farm; All Farmers in Vicinity Invited.
Rockville, Aug. 10.—(Special)—The National Farmers Union, Nutmeg Local 100, will hold its first annual picnic-meeting this Sunday, August 13.

Heard At The Sheridan Bar
Here it is Thursday night, and most of us walk downtown to stop or for the pleasure of seeing others on the town.

For Your Dancing And Listening Pleasure
We Present Seb Shonty And His "Talk of the Town Trio"
Featuring Henry Lewis at the piano and Sal Lombardo at the drums.

Food Needs After War Issue Now
(Continued from Page One)
ready to grant the Soviet committee in their chief towns if the Russians would name a minister to Bulgaria and one to Rumania.

Small Jap Unit Still in Action
London, Aug. 10.—(AP)—The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Democrats to Pick Two for Congress
Republican National and State Ticket Finally Complete in Harmonious Sessions.
By The Associated Press
With the Connecticut Republican national and state ticket finally complete, the party was preparing today to wind up their preliminary campaigning.

Rockville Farmers Union Picnic Sunday
To Be Held at Alpert Farm; All Farmers in Vicinity Invited.
Rockville, Aug. 10.—(Special)—The National Farmers Union, Nutmeg Local 100, will hold its first annual picnic-meeting this Sunday, August 13.

Heard At The Sheridan Bar
Here it is Thursday night, and most of us walk downtown to stop or for the pleasure of seeing others on the town.

For Your Dancing And Listening Pleasure
We Present Seb Shonty And His "Talk of the Town Trio"
Featuring Henry Lewis at the piano and Sal Lombardo at the drums.

Food Needs After War Issue Now
(Continued from Page One)
ready to grant the Soviet committee in their chief towns if the Russians would name a minister to Bulgaria and one to Rumania.

Small Jap Unit Still in Action
London, Aug. 10.—(AP)—The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

Nazi Oil Supply Plane Targets
(Continued from Page One)
The Tokyo radio said today that a small Japanese unit is still in action in Guadalcanal.

FLAKO PIE CRUST
THE EASY WAY to make delicious summertime pies is to use this ready-made pie crust.

FLAKORN CORN BUTTER MIX
FOR LIGHT and tender corn puddings, use Flakorn.

Read Herald Advs.
FIRST NATIONAL STORES
SUPER Quality MARKETS

Everything you need FOR CANNING!
Can More... in 44

PEACHES 2 lbs 23¢
HONEYDEW 9¢
MILKONS 9¢

CELERY 2 bunch 21¢
CABBAGE 10¢
PEPPERS SWEET 10¢
CUCUMBERS 2 lbs 9¢

FOWL ALL SIZES 41¢
CHICKS OR FRY 45¢
HAMBURG FRESHLY GROUND 27¢

EGGS 35¢
MAYONNAISE 24¢
SAIAD DRESSING 24¢
CEYLON TEA 24¢

COLA 8¢
MIRAPOL 27¢
MARMALADE 15¢
GRAPE 18¢

KYBO 51¢
COPLEY 31¢
KIRKMAN'S 14¢
COMPLEXION SOAP 14¢

BUY BREAD "DATED"
and Be Sure of Freshness
WHOLE WHEAT CRACKED WHEAT 10¢
PLAIN RYE 10¢

JOE GULF'S "Anti-Breakdown" Club
Before this war is over, there may be only two kinds of people in America...
1. Those who can still get to work in automobiles.
2. Those who are forced to walk.
If you want to be in the fortunate group who will still ride to work in automobiles, join Gulf's "Anti-Breakdown" Club today.

Nurses' Aides Still Needed

Twelfth class to be begun on Sept. 6; expect big response.

Final preparations are now being made for a daytime course for training for another group of Red Cross Volunteer Nurses' Aides. The class will start its six-week course Wednesday morning, Sept. 6. The first half of this period will be spent in classroom instruction in the old Germaine building, Haynes street, and will be followed by the hospital itself. The course will cover 30 hours, including a one-hour examination, the course covering 30 hours, and the class will be taught by Mrs. Irving Spencer, Red Cross nurse, and Miss J. K. Krustoff.

Twelfth Class

Staff Sergeant Raymond J. Krustoff, son of Mr. and Mrs. Paul Krustoff of 33 School street, who has been flying since 1923, was awarded the Distinguished Flying Cross when he was conferred upon by members of the U. S. Air Force who distinguish themselves by heroism or extraordinary achievement while participating in aerial flight.

Of Lieutenant Receives Rank

Ralph O'Neal was Naval Inspector in East Hartford Over Two Years.

Ralph O'Neal, of 129 Lenox street, service supervisor and inspector for the Naval Department attached to the Eastern Field, East Hartford, for the past 2 1/2 years, has received his commission as Second Lieutenant in the Marine Corps Reserve and reports to the Marine Aviation Ground School, Quantico, Virginia, on August 17, according to O'Neal, who is now serving as a member of the Wing Staff of the Civilian Air Patrol and has organized five different cadet units, one of them in Manchester, and has held the rank of Captain with the CAP.

Planning Job Being Delayed

Experts who are to engage in survey here, are on vacation.

Charles W. Holman, chairman of the zoning commission, who has been authorized by his selection to start the work of town planning, said today, he did not know when the experts would start. The delay in getting the plan approved was one of the reasons, he said, why he has delayed the commission. He has planned to do the work now on vacation and his assistant, Mr. Waddell, was unable to start this morning when they would be able to start the work.

Ch. of C. Outing Well Attended

Nearly 150 Present at Annual Event Held at Coventry Lake.

A goodly number of Manchester business folk, nearly 150 to be exact, gathered at Coventry Lake for a pleasant, restful afternoon of relaxation enjoyed to the full yesterday, and on into the evening. The social Chamber of Commerce carried out its annual summer frolic. Some of the stunts from the business folk and workers were carried out in a lively way. The Chamber arrived during the afternoon from 2 o'clock on, and made much for them as prepared by Chief Urbano Osano, the chef kept the snack table well supplied with hot refreshments. The stunts and games were trying to line up the hill from Coventry Lake. The Chamber arrived during the afternoon from 2 o'clock on, and made much for them as prepared by Chief Urbano Osano, the chef kept the snack table well supplied with hot refreshments. The stunts and games were trying to line up the hill from Coventry Lake.

Germs Disclose Russians Threaten In Two Sectors

(Continued from Page One)

communicated "suicidal attacks of our troops are going on at Vilnius, in Lithuania, 12 miles from the Polish border." In the second sector, the German Communists have stated the Red Army units are in the vicinity of the Polish border, and are in the process of attacking the Polish border.

Yankees Push New Air Army

(Continued from Page One)

however, the Germans were ruthlessly attacked in the west, and succeeded in erecting a new, but makeshift anti-tank barrier, which consisted of a series of drive lanes 16 miles south of Caen, and in another coordinated thrust, which was 16 miles north of Caen. The German troops were ready to advance on any attempt by the Allies to break through the barrier.

Report America's Spearheads Halted

(Continued from Page One)

One enemy group, intercepted as it was leaving Caen, was captured with damage, and another, caught as it was leaving Caen, was captured. The Germans are putting up a hard fight at Dinard, a few miles across the water from Caen. The Germans are putting up a hard fight at Dinard, a few miles across the water from Caen. The Germans are putting up a hard fight at Dinard, a few miles across the water from Caen.

Tip Top Market

41 OAK STREET

LET US HELP YOU WITH YOUR MEALS

WEEK-END SPECIALS!

POT ROAST lb. 38c

MILK-FED CROWNED FOWL lb. 41c

CROSSE & BLACKWELL Orange Juice can 45c

NATIVE CICUMBERS lb. 5c

TASTE-RITE Cantaloupe ea. 9c

Obituary

Deaths

John E. Harward, 73, of 100 North Church street, died at the Manchester hospital, Monday, August 7, 1944. He had been ill for some time.

Native Peaches Soon on Market

Next week will see the first native peaches in the local market. The fruit that will be picked Sunday and offered on Monday is being raised in the vicinity of the Polish capital.

Roosevelt Ends Strategy Talks

(Continued from Page One)

conferences were Admiral William H. Halsey, commander of the Third Fleet, Gen. Robert E. Ingham, Jr., commander of the United States Air Force, and Gen. Douglas MacArthur, commander of the Far Eastern Command, and war chiefs representing the United States and the Philippines.

Report America's Spearheads Halted

(Continued from Page One)

One enemy group, intercepted as it was leaving Caen, was captured with damage, and another, caught as it was leaving Caen, was captured. The Germans are putting up a hard fight at Dinard, a few miles across the water from Caen.

Tip Top Market

41 OAK STREET

LET US HELP YOU WITH YOUR MEALS

WEEK-END SPECIALS!

POT ROAST lb. 38c

MILK-FED CROWNED FOWL lb. 41c

CROSSE & BLACKWELL Orange Juice can 45c

NATIVE CICUMBERS lb. 5c

TASTE-RITE Cantaloupe ea. 9c

Obituary

Deaths

John E. Harward, 73, of 100 North Church street, died at the Manchester hospital, Monday, August 7, 1944. He had been ill for some time.

Native Peaches Soon on Market

Next week will see the first native peaches in the local market. The fruit that will be picked Sunday and offered on Monday is being raised in the vicinity of the Polish capital.

Expect War Brides

Expect war brides from all over the world, and many of them are expected to arrive in the next few weeks.

Report America's Spearheads Halted

(Continued from Page One)

One enemy group, intercepted as it was leaving Caen, was captured with damage, and another, caught as it was leaving Caen, was captured. The Germans are putting up a hard fight at Dinard, a few miles across the water from Caen.

Tip Top Market

41 OAK STREET

LET US HELP YOU WITH YOUR MEALS

WEEK-END SPECIALS!

POT ROAST lb. 38c

MILK-FED CROWNED FOWL lb. 41c

CROSSE & BLACKWELL Orange Juice can 45c

NATIVE CICUMBERS lb. 5c

TASTE-RITE Cantaloupe ea. 9c

Obituary

Deaths

John E. Harward, 73, of 100 North Church street, died at the Manchester hospital, Monday, August 7, 1944. He had been ill for some time.

Native Peaches Soon on Market

Next week will see the first native peaches in the local market. The fruit that will be picked Sunday and offered on Monday is being raised in the vicinity of the Polish capital.

Expect War Brides

Expect war brides from all over the world, and many of them are expected to arrive in the next few weeks.

Report America's Spearheads Halted

(Continued from Page One)

One enemy group, intercepted as it was leaving Caen, was captured with damage, and another, caught as it was leaving Caen, was captured. The Germans are putting up a hard fight at Dinard, a few miles across the water from Caen.

Tip Top Market

41 OAK STREET

LET US HELP YOU WITH YOUR MEALS

WEEK-END SPECIALS!

POT ROAST lb. 38c

MILK-FED CROWNED FOWL lb. 41c

CROSSE & BLACKWELL Orange Juice can 45c

NATIVE CICUMBERS lb. 5c

TASTE-RITE Cantaloupe ea. 9c

Obituary

Deaths

John E. Harward, 73, of 100 North Church street, died at the Manchester hospital, Monday, August 7, 1944. He had been ill for some time.

Native Peaches Soon on Market

Next week will see the first native peaches in the local market. The fruit that will be picked Sunday and offered on Monday is being raised in the vicinity of the Polish capital.

Today's Radio

WTRC-1600 WDRB-1300

WTRC-1600 WDRB-1300

WTRC-1600 WDRB-1300

North End Firemen Beat South Enders

Keller Allows But Two Hits to Pitch Six Victories to Highlights.

The Manchester Fire Department took the South Enders Fire Department into camp last evening in the Manchester Softball League by the score of 6-2.

Evening Herald's Second Round All-Star Twilight League Team

DeConto, Hamilton, G. A. R. H. P. O. A. E. 36 11 15 7 417

Francolini, Ott Grill, 10 7 15 7 149

Moore, 10 7 15 7 149

Comedy of Errors Two Loop Feature

Box Score

Willamantic

Dadalt, 2b 1 2 1 2 0

Zanoso, 3b 1 2 1 2 0

White, 1b 1 2 1 2 0

Bolton Wins Against Cubs

Farm Boys Victors by 13 to 3 in Game With Manchester Team.

Dick Moon pitched the Bolton farm boys to a 13-3 victory over the Manchester Cubs last evening.

Sports Roundup

By Hugh Fullerton, Jr.

By Hugh Fullerton, Jr.

By Hugh Fullerton, Jr.

Knofla Beats D'Amico's Best

The Great Man On Top Of World But Once During the Match.

Art Knofla found himself in rare form yesterday afternoon as his much touted match with Frank D'Amico at the local Country Club.

Racing Notes

The Sanford today's feature at Belmont park has attracted 19,000 spectators.

The Sanford today's feature at Belmont park has attracted 19,000 spectators.

Local Sport Chatter

Jeff Kolesch and General J. J. Custer held the spotlight at the Oval last night as some of the best hitters in the circuit on their roster.

Game Tonight At West Side

Leaders to Try Another Step Toward the Top in Twilight League.

The league-leading Polish Americans will attempt to climb a step closer to the league championship tonight when they battle the puncheon Oak Grill Braves.

Racing Notes

The Sanford today's feature at Belmont park has attracted 19,000 spectators.

Local Sport Chatter

Jeff Kolesch and General J. J. Custer held the spotlight at the Oval last night as some of the best hitters in the circuit on their roster.

Game Tonight At West Side

Leaders to Try Another Step Toward the Top in Twilight League.

Racing Notes

The Sanford today's feature at Belmont park has attracted 19,000 spectators.

Local Sport Chatter

Jeff Kolesch and General J. J. Custer held the spotlight at the Oval last night as some of the best hitters in the circuit on their roster.

Game Tonight At West Side

Leaders to Try Another Step Toward the Top in Twilight League.

