

Average Daily Circulation For the Month of July, 1944 8,728

The Weather Forecast of U. S. Weather Bureau Partly cloudy tonight with widely scattered thunder showers and light drizzle; Sunday fair and not so warm.

About Town

Joseph W. Stollenberg, of Henry street, left today for a week's vacation with his wife and two children...

Now Flight Officer

Brooks Field, Texas, August 11—Silver pilot's wings and commissions in the United States Army were awarded today to another graduate of the Brooks Field, Texas, aviation school...

Need of Plasma Greater Now

It is frequently said that giving a pint of blood saves the life of a fighting man, and very often one pint of blood will do just that. However, there are times when it takes literally gallons to save the life of one man.

ALICE COFRAN (Known as Queen Alice) SPIRITUAL MEDIUM

Seventh Daughter of a Seventh Son Born With a Veil. Readings Daily, including Sunday, 9 A. M. to 9 P. M. Or By Appointment. In the Service of the People for 30 Years. 169 Church Street, Hartford, Conn. Phone 4-2924

ROOFING RESIDING

Estimates Free Given. Workmanship Guaranteed. Highest Quality Materials. Time Payments Arranged. A. A. DION, INC. 300 Autumn St. Tel. 4800

Bathing Caps

Thermos and Picnic Jugs and Supplies. ARTHUR DRUG STORES

HALE'S SELF SERVE

The Original in New England! SATURDAY SPECIALS! FOR GOLD CUT SANDWICHES: Liverwurst lb. 35c, Bologna lb. 32c, Cervelat lb. 43c

Whole Wheat Bread 15c

Orange Juice 46-Oz. Can 57c, Apple Juice Qt. 45c, Tomato Juice 14-Oz. Can 3 for 25c

Peanut Butter Lb. Jar 19c

Sandwiches 15-Oz. 17c, Sandwich Waxed Paper 125 Ft. Roll 19c

Ball Mason Glass Top Jars

PINTS, Doz. 62c, QUARTS, Doz. 68c, Tomatoes 16-Qt. Bkt. \$1.19, Peppers 3 Lbs. 23c

Cucumbers for Salad Ea. 2c

Celery Lge. Bch. 19c, Sweet Corn Doz. 29c, Watermelons Ea. 69c

Oranges Doz. 25c

GEORGE BURNS and GRACIE ALLEN

With BILL GOODWIN Are Back on the Air! Listen To Them Over WDRC EVERY TUESDAY 9:00 P. M.

At Big Mass

25,000 Mourners Sing Traditional 'Saint Virgin' Song of Poles. RINSO 2 for 45c

HEALTH MARKET

Fowl Lb. 41c, Roasting Chickens Lb. 45c, Broilers and Fryers Lb. 45c

SEE OUR COMPLETE DISPLAY OF FRESH MEATS...

Tender Liver Stewing Meats, Chops Steaks Roasts Sausage Frankfurts

We Have Bombo and Jack & Jill For Your Pets.

Russian Advance Imperils Entire Nazi Left Flank

Soviet Forces Applying Severe Pressure on Germans in Sector Near Masurian Lakes; Reds Repulse Initial Nazi Counter-Attacks.

Dirty Feet Give Signal To Operate

Medical Mission Finds Empirical Rule Successful in Decisions On Pribiloff Islands.

Fire Destroys Hoboken Pier; No Sabotage

Rages About Four Hours Before Being Brought Under Control; Origin Of Blaze Undetermined

Truck Drivers Ordered Back To Their Jobs

Roosevelt Directs Seizure of 103 Midwest Firms to Move Military Supplies.

Lublin Wails At Big Mass

25,000 Mourners Sing Traditional 'Saint Virgin' Song of Poles.

States' Rights Version Victor

Murray-Kilgore 'Reconversion Plan May Be Revived in House.

Dewey Plans Next Moves

May Include Several Speaking Engagements During Next Month.

Liberators Attack Jap-Held Changsha

American Liberators Dropped a Heavy Load of Bombs Yesterday on Japanese-held Changsha, Hunan.

Some War Housing Needs Continue to Be Critical

Temporary construction to be torn down after the war, Blandford reported.

Navy Plane Bags Jap Flying Boat

Coming out of a cloud bank, a Navy Liberator caught this four-engined Japanese flying boat footed and shot it down.

Bombers Start Deadly Campaign of Attrition

First Heavy Land-Based Strike at Volcano Islands Disclosed in Report by Nimitz.

Nation to Get Radio Report By Roosevelt

Visit to Aleutians Revealed With Release Of Week-Old Dispatch On Presence There.

German Units Quit Florence During Night

City Spared Ravages Of Battle; Military Government Officers Aid Hungry Civilians.

Ban on Movie Action Rapped

Complaint Raised as Efforts Made to Modify Voting Law Curbs.

Guerrilla War Inside Reich

Escaped Prisoners and Foreign Laborers Battle in Mountain Areas.

Marital Law Imposed

London, Aug. 12.—A Berlin broadcast said today the Nazi government has imposed a new law on the marriage of German citizens.

Treasury Balance

Washington, Aug. 12.—The position of the Treasury Aug. 10 is reported to be \$1,184,041,000.

Columns Go Spearheading Into Southern France; Push Double Threat

Railroad Yards And Air Fields Plane Targets

Big Bargains To Be Given With Peace

House Committee Now Toting Over Surplus Properties Bill for Consideration Monday

Supreme Headquarters Allied Expeditionary Force

Aug. 12.—(P)—The British Second Army cracking deep into the Marais de la Cluze's northern flank today captured high ground within 5,000 yards of the German bastion of Cond-sur-Noireau, 11 miles southwest of Thury-Harcourt and 26 from Caen.

German Units Quit Florence During Night

City Spared Ravages Of Battle; Military Government Officers Aid Hungry Civilians.

Ban on Movie Action Rapped

Complaint Raised as Efforts Made to Modify Voting Law Curbs.

Guerrilla War Inside Reich

Escaped Prisoners and Foreign Laborers Battle in Mountain Areas.

Marital Law Imposed

London, Aug. 12.—A Berlin broadcast said today the Nazi government has imposed a new law on the marriage of German citizens.

Treasury Balance

Washington, Aug. 12.—The position of the Treasury Aug. 10 is reported to be \$1,184,041,000.

Anticipating Fall advertisement featuring a woman in a hat and dress, with text: 'Classic throughbreds and easy-going casuals important enough for any occasion, becoming enough for any audience. These are coats you'll see everywhere this fall...'

Roofing-Asbestos Siding and Rock Wool Insulation advertisement.

Burton Insulating Co. advertisement.

Van's Tire Retreading Service advertisement.

Gladiolus Now Ready advertisement.

WE RECAP ANY TIRE! 10-Day Service On Truck Tires advertisement.

We Do Our Own VULCANIZING ONE-DAY SERVICE! advertisement.

VAN'S Service Station advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

Gladiolus Now Ready advertisement.

RAYON HOSE advertisement: 'In two popular shades, Sundash and Honey-Glo \$1.01 pair'.

GREEN STAMPS GIVEN WITH CASH SALES advertisement.

Rockville Open Air Sing Sunday Night

12 Jamaicans to Entertain in Central Park at 6:30 p. m. Tomorrow.

Rockville, Aug. 12—The Burr Hotel, Aug. 12—The Burr Hotel...

Railroad Yards And Air Fields Plane Targets

Planes of stores which were left blazing and two vessels which were set afire in the Losoya area.

Flying Bomb Attacks Increased Today

London, Aug. 12—Flying bomb attacks on London and other southern counties increased today.

Obituary

Dr. Walter Oliver, an optometrist in the town for 27 years, died at his home, 73 Knollwood Road, East Hartford, yesterday.

Deaths

Dr. Walter Oliver, an optometrist in the town for 27 years, died at his home, 73 Knollwood Road, East Hartford, yesterday.

Funerals

The funeral of Mrs. Hanania Bose, widow of the late Dr. Walter Oliver, will be held at 2 o'clock at the Rockville Baptist church.

Funerals

The funeral of Mrs. Hanania Bose, widow of the late Dr. Walter Oliver, will be held at 2 o'clock at the Rockville Baptist church.

Funerals

The funeral of Mrs. Hanania Bose, widow of the late Dr. Walter Oliver, will be held at 2 o'clock at the Rockville Baptist church.

Clerk Pagani Makes Report

Aldo Pagani, clerk of the Town Court, this morning submitted his report for the fiscal year ending June 30.

Receipts of Local Police Court Amount to \$8,721.92

Cases pending at beginning of period 804. Cases returned during period 435.

Married 25 Years Ago Today

Mr. and Mrs. Joseph Rossi, of 298 Spruce street, are holding open house today in honor of their 25th wedding anniversary.

25 Years Wed, Observe Event

Mr. and Mrs. Joseph Rossi, of 298 Spruce street, are holding open house today in honor of their 25th wedding anniversary.

Planes Hit Defenses Along French Coast

Rome, Aug. 12—German defenses along the French coast were hit by a series of attacks yesterday.

About Town

Sergeant Major and Mrs. John Lyons, of 298 Spruce street, are holding open house today in honor of their 25th wedding anniversary.

Wapping

Word has been received from the War Department that Private Louis White, of the 8888 Central Postal Directory, is missing.

Russian Advance Imperils Entire Nazi Left Flank

29 miles through its 45-mile wide gap on the Eastern front and to the southwestward.

Public Records

Warren's Deeds. The deed of Mrs. Mary M. Conn of Knox street, Danbury, to David Conn, of the same place, for \$1000.

German Units Quit Florence During Night

Southwest of Empoli against stiffening German resistance. An official source said Colonel Fuchs, who was the German garrison commander at Florence, had fled with his staff.

To Wed Local Man To Ask Board To Reconsider

A petition is being circulated in town today asking the Board of Police Commissioners to reconsider their action with regard to the virtual discharge of Patrolman Louis Thral from the local force.

Bombers Start Attrition Drive

provincial capital and three followed a series of ex-cursions. German bombers started an attrition drive against the city.

Water Used Here Was on the Increase

According to figures of the town water department, the increase in water consumption for the month of June was over one million gallons.

Planes Hit Defenses Along French Coast

Rome, Aug. 12—German defenses along the French coast were hit by a series of attacks yesterday.

About Town

Sergeant Major and Mrs. John Lyons, of 298 Spruce street, are holding open house today in honor of their 25th wedding anniversary.

Wapping

Word has been received from the War Department that Private Louis White, of the 8888 Central Postal Directory, is missing.

Russian Advance Imperils Entire Nazi Left Flank

29 miles through its 45-mile wide gap on the Eastern front and to the southwestward.

Public Records

Warren's Deeds. The deed of Mrs. Mary M. Conn of Knox street, Danbury, to David Conn, of the same place, for \$1000.

Today's Radio

form: WHIT; Music: WNBC; Shell Digi; Race Results: WNBC; News: WNBC; Sports: WNBC; Local: WNBC; National: WNBC; International: WNBC; Religious: WNBC; Educational: WNBC; Children: WNBC; Adult: WNBC; Special: WNBC; Miscellaneous: WNBC.

Men Win At Best Ball

The "P" men won in best ball last night. Bill Peck and Carl Peterson were the top scorers.

Peach and Pitsburg Win Title Match Sunday

The "P" men won in best ball last night. Bill Peck and Carl Peterson were the top scorers.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Men Are Beaten By Suicides Team

The suicides took the L. T. Woods into camp last night in Y in Manchester's North Ball League.

North Enders Victorious Over L. T. Wood's Third Place in the Loop

The suicides took the L. T. Woods into camp last night in Y in Manchester's North Ball League.

"P" Men Win At Best Ball

The "P" men won in best ball last night. Bill Peck and Carl Peterson were the top scorers.

Peach and Pitsburg Win Title Match Sunday

The "P" men won in best ball last night. Bill Peck and Carl Peterson were the top scorers.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Local Sport Chatter

Mickey Kalkweck who has been practicing every runner on the track in the local league.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Hamilton Edge Over Score of 5 to 2; Game Finished in Darkness

The Hamilton Propriety edged the Plant J Afloaters nine to two in a game that was finished in complete darkness.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Plant J Goes Down Before Props' Hits

The Hamilton Propriety edged the Plant J Afloaters nine to two in a game that was finished in complete darkness.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

Box Score

Table with columns for Eastern, Hamilton, and other teams, showing scores and statistics.

