

HALE'S SELF SERVE
The Original in New England!

THURSDAY SPECIALS!

Garden of Allah
Coffee Lb. 34c

Wymann's Maine
Sea Mussels Can 25c

Beehive Honey Lb. Jar 25c

Blue Label
Karo Syrup 1 1/2-Lb. Jar 17c

Pillsbury's
Pancake Flour Lge. Pkg. 14c

Premier
Sauce Arturo for Spaghetti 8-Oz. Can 15c

Prunes 2-Lb. Bag 33c

Citron For Fruit Cake! Lb. 49c

Large Fresh
Cauliflower Each 19c

Fresh
Radishes Bunch 5c

Large, Juicy
Green Peppers 5 Lbs. 25c

Large, Delicious
Florida Oranges Doz. 39c

Large, Delicious
Apples 4 Lbs. 25c

About Town

Regent Roy M. Thompson, 19, radio operator and gunner on a B-17 Flying Fortress, received his wings in aerial warfare during an Eighth Air Force bombing raid on railroad yards at Cologne, Germany, from his station in England.

Mr. Thompson is the son of Mrs. Lucy Thompson, 618 Center street, Manchester. Before entering the Army Air Forces, he was a member of the Third Bombardment Division, cited by the President for its role in the England-Africa shuttle bombing of Messerschmitt plants at Regensburg, Germany.

ALICE COPRAN
(Known As Queen Alice)
SPIRITUAL MEDIUM
Seventh Daughter of a Seventh Son
Born With a Veil
Readings Daily, including Sunday, 11 A. M. to 3 P. M. By Appointment. In the Service of the People for 30 Years.
149 Church Street, Hartford, Conn. Phone 6-3024

Have You An Appointment With Jarvis?

Buying and Selling REAL ESTATE IS OUR BUSINESS!
If you are interested in buying or selling a home or farm in Manchester or vicinity, let JARVIS assist you. We have choice listings of all types.

Jarvis Realty Co.
Manchester 2710
Week Days: 7:30 to 5:30
Sundays: 10:00 to 1:00
149 Church Street, Hartford, Conn. Phone 6-3024

Insuring the safety of flying personnel of the Eighth Air Force is the work of Staff Sergeant John F. Valuzzi, Manchester, who is a parachute rigger at this bomber base. Sixty Valuzzi's duties also entail the inspection and repair of life rafts as well as lecturing upon British and American rescue equipment. He is a member of an VIII Air Force Service Command sub-unit here in England.

Son of Mr. and Mrs. Frank Valuzzi, 66 Oxford street, Manchester, he was employed by the Pillsbury Co. prior to entering the service in May, 1942. He has been overseas 15 months.

Private John M. Groman is at his home, 111 Florence street, for a ten day furlough. Private Groman is training with a tank destroyer outfit at North Camp Hood, Texas.

Jessamine Smith To Attend Parley

Miss Jessamine Smith of the Mary Cheney Library will attend the meeting of the Connecticut Library Association tomorrow at the New Haven State Teachers College, New Haven. Miss Smith has been nominated one of the representatives at large.

Registration at 1:15 p. m. will precede the business meeting at 1:45. Miss Eleanor Phinney, president of the C. L. A., will preside at the State Teachers College. Arrangements for the meeting have been made through Dr. E. Ward Trainor, acting president, and Miss Alice Thompson, librarian. A discussion of the participation of the libraries in the forthcoming war bond campaign; a separate section on work for children and young people; reports of the standing committees of C. L. A.; and a report on the Massachusetts Regional Institute on Post-war Planning.

The principal speaker will be Prof. Hubert Greaves of Woodbridge. The speaker for the section on work with children and young people will be Miss Joan Thoms of the Manchester Regional Institute on Post-war Planning.

Arrangements for the meeting at the State Teachers College have been made through Dr. E. Ward Trainor, acting president, and Miss Alice Thompson, librarian.

There's A Thrill Of Satisfaction In Owning Beautiful, Warm BLANKETS

Buy Enough To Keep Your Family Snug And Warm—At HALE'S For Quality

72x84 Chatham Stanley Blankets \$4.98
25% Wool - 25% Cotton - 50% Rayon

72x84 Chatham Sutton Blankets \$5.95
35% Wool - 25% Cotton - 50% Rayon

72x84 Chatham Marley Blankets \$7.98
50% Wool - 50% Cotton, Full Four Pounds

Woolwich Blankets \$10.95
100% Wool

72"x84" Kenwood Famous Blankets \$14.95
100% Wool
Beautiful quality Kenwoods that will wear for years and keep their soft, luxurious warmth.

Beautiful Reversible Wool Filled Puffs \$14.98
Rayon taffeta on one side and chintz patterned on the other. Will not slide off the bed. "Rose, Blue, Green and Rust."

72x84 Chatham Lamsdown Blankets \$15.95
100% Wool

Gorgeous Rayon Satin Covered Puffs \$18.98
Warm and luxurious Puffs, wool filled in rich solid shades with stitched designs.

Wool Filled Puffs \$9.98
Rayon satin covered or satine. Rich colorings with wool filling.

OTHER PUFFS TO \$29.95

The J.W. HALE CORP. MANCHESTER CONN.

HEALTH MARKET

Thuringer Lb. 35c

Bologna Lb. 35c

Salt Codfish Lb. 39c

See Our Display of Fresh Sea Food Just In From Boston Fish Pier!

Fresh Northern Oysters - Fresh Mackerel - Cod - Pollack - Haddock - Haddock Fillets - Smelts and Salmon

Last year's Period 4 and 5 Coupons Good Until Aug. 31, 1945.

L. T. WOOD CO.
Phone 4496

TOWN IS OPEN!

Come To Hale's

We Have The Largest Selection Ever In Manchester

PAINT SETS
STENCIL SETS
LOGS
HOP SING CHECKERS
DRIVE A PEG TABLES
TAKE IT OR LEAVE IT TRY FOR THE \$64.00 QUESTION!

TABLE AND CHAIR SETS
CHILDREN'S TEA SETS
METAL AND CHINA
PLAY REFRIGERATORS
PLAY RANGES
PLAY KITCHEN CABINETS
JIG-SAW PUZZLES

RAGGED ANN DOLLS
OSBORNE COMICS
STYLO PLASTICS
JUNGLE BOWLING
BOWLING ALLEYS
WOOD BURNING SETS
FLEXI-VANE PISTOL AND TARGET
TABLE TENNIS
CARVE AND PAINT SETS
PLAY CRAFT
OVERSTUFFED CHAIRS
SKIIS—(THE BEST!)
DART BOARDS
GAMES

The J.W. HALE CORP. MANCHESTER CONN.

Average Daily Circulation For the Month of October, 1944

9,002

Member of the Audit Bureau of Circulations

VOL. LXIV, NO. 34

Manchester Evening Herald
Manchester—A City of Village Charm
MANCHESTER, CONN., THURSDAY, NOVEMBER 9, 1944 (TWELVE PAGES) PRICE THREE CENTS

Yankees Fight Tough Japanese Opposition; High Price for Gains

100-Mile-an-Hour Typhoon Adds to Difficulties in Battle For Road to Ormoc; Many Advance Units Conserving Ammunition and in Some Cases Going Without Food.

General MacArthur's Headquarters, Philippines, Nov. 9.—(AP)—(Via Army Radio)—Weather beater Yankees, their lines spread thin and their supplies bogged down, are fighting extremely tough Japanese opposition and a 100-mile-an-hour typhoon in the battle for the road to Ormoc today. Four Japanese divisions, including the crack First, are making the American pay dearly for every ridge in the Pinampan area.

Only a trickle of supplies is reaching the Yanks because of roads made impassable by storm, while many advance units are conserving their ammunition in some cases going without food.

Maj. Gen. Irving, 24th division commander told Hanson Associated Press war correspondent with the 24th, he was convinced a heavy Japanese concentration is across his front and that it will take a powerful assault to clear it out.

He added that the Carigara coast road is in such bad condition because of mud and washouts it cannot supply such an attack until a stock pile of supplies is built up at Pinampan.

The general said Japanese failure to attack the American coast road may mean that he has been caught off balance or his supplies are being cut down.

Limon Focal Point

Still indecisive, the battle centered in ridges about a horse shoe bend, with the General Village of Limon focal point. Neither side claimed victory. General Arthur's communication stated simply that "heavy fighting is taking place on the west side of the ridge."

The Japanese commander, newly-appointed Gen. Tomoyuki Yamashita, declares that his own troops will find out that conditions here in the Philippines are entirely different. Here in the

U. S. Pilot Helped from Plane

With brakes and landing gear shot up on a sortie over Manila, Philippine Islands, a Yank fighter pilot crash landed on a U. S. carrier, and a battle plane crew member lifted the injured pilot from the cockpit (foreground). (AP Wirephoto.)

Stalin Stand Big Surprise To Japanese

Offended by Speech in Which Japan Called 'Aggressor Nation,' Domei Reports Today.

San Francisco, Nov. 9.—(AP)—Premier Marshal Stalin's speech this week in which he branded Japan an "aggressor nation," surprised and offended the Japanese people, Domei, Japanese news agency, reported today in a radio broadcast.

The broadcast, recorded by the Federal Communications Commission, said that the Russian premier's address has become the "center of attention" in the Japanese mind. It said that the Japanese government is refraining from making any comment on the speech.

Rebelle's Propaganda These Japanese propagandists related of them that Japan was fighting the war to "free the world."

(Continued on Page Six)

Office Duties Take Up Time Of Roosevelt

World Again Shown 'Democracy Living, Vital Force' Statement By President Asserts.

Hyde Park, N. Y., Nov. 9.—(AP)—President Roosevelt swung back into the complex duties of his office today when he reviewed policies endorsed by the voters who chose him to head the government for another four years.

"We have again demonstrated to the world that democracy is a living, vital force," the president said in a statement issued 14 hours after his victory over Gov. Thomas E. Dewey became certain.

Stalin said the election "demonstrated... that our faith in American democracy is unshakable and that the conscience and not force is the source of power in the government of the United States."

To return to Washington the president will return to Washington tomorrow. He came to Hyde Park home last week and after closing his terms campaign in Boston. It was here Tuesday night that he set out his program for the next four years.

The president was leading in states with 413 electoral votes and Dewey in states with 118, but where Michigan's 19 votes eventually would wind up in Dewey's column.

Four years ago the President won by 4,938,711 over Wendell L. Willkie in a total popular vote of 49,812,112. In 1936, he defeated Alf Landon by over 10,000,000 and in 1928 won over Herbert Hoover by more than 7,000,000.

Hoover's margin over Al Smith in 1928 was 1,000,000. Calvin Coolidge won over John W. Davis in 1924 by more than 7,000,000 and Warren G. Harding defeated James Cox in 1920 by over 7,000,000.

The Democratic majority in the House, the Democrats held a plurality of at least 49 seats with 15 contents still undecided. By contrast, the Democratic margin over the Republicans in the present House is only 101 seats.

House Majority Strengthened

Swept into office along with the President was a strengthened Democratic majority in the House. On the basis of late returns, the Democrats held a plurality of at least 49 seats with 15 contents still undecided. By contrast, the Democratic margin over the Republicans in the present House is only 101 seats.

(Continued on Page Four)

Path Limited To Separate Airlines Plan

Issue of International Company to Own and Operate Global Lines Given Decent Burial.

Chicago, Nov. 9.—(AP)—The Little Rock, Ark., plan to separate the issue of an international airline company to own and operate global routes was given a decent burial today by giving credit to the plan.

The issue of an international company to own and operate global routes was given a decent burial today by giving credit to the plan.

The issue of an international company to own and operate global routes was given a decent burial today by giving credit to the plan.

(Continued on Page Two)

Hard Schedule For Congress

Dying 78th Congress Convenes for Last Sessions Next Tuesday.

Washington, Nov. 9.—(AP)—Floor managers laid down today a hard pre-Christmas schedule for the retiring Congress, to set the stage for 185th's first session in the shape of world organization for permanent peace.

The dying 78th Congress which provided the sinews for the giant American war machine convenes for its last session on Tuesday. It gives way to the 79th on Jan. 3.

Before the 78th passes into history it must deal again with the president's war powers, social security and a host of other far-reaching measures.

Authority Expires Dec. 31

The war powers legislation, under which the president derives authority for raising and other emergency functions, expires Dec. 31, unless action is taken.

A hike in the social security tax from 1 to 2 per cent against employers and employees, is scheduled for Jan. 1. The increase has been stayed by special acts of Congress and Senator Vandenberg (Mich.), is reported to have again to forestall the increase.

Program for House

In addition to being laid down this program for the House:—Completed legislation on a bill, passed by the Senate, for the 1945-46 fiscal year, for construction and improvement program. The legislation authorizes the Federal government to spend \$1,410,000,000.

Consideration of a measure to reauthorize the Federal crop insurance program—now being renewed because Congress last year refused to finance it. Both Republicans and Democrats plan to vote on the measure.

First day's hearings on legislation to revive the tinamous national administration, designed to prevent price fixing in the oil

(Continued on Page Six)

Roosevelt Victory By Smallest Vote Margin Since '16

Edge Over Dewey 22,867,319 With 44,353,855 Ballots Reported; President Leading in Electoral Votes with 413 to 118

By The Associated Press

President Roosevelt's fourth term victory, sweeping in the electoral vote, was won by the smallest popular vote margin since 1916, the nearly complete returns indicated today. With 44,353,855 votes reported, the president's edge over Gov. Thomas E. Dewey stood at 22,867,319.

Michigan Votes in Doubt

Although the vanquished Republican presidential nominee declined to make public comment on the election results, his supporters did not doubt that Dewey believed the single factor which gave President Roosevelt a fourth term victory was the support of Michigan.

Looking relaxed and fresh despite an almost sleepless night of analyzing election returns and talking by telephone to party members all over the nation, the governor told a news conference in New York city yesterday that he was "very happy over the high confidence" the people had expressed in the new government by returning a solid Republican majority in both Houses of the Legislature.

Factor in Future Plans

This firm party grip hooped early bridge the sufferings of mankind and stop the fearful process of destruction which is now ravaging the earth.

Election Improves Prospects

"The prospects of such a meeting," Churchill said, "have been vastly improved by the results of the presidential election in the United States."

Pausing while the audience applauded, Churchill added: "And for which we waited so breathlessly on Tuesday last."

His auditors also applauded when he declared that Winston Churchill had opened the Scheldt estuary to the great Belgian port of Antwerp.

Such a meeting, he said at the London mayor's luncheon, might easily bridge the sufferings of mankind and stop the fearful process of destruction which is now ravaging the earth.

Election Improves Prospects

"The prospects of such a meeting," Churchill said, "have been vastly improved by the results of the presidential election in the United States."

Pausing while the audience applauded, Churchill added: "And for which we waited so breathlessly on Tuesday last."

His auditors also applauded when he declared that Winston Churchill had opened the Scheldt estuary to the great Belgian port of Antwerp.

Such a meeting, he said at the London mayor's luncheon, might easily bridge the sufferings of mankind and stop the fearful process of destruction which is now ravaging the earth.

(Continued on Page Six)

Time Triple Parley Held

Churchill Sees Need of Conference with Stalin And Roosevelt Again.

London, Nov. 9.—(AP)—Prime Minister Churchill declared today it is high time we had another triple conference of himself, President Roosevelt and Marshal Stalin.

Such a meeting, he said at the London mayor's luncheon, might easily bridge the sufferings of mankind and stop the fearful process of destruction which is now ravaging the earth.

Election Improves Prospects

"The prospects of such a meeting," Churchill said, "have been vastly improved by the results of the presidential election in the United States."

Pausing while the audience applauded, Churchill added: "And for which we waited so breathlessly on Tuesday last."

His auditors also applauded when he declared that Winston Churchill had opened the Scheldt estuary to the great Belgian port of Antwerp.

Such a meeting, he said at the London mayor's luncheon, might easily bridge the sufferings of mankind and stop the fearful process of destruction which is now ravaging the earth.

(Continued on Page Two)

Treasury Balance

Washington, Nov. 9.—(AP)—The position of the treasury Nov. 7 receipts, \$161,131,130.46; expenditures, \$74,252,571.54; net balance, \$86,878,558.92.

Arbitration Board May Settle All Circus Claims

Hartford, Nov. 9.—(AP)—All claims against Ringling Bros. and Barnum and Bailey Circus, Inc., will be submitted to a board of arbitration today.

Perhaps the most frequently mentioned claim mentioned by the circus is that of the late Mrs. M. J. Robison, president of the Hartford County Bar Association, said today that the claims for approval.

The arbitration board would be made up of three members, one to be named by the circus, one to be named by the claimants and a third member to be named by Chief Justice William M. Mahoney, justice of the Superior court for confirmation.

Butler, John Schatz and Joseph P. Cooney, appointed by President Roosevelt, was devoted to the

(Continued on Page Six)

Patton Doubles Size Of Attack at Metz; Nazis See Big Drive

Throws in Three More American Divisions to Extend Drive on Both Sides of City; At Least 16 Villages Captured in Combined Advance of Third and Seventh Army Forces.

London, Nov. 9.—(AP)—Lieut. Gen. George S. Patton's Third Army infantry jabbed into a yielding Nazi line at four places along a 50-mile front today in an attack supported by 1,300 U. S. heavy bombers which threw a carpet of explosives on front line enemy positions in the Metz area. The Fortresses and Liberators, timing their attack with the advance, synchronized their attack with hundreds of dive-bombers which hit the same area, and swept to unusually low levels to pinpoint their targets.

London, Nov. 9.—(AP)—Lieut. Gen. George S. Patton, Jr., doubled his attack toward the Rhine today, throwing in three more American divisions and extending his drive to both sides of Metz. German radio commentators declared the U. S. Third Army commander signaled the prelude to "the big offensive" in the Metz area.

More Divisions in Action

The attack was supported by two divisions into action north of Metz and another two divisions into action south of Metz. The attack was supported by 1,300 U. S. heavy bombers which threw a carpet of explosives on front line enemy positions in the Metz area. The Fortresses and Liberators, timing their attack with the advance, synchronized their attack with hundreds of dive-bombers which hit the same area, and swept to unusually low levels to pinpoint their targets.

London, Nov. 9.—(AP)—Lieut. Gen. George S. Patton, Jr., doubled his attack toward the Rhine today, throwing in three more American divisions and extending his drive to both sides of Metz. German radio commentators declared the U. S. Third Army commander signaled the prelude to "the big offensive" in the Metz area.

More Divisions in Action

The attack was supported by two divisions into action north of Metz and another two divisions into action south of Metz. The attack was supported by 1,300 U. S. heavy bombers which threw a carpet of explosives on front line enemy positions in the Metz area. The Fortresses and Liberators, timing their attack with the advance, synchronized their attack with hundreds of dive-bombers which hit the same area, and swept to unusually low levels to pinpoint their targets.

(Continued on Page Four)

Venerable Ills May Become Big Problem

Change from War to Peace May Intensify Problem, Health Service Official Asserts.

St. Louis, Nov. 9.—(AP)—The change from war to peace may intensify the nation's venerable illness problem, a U. S. Public Health Service official said today.

"The impact of demobilization on the nation's venerable illness problem, a U. S. Public Health Service official said today, is being felt in many ways. The impact of demobilization on the nation's venerable illness problem, a U. S. Public Health Service official said today, is being felt in many ways. The impact of demobilization on the nation's venerable illness problem, a U. S. Public Health Service official said today, is being felt in many ways."

(Continued on Page Six)

5 Army Fliers Die in Crash; Five Injured

Two Escape Unhurt as Bomber Crashes in East Granby; Trapped Crew Member Saved.

East Granby, Nov. 9.—(AP)—Five Army fliers were killed, five others were injured and two were unharmed when a B-24 bomber crashed in East Granby at dusk Wednesday night. One member of the crew, trapped alive in the twisted wreckage for nearly six hours, was rescued shortly before midnight.

The plane was on one motor when it crashed Sunday afternoon at 6:20, as if making an approach for a landing, but crashed about 600 feet off the main highway between Torrville and East Granby. The plane was carrying 12 crew members. Just before crashing the plane moved off the top of trees in a nearby woods and knocked down a utility pole on the highway.

Power was interrupted in East Granby, East Granby and East Granby.

(Continued on Page Two)

Planes Resume Reich Attacks

Hundreds Thunder Out Across East Coast of Britain Early Today.

London, Nov. 9.—(AP)—The aerial bombardment of western Germany went on today with an attack on objectives in the Ruhr by a force of escorted B. A. F. Lancasters.

No targets were named, but the attack was probably directed at further crippling Nazi communications lines, to the Ruhr.

Two bombers were lost.

London, Nov. 9.—(AP)—Hundreds of Allied planes thundered out across the east coast of Britain early today for what appeared to be a resumption of the daylight bombardment of Germany.

The German radio reported another flight of bombers approaching the Ruhr today. The attack was probably directed at further crippling Nazi communications lines, to the Ruhr.

Two bombers were lost.

London, Nov. 9.—(AP)—Hundreds of Allied planes thundered out across the east coast of Britain early today for what appeared to be a resumption of the daylight bombardment of Germany.

The German radio reported another flight of bombers approaching the Ruhr today. The attack was probably directed at further crippling Nazi communications lines, to the Ruhr.

Two bombers were lost.

(Continued on Page Two)

Flashes!

(Late Bulletin of the AP Wire)

Washington, Nov. 9.—(AP)—American battle casualties have passed the half-million mark. Secretary of War Stimson said today that Army casualties reported through Oct. 28 total 437,326. The latest Navy list accounts for 11,839, giving a grand total for both services of 509,165, based on reports which have come to date of Oct. 28.

Rod Polshen Returning

Detroit, Nov. 9.—(AP)—Labor contractors reported today about 75 per cent of the 200 rod polshers who walked Monday night rested in closing of the Packard Motor Car plant making approximately 30,000 idle had returned to their jobs by noon today.

Company officials issued an appeal to "several hundred" employees in five departments to report for work immediately. They said these departments "are vital to the flow of manufacturing tools and the speed with which they can work will determine when we can get back into production."

The polshers had objected to upgrading of Negro workers.

Recommends 'Expedit' By-Law

Washington, Nov. 9.—(AP)—The Justice department recommended to the Supreme Court today that it adopt an "expedit" by-law which would expedite the review of appeals from local competitive situations. The department filed a brief in support of the recommendation.

A small force of B. A. F. Mosquitoes, now being used in other objectives in western Germany during the night without loss.

A damaging double-barraged was struck at German airport at Metz today. The attack was probably directed at further crippling Nazi communications lines, to the Ruhr.

Two of about a dozen German jet-propelled fighters were shot down today. The attack was probably directed at further crippling Nazi communications lines, to the Ruhr.

One R. A. F. fighter was lost today.

(Continued on Page Two)

Kin of War Prisoners At Red Cross Meeting

Richardson, as Prisoner of War representative of the Manchester chapter, conducted the meeting, executive secretary, Miss Jessie Reynolds, who was in attendance, Mrs. James Kirkpatrick, Mrs. Helen Peller and Mrs. Arthur Poole, Home Service workers, and Miss Betty Busman, staff assistant.

Situation Explained
Mrs. Richardson explained that there were present three types of prisoners of war: those who were in the front lines in action, gathered to learn something of life in the prison camps; those who were in rear areas, but who were not in contact with their relatives; and those who were in the rear areas, but who were in contact with their relatives.

Other new developments were also explained, such as the fact that in the Far East this government has been allowed to arrange for the Japanese government to release all prisoners of war who are in the hands of the Japanese government.

Path Limited To Separate Airlines Plan

The United States plan, built around the theory of freedom of the air, is being limited by the International Civil Aviation Conference.

Three Plans Remain
The United States plan, built around the theory of freedom of the air, is being limited by the International Civil Aviation Conference.

Marine Corps To Hold Rites To Hold Installation Ceremonies Sunday

The joint installation of officers of the Frank J. Mansfield Detachment and Auxiliary, Marine Corps League, will be held at the Legion, Home Sunday, Nov. 12 beginning at 2:30 p. m.

Office Duties Take Up Time Of Roosevelt

Under your re-election to the presidency, Roosevelt will be in the office of the president.

Rockville Baptist Club To Give Show

The Rockville Baptist Club will present a musical show at the Sykes Auditorium on Nov. 15.

Made Sergeant

Mrs. George W. Fink, 26 Birch street, has received word from her husband, who was killed in action during the war.

Probing Cause Of Rail Wreck

At least nine killed and 79 injured as a train leaped tracks. The cause of the wreck is being investigated.

Navy Jobs Open On West Coast

Civil Service Examiner Hollis Mitchell will be at the local post office tomorrow.

Personal Notices

In Memoriam
To loving memory of our mother, Mrs. Elizabeth M. Brown, who passed away Nov. 8, 1944.

Can Write Letters

Another new ruling announced was that next of kin of prisoners in the Philippines can now write to them.

2 States Outlaw Closed Union Shop

Washington, Nov. 9.—In complete returns indicated today that both Florida and Arkansas have approved state constitutional amendments outlawing the closed shop.

Planes Resume Reich Attacks

Continued from Page One
and 42 U. S. fighters failed to return, but most of them were reported to have landed in France.

Germs Evacuate Strumina Valley

LONDON, Nov. 9.—The German high command said today German forces had evacuated the Strumina valley in southern Yugoslavia.

Production Halted Several Hours

Detroit, Nov. 9.—Production in the motor assembly department at the Ford Rouge plant was stopped for several hours yesterday.

LECLERC FUNERAL HOME

23 Main Street, Phone 5269
TALL CEDARS
Bingo Orange Hall
Tomorrow Night 23 REGULAR GAMES 25c. 7 SPECIAL GAMES. WEEKLY PRIZES. MONTHLY PRIZE. WAR BONDS.

Chest Colds

To relieve misery VICKS VapoRin
ARTHUR A. KNOFFA
875 Main St. Tel. 5440
"Ask Your Neighbor"

YOUR ENTERTAINMENT AND EATING PROBLEMS

ARE EASILY SOLVED BY OUR HOSTESS WHO IS SKILLED IN PREPARING THE ATMOSPHERE AND MENU. BRING THAT OUT-OF-TOWN GUEST OR SERVICE MAN TO THE...
SHERIDAN
BUSHNELL 3 DAYS STARTING TODAY
SING OUT SWEET LAND

GERMANS EVACUATE STRUMINA VALLEY

LONDON, Nov. 9.—The German high command said today German forces had evacuated the Strumina valley in southern Yugoslavia.

RE-UPHOLSTERING ROYAL

RE-UPHOLSTERING ROYAL
147 WINDSOR STREET, HARTFORD, CONN.
Call Hartford 6-4252 and Reverse Charge.

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

DR. L. GERSHANOFF OPTOMETRIST

Successor to Dr. Walter Oliver
915 Main St. Tel. 6030

HARTFORD INSURANCE

ARTHUR A. KNOFFA
875 Main St. Tel. 5440
"Ask Your Neighbor"

WALTER'S RESTAURANT

9:30 P. M. to 1 A. M.
ART MCKAY AND HIS ORCHESTRA
Phone 3923

MODERN AND OLD-FASHION DANCING

SATURDAY, NOVEMBER 11TH
SPORT CENTER
MANCHESTER — WELLS STREET
Music By: GUS'S MODERN HAYSHAKERS
Promoter: ED. FENY
Admission (Inc. Tax) 60c. Service Men Free!

RE-UPHOLSTERING ROYAL

RE-UPHOLSTERING ROYAL
147 WINDSOR STREET, HARTFORD, CONN.
Call Hartford 6-4252 and Reverse Charge.

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

RANGE AND FUEL OILS

DIAL 6320
BOLAND OIL CO.

ARTHUR A. KNOFFA

875 Main St. Tel. 5440
"Ask Your Neighbor"

WALTER'S RESTAURANT

9:30 P. M. to 1 A. M.
ART MCKAY AND HIS ORCHESTRA
Phone 3923

MODERN AND OLD-FASHION DANCING

SATURDAY, NOVEMBER 11TH
SPORT CENTER
MANCHESTER — WELLS STREET
Music By: GUS'S MODERN HAYSHAKERS
Promoter: ED. FENY
Admission (Inc. Tax) 60c. Service Men Free!

RE-UPHOLSTERING ROYAL

RE-UPHOLSTERING ROYAL
147 WINDSOR STREET, HARTFORD, CONN.
Call Hartford 6-4252 and Reverse Charge.

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

DR. L. GERSHANOFF OPTOMETRIST

Successor to Dr. Walter Oliver
915 Main St. Tel. 6030

HARTFORD INSURANCE

ARTHUR A. KNOFFA
875 Main St. Tel. 5440
"Ask Your Neighbor"

WALTER'S RESTAURANT

9:30 P. M. to 1 A. M.
ART MCKAY AND HIS ORCHESTRA
Phone 3923

MODERN AND OLD-FASHION DANCING

SATURDAY, NOVEMBER 11TH
SPORT CENTER
MANCHESTER — WELLS STREET
Music By: GUS'S MODERN HAYSHAKERS
Promoter: ED. FENY
Admission (Inc. Tax) 60c. Service Men Free!

RE-UPHOLSTERING ROYAL

RE-UPHOLSTERING ROYAL
147 WINDSOR STREET, HARTFORD, CONN.
Call Hartford 6-4252 and Reverse Charge.

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

RANGE AND FUEL OILS

DIAL 6320
BOLAND OIL CO.

ARTHUR A. KNOFFA

875 Main St. Tel. 5440
"Ask Your Neighbor"

WALTER'S RESTAURANT

9:30 P. M. to 1 A. M.
ART MCKAY AND HIS ORCHESTRA
Phone 3923

MODERN AND OLD-FASHION DANCING

SATURDAY, NOVEMBER 11TH
SPORT CENTER
MANCHESTER — WELLS STREET
Music By: GUS'S MODERN HAYSHAKERS
Promoter: ED. FENY
Admission (Inc. Tax) 60c. Service Men Free!

RE-UPHOLSTERING ROYAL

RE-UPHOLSTERING ROYAL
147 WINDSOR STREET, HARTFORD, CONN.
Call Hartford 6-4252 and Reverse Charge.

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

ABC ELECTRICAL APPLIANCE CO., Inc.

1085 CAPITOL AVENUE
HARTFORD
CALL HARTFORD 32-1194 — REVERSE CHARGE

PAGE FOUR

Yank Fight Tough Jap Opposition: Gains Expensive

(Continued from Page One)
The Japanese announced they launched today a general offensive against Kweilin, key city in China...

Easy to Find Lost Things By Using Herald's Advs.

Douglas Anderson, a Herald newsboy, lost \$10 Tuesday evening. He had faith in The Herald's advertising power...

Japanese Launch General Offensive

The Japanese announced they launched today a general offensive against Kweilin, key city in China...

Japan Stronghold Southeast Asia Command Headquarters, Kandy, Ceylon, Nov. 8

The Japanese announced they launched today a general offensive against Kweilin, key city in China...

Widely Category Of Planes in Action

U. S. Pacific Fleet Headquarters, Pearl Harbor, Nov. 8—The Japanese announced they launched today a general offensive against Kweilin, key city in China...

Plurality of 49 Seen in House

Washington, Nov. 8—(AP)—The House today returned to Tuesday's election tally delivered to the Democrats a plurality of at least 49 members in the House...

Fish Defeated By 7,409 Votes

Albany, N. Y., Nov. 8—(AP)—The Republican ticket headed by Governor Dewey today won a decisive victory in the election...

Ickes Offers To Quit Again

Washington, Nov. 8—(AP)—Interior Secretary Ickes today told his resignation to President Roosevelt...

Japanese Only 15 Miles from Luchow

Chungking, Nov. 8—(AP)—The Japanese closed in today on Luchow, once powerful Chinese American air power in the Orient...

Wave Notified Husband Killed

Waterbury, Nov. 8—(AP)—Mrs. Margaret Lovett, 20, who told the conclusion of a 10-minute inquest...

Deaths Told School Teacher

Hartford, Nov. 8—(AP)—Richard J. Stanley, 42, West Hartford, died today of a heart attack...

Nearas Decares Holiday

Manassas, Nov. 8—(AP)—The Nicaraguan government today declared a two-day holiday today to celebrate the re-election of President...

Roosevelt Victory By Smallest Vote Margin Since '16

(Continued from Page One)
Two seats with minor party members holding four and five vacancies...

About Town

The cans will be collected in Manchester tomorrow and if the number is so large that the streets cannot all be covered, the cans will be picked up on Saturday...

Alles Capture Jap Stronghold

Southeast Asia Command Headquarters, Kandy, Ceylon, Nov. 8—The Japanese announced they launched today a general offensive against Kweilin, key city in China...

Plurality of 49 Seen in House

Washington, Nov. 8—(AP)—The House today returned to Tuesday's election tally delivered to the Democrats a plurality of at least 49 members in the House...

Fish Defeated By 7,409 Votes

Albany, N. Y., Nov. 8—(AP)—The Republican ticket headed by Governor Dewey today won a decisive victory in the election...

Ickes Offers To Quit Again

Washington, Nov. 8—(AP)—Interior Secretary Ickes today told his resignation to President Roosevelt...

Japanese Only 15 Miles from Luchow

Chungking, Nov. 8—(AP)—The Japanese closed in today on Luchow, once powerful Chinese American air power in the Orient...

Wave Notified Husband Killed

Waterbury, Nov. 8—(AP)—Mrs. Margaret Lovett, 20, who told the conclusion of a 10-minute inquest...

Deaths Told School Teacher

Hartford, Nov. 8—(AP)—Richard J. Stanley, 42, West Hartford, died today of a heart attack...

Nearas Decares Holiday

Manassas, Nov. 8—(AP)—The Nicaraguan government today declared a two-day holiday today to celebrate the re-election of President...

Obituary Deaths

Mrs. Albert Larson, 71, wife of Albert Larson, of 21 Clinton street, died yesterday...

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

All in Readiness For Dedication

Dwight-Cornell Post, American Legion, will dedicate the post Honor Roll at 11:30 a. m. Saturday on the west lawn of the Legion home on Leonard street...

Vets to Select Their Officers

Members of Anderson-Shea Post, 2046, Veterans of Foreign Wars of Manchester, Inc., will meet tomorrow night at the Army and Navy club at 8 o'clock to reorganize...

School Officials Given Invitations

Hartford, Nov. 8—(AP)—The Juvenile court for the State of Connecticut sponsoring its third annual conference at Bridgeport, Conn. Nov. 14, is this year inviting school officials and children's agencies to participate for the purpose of interchanging ideas...

Funerals

Rev. Earl T. French, of the French Episcopal church of the Nazareth, who died early yesterday morning at Memorial hospital following a short illness, will be held from 2 p. m. to 4 p. m. at St. Paul's Episcopal church, 142 East Center street, Friday afternoon and evening.

Ellington

The Parent Teacher Association of Ellington Center will hold their regular monthly meeting in the town hall at 8 o'clock with Mrs. Nellie McKnight as chairman of the program...

Hospital Notes

Admitted yesterday: Miss Marie Chappuis, 11 Locust street; Mrs. Helen Williams, East Hartford; Mrs. Lorraine Getzwick, 72 Mather street; Mrs. Carroll Seavey, 55 Boston street.

Brothers Held Responsible

Bridgeport, Nov. 8—(AP)—At the conclusion of a 10-minute inquest during which Leuit. Joseph M. Brown, was the only witness examined, Coroner Theodore E. Bennett today held Leuit. Joseph M. Brown, 19, of 504 Warren street, and his brother, Harry H. Brown, 19, of 504 Warren street, responsible for the fatal stabbing of Arthur Bates, 30, of 35 Alanson road.

Former State Chemist Dies

Bridgeport, Nov. 8—(AP)—Lain B. Switzer, 81, former state chemist and town treasurer of Fairfield 26 years, died today in his home in Green Farms.

Byran Funeral Tomorrow

Norwich, Nov. 9—(AP)—The funeral of Dr. William A. Bryan, superintendent of the Norwich State hospital, who died Tuesday, will take place at the United Congregational church here tomorrow afternoon. The pastor, the Rev. Alexander H. Abbott, will officiate.

Alles Will Apply Force

Brussels, Nov. 8—(AP)—Gen. Dwight D. Eisenhower today told the Belgian Parliament today that the Allies were fighting "an enemy who understands only one thing—force—and we intend to apply force to the utmost."

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

All in Readiness For Dedication

Dwight-Cornell Post, American Legion, will dedicate the post Honor Roll at 11:30 a. m. Saturday on the west lawn of the Legion home on Leonard street...

Vets to Select Their Officers

Members of Anderson-Shea Post, 2046, Veterans of Foreign Wars of Manchester, Inc., will meet tomorrow night at the Army and Navy club at 8 o'clock to reorganize...

School Officials Given Invitations

Hartford, Nov. 8—(AP)—The Juvenile court for the State of Connecticut sponsoring its third annual conference at Bridgeport, Conn. Nov. 14, is this year inviting school officials and children's agencies to participate for the purpose of interchanging ideas...

Funerals

Rev. Earl T. French, of the French Episcopal church of the Nazareth, who died early yesterday morning at Memorial hospital following a short illness, will be held from 2 p. m. to 4 p. m. at St. Paul's Episcopal church, 142 East Center street, Friday afternoon and evening.

Ellington

The Parent Teacher Association of Ellington Center will hold their regular monthly meeting in the town hall at 8 o'clock with Mrs. Nellie McKnight as chairman of the program...

Hospital Notes

Admitted yesterday: Miss Marie Chappuis, 11 Locust street; Mrs. Helen Williams, East Hartford; Mrs. Lorraine Getzwick, 72 Mather street; Mrs. Carroll Seavey, 55 Boston street.

Brothers Held Responsible

Bridgeport, Nov. 8—(AP)—At the conclusion of a 10-minute inquest during which Leuit. Joseph M. Brown, was the only witness examined, Coroner Theodore E. Bennett today held Leuit. Joseph M. Brown, 19, of 504 Warren street, and his brother, Harry H. Brown, 19, of 504 Warren street, responsible for the fatal stabbing of Arthur Bates, 30, of 35 Alanson road.

Former State Chemist Dies

Bridgeport, Nov. 8—(AP)—Lain B. Switzer, 81, former state chemist and town treasurer of Fairfield 26 years, died today in his home in Green Farms.

Byran Funeral Tomorrow

Norwich, Nov. 9—(AP)—The funeral of Dr. William A. Bryan, superintendent of the Norwich State hospital, who died Tuesday, will take place at the United Congregational church here tomorrow afternoon. The pastor, the Rev. Alexander H. Abbott, will officiate.

Alles Will Apply Force

Brussels, Nov. 8—(AP)—Gen. Dwight D. Eisenhower today told the Belgian Parliament today that the Allies were fighting "an enemy who understands only one thing—force—and we intend to apply force to the utmost."

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

All in Readiness For Dedication

Dwight-Cornell Post, American Legion, will dedicate the post Honor Roll at 11:30 a. m. Saturday on the west lawn of the Legion home on Leonard street...

Vets to Select Their Officers

Members of Anderson-Shea Post, 2046, Veterans of Foreign Wars of Manchester, Inc., will meet tomorrow night at the Army and Navy club at 8 o'clock to reorganize...

School Officials Given Invitations

Hartford, Nov. 8—(AP)—The Juvenile court for the State of Connecticut sponsoring its third annual conference at Bridgeport, Conn. Nov. 14, is this year inviting school officials and children's agencies to participate for the purpose of interchanging ideas...

Funerals

Rev. Earl T. French, of the French Episcopal church of the Nazareth, who died early yesterday morning at Memorial hospital following a short illness, will be held from 2 p. m. to 4 p. m. at St. Paul's Episcopal church, 142 East Center street, Friday afternoon and evening.

Ellington

The Parent Teacher Association of Ellington Center will hold their regular monthly meeting in the town hall at 8 o'clock with Mrs. Nellie McKnight as chairman of the program...

Hospital Notes

Admitted yesterday: Miss Marie Chappuis, 11 Locust street; Mrs. Helen Williams, East Hartford; Mrs. Lorraine Getzwick, 72 Mather street; Mrs. Carroll Seavey, 55 Boston street.

Brothers Held Responsible

Bridgeport, Nov. 8—(AP)—At the conclusion of a 10-minute inquest during which Leuit. Joseph M. Brown, was the only witness examined, Coroner Theodore E. Bennett today held Leuit. Joseph M. Brown, 19, of 504 Warren street, and his brother, Harry H. Brown, 19, of 504 Warren street, responsible for the fatal stabbing of Arthur Bates, 30, of 35 Alanson road.

Former State Chemist Dies

Bridgeport, Nov. 8—(AP)—Lain B. Switzer, 81, former state chemist and town treasurer of Fairfield 26 years, died today in his home in Green Farms.

Byran Funeral Tomorrow

Norwich, Nov. 9—(AP)—The funeral of Dr. William A. Bryan, superintendent of the Norwich State hospital, who died Tuesday, will take place at the United Congregational church here tomorrow afternoon. The pastor, the Rev. Alexander H. Abbott, will officiate.

Alles Will Apply Force

Brussels, Nov. 8—(AP)—Gen. Dwight D. Eisenhower today told the Belgian Parliament today that the Allies were fighting "an enemy who understands only one thing—force—and we intend to apply force to the utmost."

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

All in Readiness For Dedication

Dwight-Cornell Post, American Legion, will dedicate the post Honor Roll at 11:30 a. m. Saturday on the west lawn of the Legion home on Leonard street...

Vets to Select Their Officers

Members of Anderson-Shea Post, 2046, Veterans of Foreign Wars of Manchester, Inc., will meet tomorrow night at the Army and Navy club at 8 o'clock to reorganize...

School Officials Given Invitations

Hartford, Nov. 8—(AP)—The Juvenile court for the State of Connecticut sponsoring its third annual conference at Bridgeport, Conn. Nov. 14, is this year inviting school officials and children's agencies to participate for the purpose of interchanging ideas...

Funerals

Rev. Earl T. French, of the French Episcopal church of the Nazareth, who died early yesterday morning at Memorial hospital following a short illness, will be held from 2 p. m. to 4 p. m. at St. Paul's Episcopal church, 142 East Center street, Friday afternoon and evening.

Ellington

The Parent Teacher Association of Ellington Center will hold their regular monthly meeting in the town hall at 8 o'clock with Mrs. Nellie McKnight as chairman of the program...

Hospital Notes

Admitted yesterday: Miss Marie Chappuis, 11 Locust street; Mrs. Helen Williams, East Hartford; Mrs. Lorraine Getzwick, 72 Mather street; Mrs. Carroll Seavey, 55 Boston street.

Brothers Held Responsible

Bridgeport, Nov. 8—(AP)—At the conclusion of a 10-minute inquest during which Leuit. Joseph M. Brown, was the only witness examined, Coroner Theodore E. Bennett today held Leuit. Joseph M. Brown, 19, of 504 Warren street, and his brother, Harry H. Brown, 19, of 504 Warren street, responsible for the fatal stabbing of Arthur Bates, 30, of 35 Alanson road.

Former State Chemist Dies

Bridgeport, Nov. 8—(AP)—Lain B. Switzer, 81, former state chemist and town treasurer of Fairfield 26 years, died today in his home in Green Farms.

Byran Funeral Tomorrow

Norwich, Nov. 9—(AP)—The funeral of Dr. William A. Bryan, superintendent of the Norwich State hospital, who died Tuesday, will take place at the United Congregational church here tomorrow afternoon. The pastor, the Rev. Alexander H. Abbott, will officiate.

Alles Will Apply Force

Brussels, Nov. 8—(AP)—Gen. Dwight D. Eisenhower today told the Belgian Parliament today that the Allies were fighting "an enemy who understands only one thing—force—and we intend to apply force to the utmost."

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

All in Readiness For Dedication

Dwight-Cornell Post, American Legion, will dedicate the post Honor Roll at 11:30 a. m. Saturday on the west lawn of the Legion home on Leonard street...

Vets to Select Their Officers

Members of Anderson-Shea Post, 2046, Veterans of Foreign Wars of Manchester, Inc., will meet tomorrow night at the Army and Navy club at 8 o'clock to reorganize...

School Officials Given Invitations

Hartford, Nov. 8—(AP)—The Juvenile court for the State of Connecticut sponsoring its third annual conference at Bridgeport, Conn. Nov. 14, is this year inviting school officials and children's agencies to participate for the purpose of interchanging ideas...

Funerals

Rev. Earl T. French, of the French Episcopal church of the Nazareth, who died early yesterday morning at Memorial hospital following a short illness, will be held from 2 p. m. to 4 p. m. at St. Paul's Episcopal church, 142 East Center street, Friday afternoon and evening.

Ellington

The Parent Teacher Association of Ellington Center will hold their regular monthly meeting in the town hall at 8 o'clock with Mrs. Nellie McKnight as chairman of the program...

Hospital Notes

Admitted yesterday: Miss Marie Chappuis, 11 Locust street; Mrs. Helen Williams, East Hartford; Mrs. Lorraine Getzwick, 72 Mather street; Mrs. Carroll Seavey, 55 Boston street.

Brothers Held Responsible

Bridgeport, Nov. 8—(AP)—At the conclusion of a 10-minute inquest during which Leuit. Joseph M. Brown, was the only witness examined, Coroner Theodore E. Bennett today held Leuit. Joseph M. Brown, 19, of 504 Warren street, and his brother, Harry H. Brown, 19, of 504 Warren street, responsible for the fatal stabbing of Arthur Bates, 30, of 35 Alanson road.

Former State Chemist Dies

Bridgeport, Nov. 8—(AP)—Lain B. Switzer, 81, former state chemist and town treasurer of Fairfield 26 years, died today in his home in Green Farms.

Byran Funeral Tomorrow

Norwich, Nov. 9—(AP)—The funeral of Dr. William A. Bryan, superintendent of the Norwich State hospital, who died Tuesday, will take place at the United Congregational church here tomorrow afternoon. The pastor, the Rev. Alexander H. Abbott, will officiate.

Alles Will Apply Force

Brussels, Nov. 8—(AP)—Gen. Dwight D. Eisenhower today told the Belgian Parliament today that the Allies were fighting "an enemy who understands only one thing—force—and we intend to apply force to the utmost."

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

All in Readiness For Dedication

Dwight-Cornell Post, American Legion, will dedicate the post Honor Roll at 11:30 a. m. Saturday on the west lawn of the Legion home on Leonard street...

Vets to Select Their Officers

Members of Anderson-Shea Post, 2046, Veterans of Foreign Wars of Manchester, Inc., will meet tomorrow night at the Army and Navy club at 8 o'clock to reorganize...

School Officials Given Invitations

Hartford, Nov. 8—(AP)—The Juvenile court for the State of Connecticut sponsoring its third annual conference at Bridgeport, Conn. Nov. 14, is this year inviting school officials and children's agencies to participate for the purpose of interchanging ideas...

Funerals

Rev. Earl T. French, of the French Episcopal church of the Nazareth, who died early yesterday morning at Memorial hospital following a short illness, will be held from 2 p. m. to 4 p. m. at St. Paul's Episcopal church, 142 East Center street, Friday afternoon and evening.

Ellington

The Parent Teacher Association of Ellington Center will hold their regular monthly meeting in the town hall at 8 o'clock with Mrs. Nellie McKnight as chairman of the program...

Hospital Notes

Admitted yesterday: Miss Marie Chappuis, 11 Locust street; Mrs. Helen Williams, East Hartford; Mrs. Lorraine Getzwick, 72 Mather street; Mrs. Carroll Seavey, 55 Boston street.

Brothers Held Responsible

Bridgeport, Nov. 8—(AP)—At the conclusion of a 10-minute inquest during which Leuit. Joseph M. Brown, was the only witness examined, Coroner Theodore E. Bennett today held Leuit. Joseph M. Brown, 19, of 504 Warren street, and his brother, Harry H. Brown, 19, of 504 Warren street, responsible for the fatal stabbing of Arthur Bates, 30, of 35 Alanson road.

Former State Chemist Dies

Bridgeport, Nov. 8—(AP)—Lain B. Switzer, 81, former state chemist and town treasurer of Fairfield 26 years, died today in his home in Green Farms.

Byran Funeral Tomorrow

Norwich, Nov. 9—(AP)—The funeral of Dr. William A. Bryan, superintendent of the Norwich State hospital, who died Tuesday, will take place at the United Congregational church here tomorrow afternoon. The pastor, the Rev. Alexander H. Abbott, will officiate.

Alles Will Apply Force

Brussels, Nov. 8—(AP)—Gen. Dwight D. Eisenhower today told the Belgian Parliament today that the Allies were fighting "an enemy who understands only one thing—force—and we intend to apply force to the utmost."

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

All in Readiness For Dedication

Dwight-Cornell Post, American Legion, will dedicate the post Honor Roll at 11:30 a. m. Saturday on the west lawn of the Legion home on Leonard street...

Vets to Select Their Officers

Members of Anderson-Shea Post, 2046, Veterans of Foreign Wars of Manchester, Inc., will meet tomorrow night at the Army and Navy club at 8 o'clock to reorganize...

School Officials Given Invitations

Hartford, Nov. 8—(AP)—The Juvenile court for the State of Connecticut sponsoring its third annual conference at Bridgeport, Conn. Nov. 14, is this year inviting school officials and children's agencies to participate for the purpose of interchanging ideas...

Funerals

Rev. Earl T. French, of the French Episcopal church of the Nazareth, who died early yesterday morning at Memorial hospital following a short illness, will be held from 2 p. m. to 4 p. m. at St. Paul's Episcopal church, 142 East Center street, Friday afternoon and evening.

Ellington

The Parent Teacher Association of Ellington Center will hold their regular monthly meeting in the town hall at 8 o'clock with Mrs. Nellie McKnight as chairman of the program...

Hospital Notes

Admitted yesterday: Miss Marie Chappuis, 11 Locust street; Mrs. Helen Williams, East Hartford; Mrs. Lorraine Getzwick, 72 Mather street; Mrs. Carroll Seavey, 55 Boston street.

Brothers Held Responsible

Bridgeport, Nov. 8—(AP)—At the conclusion of a 10-minute inquest during which Leuit. Joseph M. Brown, was the only witness examined, Coroner Theodore E. Bennett today held Leuit. Joseph M. Brown, 19, of 504 Warren street, and his brother, Harry H. Brown, 19, of 504 Warren street, responsible for the fatal stabbing of Arthur Bates, 30, of 35 Alanson road.

Former State Chemist Dies

Bridgeport, Nov. 8—(AP)—Lain B. Switzer, 81, former state chemist and town treasurer of Fairfield 26 years, died today in his home in Green Farms.

Byran Funeral Tomorrow

Norwich, Nov. 9—(AP)—The funeral of Dr. William A. Bryan, superintendent of the Norwich State hospital, who died Tuesday, will take place at the United Congregational church here tomorrow afternoon. The pastor, the Rev. Alexander H. Abbott, will officiate.

Alles Will Apply Force

Brussels, Nov. 8—(AP)—Gen. Dwight D. Eisenhower today told the Belgian Parliament today that the Allies were fighting "an enemy who understands only one thing—force—and we intend to apply force to the utmost."

Patton Doubles Attack at Metz; Big Drive Seen

(Continued from Page One)
Captured however, and relinquished to the force of counter-attacks...

Patton Doubles Attack at Metz; Big Drive Seen

Classified Advertisements For Rent To Buy To Sell

Automobiles for Sale 1936 FORD TUDOR, 1938 Oldsmobile sedan, 1938 Dodge sedan, 1937 Dodge sedan, 1936 Chevrolet sedan, 1936 Chevrolet sedan, Cole Motors, 4164.

Wanted Autos—Motorcycles 12 WANTED USED CARS—Will buy any year or model. We will pay top price for well kept cars. Call Motors at Center, Phone 4164.

FOR SALE A GOING FARM 145 Acres—5000 lbs. of milk daily, 2000 lbs. of butter weekly, 1000 lbs. of cheese weekly.

FOR SALE 45-ACRE FARM 145 Acres—5000 lbs. of milk daily, 2000 lbs. of butter weekly, 1000 lbs. of cheese weekly.

FOR SALE 2-FAMILY FLAT—5 rooms each floor. Steam heat, all improvements. Good location. Large lot.

Allen Realty Co. 80 MAIN ST., MANCHESTER, TELEPHONE 8105

5 Rooms CAMBRIDGE STREET—Single with all conveniences. Good location. \$5,000. Terms Arranged.

6 Rooms 515-ACRE FARM WITH 6-ROOM HOUSE. All conveniences, 5-car garage and barn. \$6,000.

7 Rooms 3-ROOM DISTANCE FROM MANCHESTER. 7-room apartment home with all conveniences. \$1,000. Terms Arranged.

Duplex HAMILTON STREET—One 4 and one 5-room apart. with steam heat. Large lot. 5-car garage. \$6,000. Terms Arranged.

ADDITIONAL LISTINGS AVAILABLE. REAL ESTATE LISTINGS. Have customers for 6- and 10-room houses. \$7,000 to \$15,000.

WANTED REAL ESTATE LISTINGS. Have customers for 6- and 10-room houses. \$7,000 to \$15,000.

MICKY PINK Clothes Make the Man

Help Wanted—Male 20 TWO ENERGETIC young men, full of part-time. Model Fruit Shop, 995 Main street.

Help Wanted—Male 20 BAKER WANTED—All round man preferred. Good hours and wages. Apply Davis Bakery after 6 p. m. Tel. 5286.

Help Wanted—Male 20 WANTED—MEN FOR POWER PRESS. 1500 for winding machine, good pay, steady work. Torso Baseball, Elm street.

Help Wanted—Male 20 WANTED GIRLS AND WOMEN for bench work. Steady salary, good pay. Torso Baseball, Elm street.

Help Wanted—Male 20 WANTED—CLEANING WOMAN temporarily, 2 days a week; also a man to launder curtains. Mrs. H. Benson—8446.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Help Wanted—Male 20 WANTED—EXPERIENCED shipping clerk. Tober Baseball, Elm street.

Household Goods 51 BEFORE THANKSGIVING sale of dinnerware. 55 pieces set, service for eight. \$17.00, now \$12.99. Benson's, 713 Main street.

Household Goods 51 WINDOW SHADES—OWING to our very low overhead, get our special low price on high grade window shades.

Household Goods 51 REPROCESSED METAL beds in twin and full size. (Bed and springs). \$14.95. Benson's, 713 Main street.

Household Goods 51 FOR SALE—COMBINATION oil and electric stove, almost new. Write Box J, Herald.

Household Goods 51 4 BURNER TABLE TOP Glenwood gas stove, broiler, oven and various odd pieces. Telephone 5067.

Household Goods 51 BLOND AKO kitchen set, maple dinette set, occasional chairs, plus various odd pieces.

Household Goods 51 FOR SALE—PLAY PEN, hand orange squeezer, Manchester Garden Apartments, 34-F of Grove street.

Household Goods 51 2 1/4 by 3 1/4 WATSON camera, 4 lens, coupled range finder, 3 double holders, lens shade filter and filter adapter. Call 2333.

Household Goods 51 WANTED—ELECTRIC train set, engine, cars, tracks, transformer, accessories, any make, condition. Call 8033.

Household Goods 51 WANTED—ELECTRIC train set, engine, cars, tracks, transformer, accessories, any make, condition. Call 8033.

Household Goods 51 WANTED—ELECTRIC train set, engine, cars, tracks, transformer, accessories, any make, condition. Call 8033.

Household Goods 51 WANTED—ELECTRIC train set, engine, cars, tracks, transformer, accessories, any make, condition. Call 8033.

Household Goods 51 WANTED—ELECTRIC train set, engine, cars, tracks, transformer, accessories, any make, condition. Call 8033.

Household Goods 51 WANTED—ELECTRIC train set, engine, cars, tracks, transformer, accessories, any make, condition. Call 8033.

Household Goods 51 WANTED—ELECTRIC train set, engine, cars, tracks, transformer, accessories, any make, condition. Call 8033.

Wanted to Buy 89 WANTED TO BUY baby's scale; also electric heater. Write 12 Byron Road, Manchester.

Wanted to Buy 89 ROOMS WITHOUT BOARD 59 FOR RENT—TWO DOUBLE rooms at 61 Cambridge street. Ladies or married couples preferred. Telephone 6746.

Wanted to Buy 89 FOR RENT—SMALL light housekeeping room. Furnished. Call 6383 or 109 Foster street.

Wanted to Buy 89 FOR RENT—FURNISHED room, suitable for one or two girls; gentlemen or young couple. Telephone 5883.

Wanted to Buy 89 NICE FURNISHED bedroom, complete with furniture. Well located. Call 5290 or 137 Pine street.

Wanted to Buy 89 ATTRACTIVELY furnished single and double rooms. Complete kitchen facilities. Well located. Central. Phone 3888.

Wanted to Buy 89 FOR RENT—ROOM in private family, residential section. 85 Foster street.

Wanted to Buy 89 APARTMENTS, Flats, Tenements 63 4 ROOMS FURNISHED. Call 6243 or 128 Beecher street.

Wanted to Buy 89 3 ROOM HEATED apartment, centrally located. Adults. Write Box F, Herald.

Wanted to Buy 89 Houses for Rent 65 FOR RENT—SUBJECT to approval. Part of a service man's house, corner of Porter and Oak Grove streets.

Wanted to Buy 89 Houses for Sale 72 IN GREENACRE section of East Center street. Four rooms finished floor, fireplace, steam heat, copper plumbing.

Wanted to Buy 89 Lots for Sale 78 LOT FOR SALE—56 FEET BY 125 feet. Corner Summer street and Campbell Road. Call 2-9276.

Wanted to Buy 89 Legal Notices LIQUOR PERMIT NOTICE OF REMOVAL

Wanted to Buy 89 Jodhpurs! To wear indoors or out, these clever new Jodhpurs will make your feet very comfortable.

Wanted to Buy 89 Gift Towels To wear indoors or out, these clever new Jodhpurs will make your feet very comfortable.

YOU GOTTA THINK QUICK By Stanley Paley Copyright, 1944. NEA Service, Inc.

YOU GOTTA THINK QUICK The story: Ginger was right in proposing that Boggie's attack of rheumatism would save him the wretched than ever. He bristled. "Rheumatism? For what? Letting me open an office."

YOU GOTTA THINK QUICK At first time with my meetings were greatly simplified. She had hit upon a system that we called "Mainie."

YOU GOTTA THINK QUICK I jumped back in my chair and didn't move for a few moments. I was numb all over. Finally the waiter coughed and I pulled myself together. I gave him the dough I'd promised and also paid the check.

YOU GOTTA THINK QUICK I went down to the check-room and I threw Ginger's coat at her. I wasn't in any mood for niceties. I ordered a taxi and paced up and down until it drew up in front of the door. Then I put Ginger in it.

YOU GOTTA THINK QUICK I was only after it had driven down the street that I weakly staggered over to my car.

YOU GOTTA THINK QUICK I stumped back in my chair and didn't move for a few moments. I was numb all over. Finally the waiter coughed and I pulled myself together. I gave him the dough I'd promised and also paid the check.

YOU GOTTA THINK QUICK I was only after it had driven down the street that I weakly staggered over to my car.

YOU GOTTA THINK QUICK I stumped back in my chair and didn't move for a few moments. I was numb all over. Finally the waiter coughed and I pulled myself together. I gave him the dough I'd promised and also paid the check.

YOU GOTTA THINK QUICK I was only after it had driven down the street that I weakly staggered over to my car.

YOU GOTTA THINK QUICK I stumped back in my chair and didn't move for a few moments. I was numb all over. Finally the waiter coughed and I pulled myself together. I gave him the dough I'd promised and also paid the check.

YOU GOTTA THINK QUICK I was only after it had driven down the street that I weakly staggered over to my car.

YOU GOTTA THINK QUICK I stumped back in my chair and didn't move for a few moments. I was numb all over. Finally the waiter coughed and I pulled myself together. I gave him the dough I'd promised and also paid the check.

YOU GOTTA THINK QUICK I was only after it had driven down the street that I weakly staggered over to my car.

YOU GOTTA THINK QUICK I stumped back in my chair and didn't move for a few moments. I was numb all over. Finally the waiter coughed and I pulled myself together. I gave him the dough I'd promised and also paid the check.

YOU GOTTA THINK QUICK For about an hour a man from Deever had been boasting to a Irishman about the magnificence of the Rocky Mountains.

YOU GOTTA THINK QUICK The Irishman thought this over for a few moments and then asked: "Blood Donor Clinic?"

YOU GOTTA THINK QUICK The old gentleman on the street corner turned to his wife: "Old Man—There, my dear, is an illustration of what I was saying at breakfast. It's a bitter cold morning, but the need is great and those people are quick to respond. There lies our national strength—in the spirit of our people."

YOU GOTTA THINK QUICK The man who can't make up his own mind probably has no mind to make up.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK In one hotel in town the waitresses in the coffee shop write their names on the eggs when they give their egg order to the cook. Some even write three minutes or "four minutes" on the shell. There is no mix-up. Occasionally other messages get on the eggs, too, such as one from the cook to the waitress: "Use you at the Library at nine tonight."

YOU GOTTA THINK QUICK That Waitress What he Thad When a midwestern reporter turned in a story about the loss of 2,023 pigs by theft, an alert copyreader thought the figure was pretty high and phoned the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK In one hotel in town the waitresses in the coffee shop write their names on the eggs when they give their egg order to the cook. Some even write three minutes or "four minutes" on the shell. There is no mix-up. Occasionally other messages get on the eggs, too, such as one from the cook to the waitress: "Use you at the Library at nine tonight."

YOU GOTTA THINK QUICK That Waitress What he Thad When a midwestern reporter turned in a story about the loss of 2,023 pigs by theft, an alert copyreader thought the figure was pretty high and phoned the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK There is nothing worth while in our power except our thoughts.

YOU GOTTA THINK QUICK Turkey has won an immortal place in the war as champion shadow-boxer.

YOU GOTTA THINK QUICK A new bride was asked what she had learned from the honeymoon. "It was thrilling when George took me to the honeymoon bureau. The wedding ceremony was pretty high and pleased the farmer to check on it. "Did you lose 2,023 pigs?" he asked. And, then the distraught farmer answered: "Yeah, the newspaper threatened and changed the copy to make the loss two tons and 25 pigs."

YOU GOTTA THINK QUICK Happy Man (after he had settled with the minister)—"At last, my angel, we are really and truly one."

YOU GOTTA THINK QUICK In one hotel in town the waitresses in the coffee shop write their names on the eggs when they give their egg order to the cook. Some even write three minutes or "four minutes" on the shell. There is no mix-up. Occasionally other messages get on the eggs, too, such as one from the cook to the waitress: "Use you at the Library at nine tonight."