

About Town

Manchester Drive No. 38, Imp...
Monday evening at 8 o'clock...
Mrs. Agnes Hess, chairman of...
Local Episcopist Club members...
Group 2 of the Memorial Home...
Garden Club members are re...

Heard Along Main Street

And on Some of Manchester's Side Streets, Too

Every week or so we are asked...
simply all over the street and...
in the hope that it may reach...
children, teenagers or what have...
disappeared. It couldn't walk. Al...

With Artillery

Legion as Host To Boys' Group

Monday evening, November 13...
Manchester at Boys' State last...
representatives of the organiza...

ORANGE HALL BINGO EVERY MONDAY, 8 P. M.

Admission 25c
22 REGULAR GAMES 7 SPECIALS
PLUS SWEEPSTAKES

TRY A DELICIOUS HOT MEAL

At the
Hartford Road Tavern
378 Hartford Road Telephone 3813
FULL COURSE MEALS
We Also Cater To Banquets and Parties.

RECAP YOUR TIRES

Bring Them In the Morning... Have Them In the Evening!
ONLY GRADE A TRUCK RUBBER USED!
1 Gallon Sealed Can of Mobil Oil, Grade 20
and 40 only. Reg. price \$1.40, Now 98c.
A bargain.
SHELL GASOLINE TIRE INSPECTION
Campbell's Service Station
Corner Main Street and Middle Turnpike

The Army and Navy Club, Incorporated

BINGO
Every Sat. Night At 8:30 Sharp!
20 Games Including Sweepstakes
Admission \$1.00

FUEL DELIVERED NOW!
BANTLY OIL COMPANY
155 Center Street
PHONE 5293

SEE JARVIS FOR REAL ESTATE VALUES!

YOUR OWN! XMAS GREETING CARDS
ELITE STUDIO
Fire Insurance
FURNITURE
Bus Drivers Again 'Sick'
New England Transportation Buses Tied Up On Several Lines Yet

EAT THE BEST AT REYMAUNDER'S
ROAST BEEF NATIVE BROILERS DELICIOUS STEAKS
FRIED OYSTERS AND CLAMS DINE AND DANCE TONIGHT!
Reymaunder's Restaurant
35-37 OAR STREET TELEPHONE 3922

OAK GRILL
"WHERE GOOD FELLOWS GET TOGETHER"
DINE AND DANCE
To the Lifting Tunes of THE OAK GRILL SWINGSTERS
DELICIOUS FOOD - MODEST PRICES!
ROAST BEEF PORK CHOPS
VEAL CUTLETS CHOW MEES
TENDERLOIN STEAK CROW MEAT
Our Kitchen Closes At 11 P. M.
30 OAK STREET TEL. 3884
Fine Wines - Liquors and Beer

Home and Farm Listings Wanted
JARVIS REALTY CO.
26 Alexander Street MANCHESTER
PHONES: 4112 OR 7275
Sundays Phone 2-9664 or 7275

Yankees Tighten Squeeze on Foe; Win Leyte Peak

Strategic Mt. Catabaran Overlooking Bloody Ormoc Corridor Seized—Probably 45,000 Bitterly Resisting Japs In Climactic Fight.

Recap Your Tires

Bring Them In the Morning... Have Them In the Evening!
ONLY GRADE A TRUCK RUBBER USED!
1 Gallon Sealed Can of Mobil Oil, Grade 20
and 40 only. Reg. price \$1.40, Now 98c.
A bargain.
SHELL GASOLINE TIRE INSPECTION
Campbell's Service Station
Corner Main Street and Middle Turnpike

The Army and Navy Club, Incorporated

BINGO
Every Sat. Night At 8:30 Sharp!
20 Games Including Sweepstakes
Admission \$1.00

FUEL DELIVERED NOW!
BANTLY OIL COMPANY
155 Center Street
PHONE 5293

SEE JARVIS FOR REAL ESTATE VALUES!

YOUR OWN! XMAS GREETING CARDS
ELITE STUDIO
Fire Insurance
FURNITURE
Bus Drivers Again 'Sick'
New England Transportation Buses Tied Up On Several Lines Yet

EAT THE BEST AT REYMAUNDER'S
ROAST BEEF NATIVE BROILERS DELICIOUS STEAKS
FRIED OYSTERS AND CLAMS DINE AND DANCE TONIGHT!
Reymaunder's Restaurant
35-37 OAR STREET TELEPHONE 3922

OAK GRILL
"WHERE GOOD FELLOWS GET TOGETHER"
DINE AND DANCE
To the Lifting Tunes of THE OAK GRILL SWINGSTERS
DELICIOUS FOOD - MODEST PRICES!
ROAST BEEF PORK CHOPS
VEAL CUTLETS CHOW MEES
TENDERLOIN STEAK CROW MEAT
Our Kitchen Closes At 11 P. M.
30 OAK STREET TEL. 3884
Fine Wines - Liquors and Beer

Home and Farm Listings Wanted
JARVIS REALTY CO.
26 Alexander Street MANCHESTER
PHONES: 4112 OR 7275
Sundays Phone 2-9664 or 7275

Luichow Base In Jap Hands; Yanks Retire

Air Field Destroyed and Evacuated; Fliers Active on All China Fronts; Laping Lost.

Recap Your Tires

Bring Them In the Morning... Have Them In the Evening!
ONLY GRADE A TRUCK RUBBER USED!
1 Gallon Sealed Can of Mobil Oil, Grade 20
and 40 only. Reg. price \$1.40, Now 98c.
A bargain.
SHELL GASOLINE TIRE INSPECTION
Campbell's Service Station
Corner Main Street and Middle Turnpike

The Army and Navy Club, Incorporated

BINGO
Every Sat. Night At 8:30 Sharp!
20 Games Including Sweepstakes
Admission \$1.00

FUEL DELIVERED NOW!
BANTLY OIL COMPANY
155 Center Street
PHONE 5293

SEE JARVIS FOR REAL ESTATE VALUES!

YOUR OWN! XMAS GREETING CARDS
ELITE STUDIO
Fire Insurance
FURNITURE
Bus Drivers Again 'Sick'
New England Transportation Buses Tied Up On Several Lines Yet

EAT THE BEST AT REYMAUNDER'S
ROAST BEEF NATIVE BROILERS DELICIOUS STEAKS
FRIED OYSTERS AND CLAMS DINE AND DANCE TONIGHT!
Reymaunder's Restaurant
35-37 OAR STREET TELEPHONE 3922

OAK GRILL
"WHERE GOOD FELLOWS GET TOGETHER"
DINE AND DANCE
To the Lifting Tunes of THE OAK GRILL SWINGSTERS
DELICIOUS FOOD - MODEST PRICES!
ROAST BEEF PORK CHOPS
VEAL CUTLETS CHOW MEES
TENDERLOIN STEAK CROW MEAT
Our Kitchen Closes At 11 P. M.
30 OAK STREET TEL. 3884
Fine Wines - Liquors and Beer

Home and Farm Listings Wanted
JARVIS REALTY CO.
26 Alexander Street MANCHESTER
PHONES: 4112 OR 7275
Sundays Phone 2-9664 or 7275

Patton Expands New Moselle Bridgehead; Threatens Rail Line

Patrols Enter Thick Forest; Gain 2 Miles

Normal Life Average Cut For Doctors

Home Front Physicians Suffer Due to 'War-time Overwork'; New Attitude by Patients.

Greater Pressure Put On Besieged Budapest

Russians Capture More, 14 Miles Southeast and Seize Positions 30 Miles East.

Fight Looming On Wages Tax

'Freezing' of Social Security Levies Pending In Congress Now.

Alexander Orders Patriots to 'Lie Low'

Because of administrative opposition, the legislation of the final session of the 78th Congress found a sharp fight shaping up today.

Britain Wants Strong France

Churchill Says Germans Within Six Months

Tirpitz Again Bomb Target

British Sea 'Phony Ring'

Former Flier Being Hunted

Escapes Shortly Before Trained Plaque Leaves Without Clearance.

Front Page News Seen Great Aid to Roosevelt

That was made up the people's mind to vote for Roosevelt.

ALICE CONYER
Spiritual Medium
109 Church Street, Hartford, Conn.
Phone 5-5924

Planning to Buy Your New Home?

LECLERC FUNERAL HOME
23 MAIN STREET
Phone 5259

WAYNE W. PHILLIPS
Commercial Refrigeration Engineering and Service
TELEPHONE 3622 MANCHESTER

Holden-Nelson, Inc.
INSURANCE
DIAI, 5810 - 853 MAIN ST.

CHOICE REAL ESTATE FOR SALE
Last year's Period 4 and 5 Coupons Good Until Aug. 31, 1945.
L. T. WOOD CO. Phone 4498

A Reminder! Insurance
Fire - Theft - Automobile - Life - Fire

Alexander Jarvis
Real Estate - Mortgages Insurance
26 Alexander Street
PHONES: 4112 or 7275
Sundays: 2-9664 or 7275
Build With Jarvis For Security!

MCKINNEY BROTHERS
Real Estate and Insurance
26 Alexander Street
Phone 4112 or 7275
Sundays: 2-9664 or 7275
Build With Jarvis For Security!

Rockville Short Calendar Court Session

Several Divorce Cases Are Listed for Tolland Superior Court. Rockville, Nov. 13.—(Special)—The Tolland County Superior Court will hold on Tuesday...

Yankees Tighten Squeeze on Foe; Win Leyte Peak

Several Divorce Cases Are Listed for Tolland Superior Court. Rockville, Nov. 13.—(Special)—The Tolland County Superior Court will hold on Tuesday...

Experts Gussed Wrong on Quiz Show

Prognosticators Predicted Question Bees Would Be Short-lived, But Sponsors and Participants Fill the Air With Erudition. By Roseline Callahan...

Patrols Enter Thick Forest; Gain 2 Miles

(Continued from Page One) Sir Harold told the patriots to keep their weapons quiet and take advantage of any targets of opportunity...

Former Elier Being Hunted

(Continued from Page One) Patricia White who has the part of a mysterious girl-camper in the new comedy about summer camps...

Manchester Date Book

Tomorrow Lecture at Center Church House on "Child Feeding" by Mrs. Greenwood. Surgical dressings at 4:30 p. m. Tuesday, Nov. 14...

League Units Sent Officers

Joint Ceremony Held by Marine Corps Here; The Highlights. Members of the Frank J. Mansfield Detachment and Auxiliary...

Escaped Germans Aussie Warships Found on Ship

Melbourne, Australia, Nov. 13.—M. C. Warren, war correspondent for the Melbourne Herald, reports that a German submarine was sighted...

Insurance Men To Fill Chairs

Chairs in Manchester Lodge of Means will be filled at a special communication tomorrow night by employees of the Travelers Insurance Company...

Why Thousands of Doctors Have Prescribed Pertussin for Bad Coughs

Perthussin for Bad Coughs (Due to Colds). Pertussin is a new preparation of Pertussis toxin...

Big Game

Laurie Melchior in Wagon on Hunt for Big Game. A party of hunters led by Laurie Melchior is hunting for big game in the Black Hills of South Dakota...

Greater Pressure Put on Budapest

Northwest of Ussuz captured the rail station of Bogdaztan in a six-mile march along the railway to Szeged...

Wetherfield Druggist Dies

Wetherfield, Nov. 13.—(Special)—John L. Schie, 54, a former president of the Connecticut Pharmaceutical Association, died last night at his home...

United States Marine Corps Rifle Teams

United States Marine Corps rifle teams have captured 51 national rifle trophies during the 31 national rifle matches held since the outbreak of the war...

Tolland County Council To Hold Youth Conference

Bolton, Nov. 13.—(Special)—The Tolland County Council will hold a youth conference on Sunday, Nov. 19, at the Vernon Hotel...

Hollywood Director Staged Comic Opera Surrender of 20,000 Nazis

Paris, Nov. 13.—(Special)—The Hollywood director, Lewis Allen, has staged a comic opera titled "The Surrender of 20,000 Nazis"...

Not Enough Blood Given Stars and Stripes

Paris, Nov. 13.—(Special)—The Army newspaper Stars and Stripes in an editorial today declared "there just isn't enough blood being given by the folks back here" for the bloodbank in the European Theater of Operations...

Planning to Build Your New Home?

Let JARVIS plan it with you. We have a variety of plans and locations available. Why not reap the benefit of years of experience as builders of high type homes?

WILL BUY ANY GOOD REAL ESTATE Fair Prices

Wm. F. Johnston, Builder - Real Estate. Telephone 7428 or 4614. 883 MAIN STREET, HARTFORD

Notice Zoning Board of Appeals

In conformity with the requirements of the zoning ordinance of the Town of Manchester, the Zoning Board of Appeals will hold a public hearing on the application of Peter Campese...

THE SNOWSHOE RABBIT IS ALL SET FOR WINTER TRANSPORTATION

For winter transportation, the SNOWSHOE RABBIT actually grows his own snowshoes in the form of long, stiff hairs on his feet that give him "traction" and allow him to travel on snow and ice without slipping or falling.

Let the Man Who Knows Your Car Help You Care for It

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

Let the Man Who Knows Your Car Help You Care for It

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

Let the Man Who Knows Your Car Help You Care for It

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

Let the Man Who Knows Your Car Help You Care for It

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

Let the Man Who Knows Your Car Help You Care for It

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

Let the Man Who Knows Your Car Help You Care for It

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

WE PAY CASH FOR GOOD MODERN FURNITURE

WE BUY ENTIRE ESTATES. If you are moving and have furniture, call us. ROBERT M. REID & SONS, 381 Main St., Phone 3193, Manchester, Conn.

LET THE MAN WHO KNOWS YOUR CAR HELP YOU CARE FOR IT

Let the man who knows your car help you care for it. Plymouth • Dodge • DeSoto • Chrysler. Join the attack—buy more war bonds.

Manchester Evening Herald

HERALD PUBLISHING CO., INC.
MANCHESTER, CONN.
Published Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester, Conn., as Second Class Matter.

SUBSCRIPTION RATES
One Year by Mail \$4.00
Six Months by Mail \$2.50
Three Months by Mail \$1.50
Delivery Outside City Add 25¢
Western States and Alaska Add 75¢

MEMBER OF
The Associated Press
The United Press
The International News Service

Copyright 1944 by Herald Publishing Co., Inc.
All rights of reproduction of special features and illustrations reserved.
Published by Herald Publishing Co., Inc., 111 North Main Street, Manchester, Conn.

MEMBER ADVERTISING BUREAU OF CIRCULATION.

Monday, November 13

The Hitler Mystery

The logic of Hitler's supposed proclamation to his people, in essence, Hitler logic, whether the traditional Hitler logic was questioned with the purest intent of its creator, or initiated by some other party, is a matter for debate. But the logic in the pro- and anti-Hitler proclama-

tion is not the same. It is the secondary in significance to the primary logic of the Hitler mysticism. The primary logic is not the logic of the Hitler mysticism, it is the logic of the Hitler mysticism. The primary logic is not the logic of the Hitler mysticism, it is the logic of the Hitler mysticism. The primary logic is not the logic of the Hitler mysticism, it is the logic of the Hitler mysticism.

Not Bad Ideas, At That
Of all the oddities inevitable in any election which brings the highly individualistic American people to the polls, the one of the best of those which is the most likely to occur is the election of a man who is not a politician. It is the election of a man who is not a politician. It is the election of a man who is not a politician.

Work at my headquarters does not permit me to leave at the present, even for a few days. Quite apart from this, I consider my task today to consist not so much in delivering speeches as in preparing and carrying out those measures that are necessary to wage this war to its ultimate victorious conclusion.

Such a view of Hitler's present opportunity for service to his toring cause is completely illogical, from every point of view. In the first place, the greatest service Hitler has always rendered to that cause has always been oratorical. He has been its master propagandist, its unquestionable and peerless symbol of its black and white idealism.

In the second place, the history of the past 15 weeks cries out for an appearance from Hitler in person. The German people have never heard him since July 20th. It has several times been promised that they would. But the promise has not been kept. In order to understand how the German people must feel about such a disappearance of a leader, let us review the fact that there had been an attempt on President Roosevelt's life last July, and that that nation had since then, nothing but a series of White House but mysterious statements purportedly from him, but always presented and read by another.

Hitler's disappearance makes one of two conclusions inescapable. Either he is dead. Or, as is more likely, he is captive of his lieutenants, either because they plot against him, or because he himself is not himself, not capable of functioning as a leader. These things are more important in their possible future effect on the German people than they are for us. Our job is to fight the Germans in the front lines, and there they have not, as yet, suffered any of the demoralizing effects which might be expected to come from a breakdown in their leadership.

The weapon's present hand has, as yet, meant nothing for us. We can only hope, as it keeps on worrying the Germans themselves, that it will eventually produce a reaction of military benefit to us.

Gaylord's Statement
One of the important issues of the presidential campaign, which somewhat escaped the full attention it deserved was that of foreign trade and tariff policy. The issue was raised in the Republican national platform, which in effect, decided against continuation of the reciprocal trade agreement program. But this issue, considered, somewhat, when Governor Dewey, in his first statement after nomination, himself more or less contradicted his own party platform.

The party platform stand on foreign trade was disturbing because of the possibility that it represented the standard views of American business. The plan itself was written by old-line high tariff adherents, and it was obviously framed in the hope that it represented the views of the American business community.

Now comes healthy evidence that the party plank actually missed the mark. It is intended to interpret the future plans and hopes of American business. We refer to the views expressed by Robert Gaylord, president of the National Association of Manufacturers, speaking at the international business conference at New York, last Friday.

of the possibility that it represented the standard views of American business. The plan itself was written by old-line high tariff adherents, and it was obviously framed in the hope that it represented the views of the American business community.

Now comes healthy evidence that the party plank actually missed the mark. It is intended to interpret the future plans and hopes of American business. We refer to the views expressed by Robert Gaylord, president of the National Association of Manufacturers, speaking at the international business conference at New York, last Friday.

Mr. Gaylord declared that American producers today recognize these three basic principles: "First, if we are to export goods, we must be prepared to meet the market; second, we must have the necessary materials and manufactured goods of our own production; and third, we must have the necessary capital, we must be prepared to do so on a long term basis and with the knowledge that it can be returned to us only in the shape of goods and services rendered by those who borrow. Third, this can be done without lowering standards of our own country."

Such a clear statement seems to indicate that American business is ready to play its proper part in an expanding world trade activity, and that, in its own thinking and planning, it is not likely to head back to economic isolationism.

Not Bad Ideas, At That
Of all the oddities inevitable in any election which brings the highly individualistic American people to the polls, the one of the best of those which is the most likely to occur is the election of a man who is not a politician.

Work at my headquarters does not permit me to leave at the present, even for a few days. Quite apart from this, I consider my task today to consist not so much in delivering speeches as in preparing and carrying out those measures that are necessary to wage this war to its ultimate victorious conclusion.

Such a view of Hitler's present opportunity for service to his toring cause is completely illogical, from every point of view. In the first place, the greatest service Hitler has always rendered to that cause has always been oratorical.

In the second place, the history of the past 15 weeks cries out for an appearance from Hitler in person. The German people have never heard him since July 20th. It has several times been promised that they would.

Hitler's disappearance makes one of two conclusions inescapable. Either he is dead. Or, as is more likely, he is captive of his lieutenants, either because they plot against him, or because he himself is not himself, not capable of functioning as a leader.

These things are more important in their possible future effect on the German people than they are for us. Our job is to fight the Germans in the front lines, and there they have not, as yet, suffered any of the demoralizing effects which might be expected to come from a breakdown in their leadership.

The weapon's present hand has, as yet, meant nothing for us. We can only hope, as it keeps on worrying the Germans themselves, that it will eventually produce a reaction of military benefit to us.

Gaylord's Statement
One of the important issues of the presidential campaign, which somewhat escaped the full attention it deserved was that of foreign trade and tariff policy. The issue was raised in the Republican national platform, which in effect, decided against continuation of the reciprocal trade agreement program.

The party platform stand on foreign trade was disturbing because of the possibility that it represented the standard views of American business. The plan itself was written by old-line high tariff adherents, and it was obviously framed in the hope that it represented the views of the American business community.

Now comes healthy evidence that the party plank actually missed the mark. It is intended to interpret the future plans and hopes of American business. We refer to the views expressed by Robert Gaylord, president of the National Association of Manufacturers, speaking at the international business conference at New York, last Friday.

Mr. Gaylord declared that American producers today recognize these three basic principles: "First, if we are to export goods, we must be prepared to meet the market; second, we must have the necessary materials and manufactured goods of our own production; and third, we must have the necessary capital, we must be prepared to do so on a long term basis and with the knowledge that it can be returned to us only in the shape of goods and services rendered by those who borrow.

of the possibility that it represented the standard views of American business. The plan itself was written by old-line high tariff adherents, and it was obviously framed in the hope that it represented the views of the American business community.

Now comes healthy evidence that the party plank actually missed the mark. It is intended to interpret the future plans and hopes of American business. We refer to the views expressed by Robert Gaylord, president of the National Association of Manufacturers, speaking at the international business conference at New York, last Friday.

Mr. Gaylord declared that American producers today recognize these three basic principles: "First, if we are to export goods, we must be prepared to meet the market; second, we must have the necessary materials and manufactured goods of our own production; and third, we must have the necessary capital, we must be prepared to do so on a long term basis and with the knowledge that it can be returned to us only in the shape of goods and services rendered by those who borrow.

Such a clear statement seems to indicate that American business is ready to play its proper part in an expanding world trade activity, and that, in its own thinking and planning, it is not likely to head back to economic isolationism.

Not Bad Ideas, At That
Of all the oddities inevitable in any election which brings the highly individualistic American people to the polls, the one of the best of those which is the most likely to occur is the election of a man who is not a politician.

Work at my headquarters does not permit me to leave at the present, even for a few days. Quite apart from this, I consider my task today to consist not so much in delivering speeches as in preparing and carrying out those measures that are necessary to wage this war to its ultimate victorious conclusion.

Such a view of Hitler's present opportunity for service to his toring cause is completely illogical, from every point of view. In the first place, the greatest service Hitler has always rendered to that cause has always been oratorical.

In the second place, the history of the past 15 weeks cries out for an appearance from Hitler in person. The German people have never heard him since July 20th.

Hitler's disappearance makes one of two conclusions inescapable. Either he is dead. Or, as is more likely, he is captive of his lieutenants, either because they plot against him, or because he himself is not himself, not capable of functioning as a leader.

These things are more important in their possible future effect on the German people than they are for us. Our job is to fight the Germans in the front lines, and there they have not, as yet, suffered any of the demoralizing effects which might be expected to come from a breakdown in their leadership.

The weapon's present hand has, as yet, meant nothing for us. We can only hope, as it keeps on worrying the Germans themselves, that it will eventually produce a reaction of military benefit to us.

Gaylord's Statement
One of the important issues of the presidential campaign, which somewhat escaped the full attention it deserved was that of foreign trade and tariff policy. The issue was raised in the Republican national platform, which in effect, decided against continuation of the reciprocal trade agreement program.

The party platform stand on foreign trade was disturbing because of the possibility that it represented the standard views of American business. The plan itself was written by old-line high tariff adherents, and it was obviously framed in the hope that it represented the views of the American business community.

Now comes healthy evidence that the party plank actually missed the mark. It is intended to interpret the future plans and hopes of American business. We refer to the views expressed by Robert Gaylord, president of the National Association of Manufacturers, speaking at the international business conference at New York, last Friday.

Mr. Gaylord declared that American producers today recognize these three basic principles: "First, if we are to export goods, we must be prepared to meet the market; second, we must have the necessary materials and manufactured goods of our own production; and third, we must have the necessary capital, we must be prepared to do so on a long term basis and with the knowledge that it can be returned to us only in the shape of goods and services rendered by those who borrow.

Is Washington Safe for Women?

Stirred by Three Murders in Two Months, Capital Studies Protective Measures for Girl War Workers

By Martha Strayve
Special Correspondent
Washington, Nov. 12.—Three murders in two months have given this war-torn capital a case of jitters and are stirring a new wave of protective measures for women and young girls.

It is demonstrated dangers and potentialities far outweigh its present benefits. We must imagine anybody who wants to live in a world where use of such weapons is going to be likely or possible.

Mr. Roosevelt, a congressional committee chair, has taken sides all with the same objective to protect women—but not agreeing how it shall or can be done.

Mr. Roosevelt and Rep. F. Edward Hebert (D., La.), think proper to protect themselves by telling their own side of the story. They have also asked for more information as to what is going on in Washington.

Mr. Roosevelt, a congressional committee chair, has taken sides all with the same objective to protect women—but not agreeing how it shall or can be done.

Mr. Roosevelt and Rep. F. Edward Hebert (D., La.), think proper to protect themselves by telling their own side of the story. They have also asked for more information as to what is going on in Washington.

Mr. Roosevelt, a congressional committee chair, has taken sides all with the same objective to protect women—but not agreeing how it shall or can be done.

Mr. Roosevelt and Rep. F. Edward Hebert (D., La.), think proper to protect themselves by telling their own side of the story. They have also asked for more information as to what is going on in Washington.

Mr. Roosevelt, a congressional committee chair, has taken sides all with the same objective to protect women—but not agreeing how it shall or can be done.

Mr. Roosevelt and Rep. F. Edward Hebert (D., La.), think proper to protect themselves by telling their own side of the story. They have also asked for more information as to what is going on in Washington.

Mr. Roosevelt, a congressional committee chair, has taken sides all with the same objective to protect women—but not agreeing how it shall or can be done.

Mr. Roosevelt and Rep. F. Edward Hebert (D., La.), think proper to protect themselves by telling their own side of the story. They have also asked for more information as to what is going on in Washington.

Mr. Roosevelt, a congressional committee chair, has taken sides all with the same objective to protect women—but not agreeing how it shall or can be done.

Mr. Roosevelt and Rep. F. Edward Hebert (D., La.), think proper to protect themselves by telling their own side of the story. They have also asked for more information as to what is going on in Washington.

Today's Radio

WTRC—1050
WTRF—1000
WTRB—1320
WTRC—1050
WTRF—1000
WTRB—1320

Reception Checkup Made On War-Time Television

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Washington, Nov. 12.—Reception checkup of war-time television signals is being made at the present time by the Federal Bureau of Investigation, according to a Bureau spokesman.

Summary Given Of Aerial Blows

London, Nov. 12.—German industrial and military leaders have been told by the War Cabinet that the Allies have inflicted 34 shopping days of Christmas on the Germans.

Bolton

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

Week End Deaths

London, Nov. 12.—German industrial and military leaders have been told by the War Cabinet that the Allies have inflicted 34 shopping days of Christmas on the Germans.

Bolton

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

34 Shopping Days to Christmas

London, Nov. 12.—German industrial and military leaders have been told by the War Cabinet that the Allies have inflicted 34 shopping days of Christmas on the Germans.

Bolton

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

The Bolton Board of Education will hold its regular monthly meeting on Tuesday evening at 8 o'clock at the Central School.

Union Men Start New Study Plan

Washington, Nov. 12.—A group of union men has begun a study plan to improve the education of the children of the workers.

Yawkey's Wife Seeks Divorce

Reno, Nev., Nov. 12.—(AP)—The divorce of John McLaughlin Yawkey and his wife is being sought in court.

Vacuum Cleaners Orders Allowed

Washington, Nov. 12.—(AP)—Manufacturers may take orders for vacuum cleaners for delivery at whatever price ceiling is in effect when the delivery is made.

Killed During Invasion

Greenwich, Nov. 12.—(AP)—Condr. Van Ostrand Perkins, USN, was killed in action during the invasion of the Philippines.

Killed in Action in Germany

Corwall, Nov. 12.—(AP)—Capt. Ernest Clark, Jr., husband of Mrs. Hester Clark, was killed in action in Germany.

Did you know?

Watkins is open to 9 on Thursday and Saturday nights. We're closed at Noon on Wednesdays the year through except during December.

Watkins is open to 9 on Thursday and Saturday nights. We're closed at Noon on Wednesdays the year through except during December.

Watkins is open to 9 on Thursday and Saturday nights. We're closed at Noon on Wednesdays the year through except during December.

Watkins is open to 9 on Thursday and Saturday nights. We're closed at Noon on Wednesdays the year through except during December.

Watkins is open to 9 on Thursday and Saturday nights. We're closed at Noon on Wednesdays the year through except during December.

Watkins is open to 9 on Thursday and Saturday nights. We're closed at Noon on Wednesdays the year through except during December.

Published Every Evening Except Sundays and Holidays. Entered at the Post Office at Manchester, Conn., as Second Class Matter.

Copyright 1944 by Herald Publishing Co., Inc.
All rights of reproduction of special features and illustrations reserved.
Published by Herald Publishing Co., Inc., 111 North Main Street, Manchester, Conn.

MEMBER ADVERTISING BUREAU OF CIRCULATION.

Monday, November 13

The Hitler Mystery

The logic of Hitler's supposed proclamation to his people, in essence, Hitler logic, whether the traditional Hitler logic was questioned with the purest intent of its creator, or initiated by some other party, is a matter for debate.

Not Bad Ideas, At That
Of all the oddities inevitable in any election which brings the highly individualistic American people to the polls, the one of the best of those which is the most likely to occur is the election of a man who is not a politician.

Work at my headquarters does not permit me to leave at the present, even for a few days. Quite apart from this, I consider my task today to consist not so much in delivering speeches as in preparing and carrying out those measures that are necessary to wage this war to its ultimate victorious conclusion.

Such a view of Hitler's present opportunity for service to his toring cause is completely illogical, from every point of view. In the first place, the greatest service Hitler has always rendered to that cause has always been oratorical.

In the second place, the history of the past 15 weeks cries out for an appearance from Hitler in person. The German people have never heard him since July 20th. It has several times been promised that they would.

Hitler's disappearance makes one of two conclusions inescapable. Either he is dead. Or, as is more likely, he is captive of his lieutenants, either because they plot against him, or because he himself is not himself, not capable of functioning as a leader.

These things are more important in their possible future effect on the German people than they are for us. Our job is to fight the Germans in the front lines, and there they have not, as yet, suffered any of the demoralizing effects which might be expected to come from a breakdown in their leadership.

The weapon's present hand has, as yet, meant nothing for us. We can only hope, as it keeps on worrying the Germans themselves, that it will eventually produce a reaction of military benefit to us.

Gaylord's Statement
One of the important issues of the presidential campaign, which somewhat escaped the full attention it deserved was that of foreign trade and tariff policy. The issue was raised in the Republican national platform, which in effect, decided against continuation of the reciprocal trade agreement program.

The party platform stand on foreign trade was disturbing because of the possibility that it represented the standard views of American business. The plan itself was written by old-line high tariff adherents, and it was obviously framed in the hope that it represented the views of the American business community.

Now comes healthy evidence that the party plank actually missed the mark. It is intended to interpret the future plans and hopes of American business. We refer to the views expressed by Robert Gaylord, president of the National Association of Manufacturers, speaking at the international business conference at New York, last Friday.

Mr. Gaylord declared that American producers today recognize these three basic principles: "First, if we are to export goods, we must be prepared to meet the market; second, we must have the necessary materials and manufactured goods of our own production; and third, we must have the necessary capital, we must be prepared to do so on a long term basis and with the knowledge that it can be returned to us only in the shape of goods and services rendered by those who borrow.

If it's a Gift Box gift you know it's good decoration

Everything in the Gift Box has been selected for its decorative correctness. You can give such gifts with full assurance they're bound to make a home more attractive!

Hand blown, like its original, each one of these glass figurines is a different masterpiece, like or bottle green, 1.75.

Everyone can own hand painted pictures when these exquisite flower subjects cost only 2.00 in 10 1/2 x 12 1/2 inch frames.

These delightful with their black and gold mats have 4 1/2 x 6 1/2 inch subjects. Only 1.50 a pair.

Remember the glass top hat grandmother kept in a box? Here's one in ruby glass, large enough for glasses, 1.50.

My gift to you... sweet dreams

Choose this Tussock sofa in taupe or green two-tone damask... a scroll-end design.

198.00

159.00

39.50

WATKINS BROTHERS, INC. OF MANCHESTER

County Sleuth Club Speaker

Detective J. F. Mitchell Tells Kiwanis Details Of Murder Cases.

County Detective Joseph F. Mitchell of the state's attorney in the office, today's speaker at the Kiwanis luncheon here, outlined the function of the county police departments.

The report and investigation of all kinds of complaints, and special work in homicide cases, he said, constituted the bulk of his work.

Tell interesting cases.

One of the interesting cases Detective Mitchell reviewed was that of Salvatore Bonelli, of Thompsonville, murdered by De Carli, in 1942. He gave his heart as an account of the case from start to finish, telling how one clue led to another and finally to the identify the murderer, who, it was revealed, had long had his eyes on the old man's throat.

Note unusual things.

Much of the help in this case, he said, came from the cooperation of the general public had noticed, and he recommended that it would always be good practice for people who noted things unusual to do so.

George E. Keith, one of the guests at the luncheon today, said on the way in this member case.

Detective Mitchell was introduced by Attorney Harold Garrison. D. Lloyd Hoyon was the addresser of the speech, donated by John Allen.

Farm Labor Aid Seen Unnecessary

Washington, Nov. 12.—(AP)—Agriculture probably will not need help with its labor problem for another year, according to Gen. Philip G. Bruner of the War Food Administration.

General Bruner, who directed assignment of Mexican nationals, said that the government's present policy of laboring farm workers, which would be to assist the farm, labor supply act which expires Dec. 31.

Hartford Man Admits Theft

Springfield, Mass., Nov. 13.—(AP)—Paul G. Premont, 33, was held for the grand jury today on a charge of robbing the Hartford branch of the New York Life Insurance Co. for \$486.75 from a safe in the Stocking building.

Premont gave his home address as 794 Ayrton street, Hartford, Conn.

Tent Makers Open Meeting

Hartford, Nov. 12.—(SP)—Spurred by the desire to produce the type of resin resistant canvas tents which are needed for the future, the recurrence of a drought, and the fact that the Hartford and Tent Manufacturers Association has called its annual convention today at the Hotel Bond to discuss post-war possibilities for the industry.

The meeting is the 20th, or all-time, anniversary of the association and the fifth war council to be held by the association.

Wright's Tavern Changes Hands

British, Nov. 12.—(AP)—Wright's tavern, a landmark in Flatville, has changed hands in its owners' hands, after several months' negotiations.

James B. Wright, 59, who owned the tavern for 15 years ago, sold the building, land and equipment to James G. Peters, former proprietor and owner of Peters will take over the business on Dec. 1.

An amount of money involved in the transaction was not divulged. The name of the new owner is established in a deed executed by the new owner.

Stettinius Sees Basic Agreement

Washington, Nov. 12.—(AP)—Acting Secretary of State Stettinius said today he had seen a basic agreement in the negotiations with the German government.

Stettinius said that the agreement was reached after a number of sessions and was being worked out by the German government.

Patton Expands New Brigadehead Across Moesle

Whenever the Allied command wishes, a front dispatch said, the German still has another rail connection leading northeast from Metz to a railroad station at Saarbrücken and Saarbrücken, and it is of vital importance now.

Patton's Sixth Army is now in a position to advance across the Moselle from Metz to Saarbrücken, a distance of 50 miles, and to the Rhine, a distance of 100 miles.

Plane Crashes; Pilot Escapes

Hartford, Nov. 12.—(AP)—A P-51 plane on a routine flight from Hartford field crashed near Keeney road, Windsor Locks yesterday, and the pilot, Lieut. James A. ...

Strong Party Plan Favored

RisCassi Announces His Candidacy for Leader Of Senate Today.

Hartford, Nov. 12.—(AP)—Democratic leadership in the legislature sought to concentrate on building a strong party, Senator Leo ...

Obituary

Deaths

Mrs. Emma Mothes of 109 Spruce street, widow of Paul Mothes, died at her home Saturday morning. She was 82 years old.

Says Churches Also to Blame

The Re bowing long will be in action again tonight and from reports drifting from the Red only upon the shoulders of people who deliberately choose evil rather than good.

Local Sport Chatter

Baseball managers are re-motivated by an impetus from the city of all Red Senior League managers Tuesday evening at 8 p. m. at the Red senior league meeting.

Local Cross Country Team Wins State Title

The basketball floor at the army is coming along in grand style and it will be in tip top shape for the High Alumni game Thanksgiving night.

Redskins Near League Title

The local Red and White team failed to capture either the first or second place but they did manage to place seven runners in the Greenwich and five in the first ten in the final tabulation.

Charley Robbins Wins Fifth National Crown

Chicago, Nov. 12.—(AP)—Although Washington's Redskins are now whipping ahead at 14-0 in the East, they are still behind in the national championship.

Glenn Davis Top Scorer in Nation

New York, Nov. 13.—(AP)—Glenn Davis scored the most points in the national championship game on Saturday.

Expert on Speech To Lecture Here

Mrs. Sarah I. Armstrong, expert on speech, will be the featured speaker at the monthly meeting of the Manchester ...

South Coventry

The Young Mothers Club will hold its monthly meeting at the home of Mrs. R. C. McKinley ...

Memorial Concert Announced Today

The Board of Administration of Emanuel Lutheran church is sponsoring a memorial concert for the late ...

Record Companies Sign Agreements

New York, Nov. 13.—(AP)—Music record making was swinging back to normal today with the signing of agreements by the major disc manufacturers ...

Larger Fuel Oil Ration Report Hit

Washington, Nov. 13.—(AP)—Secretary Ickes today described a report that larger fuel oil rations might be forthcoming in the near future.

State Funeral For Puppet Ruler

London, Nov. 12.—(AP)—Plans for a state funeral for the puppet ruler of China, Wang Ching-wei, ...

About Town

Memorial Temple Pythian Sisters will hold its regular meeting in Odd Fellows hall tomorrow evening.

Children of Mary Talk Over Plans

A meeting of the Children of Mary of St. Bridget's church was held Sunday afternoon ...

Lucky To Escape Execution

Chungking, Nov. 12.—(AP)—Chinese newspapers commenting today on the death of Wang Ching-wei, former puppet government of China, ...

Exhibit of Books At Cheney Library

National Book Week is being observed at the Mary Cheney library through the schools as well as through the public library.

Ship Off Old Back

New York, Nov. 13.—(AP)—The first time in 24 years of football coaching at Western Michigan, Coach ...

Rice Triple Threat

Baltimore hears that Lieut. John Covey, grid coach and former player, will be a triple threat ...

Sports Roundup

New York, Nov. 12.—(AP)—George Stallings managed the Rochester International ...

Local Sport Chatter

Baseball managers are re-motivated by an impetus from the city of all Red Senior League managers Tuesday evening at 8 p. m. at the Red senior league meeting.

Local Cross Country Team Wins State Title

The basketball floor at the army is coming along in grand style and it will be in tip top shape for the High Alumni game Thanksgiving night.

Redskins Near League Title

The local Red and White team failed to capture either the first or second place but they did manage to place seven runners in the Greenwich and five in the first ten in the final tabulation.

Charley Robbins Wins Fifth National Crown

Chicago, Nov. 12.—(AP)—Although Washington's Redskins are now whipping ahead at 14-0 in the East, they are still behind in the national championship.

Glenn Davis Top Scorer in Nation

New York, Nov. 13.—(AP)—Glenn Davis scored the most points in the national championship game on Saturday.

Expert on Speech To Lecture Here

Mrs. Sarah I. Armstrong, expert on speech, will be the featured speaker at the monthly meeting of the Manchester ...

South Coventry

The Young Mothers Club will hold its monthly meeting at the home of Mrs. R. C. McKinley ...

Memorial Concert Announced Today

The Board of Administration of Emanuel Lutheran church is sponsoring a memorial concert for the late ...

Record Companies Sign Agreements

New York, Nov. 13.—(AP)—Music record making was swinging back to normal today with the signing of agreements by the major disc manufacturers ...

About Town

Memorial Temple Pythian Sisters will hold its regular meeting in Odd Fellows hall tomorrow evening.

Children of Mary Talk Over Plans

A meeting of the Children of Mary of St. Bridget's church was held Sunday afternoon ...

Lucky To Escape Execution

Chungking, Nov. 12.—(AP)—Chinese newspapers commenting today on the death of Wang Ching-wei, former puppet government of China, ...

Exhibit of Books At Cheney Library

National Book Week is being observed at the Mary Cheney library through the schools as well as through the public library.

Ship Off Old Back

New York, Nov. 13.—(AP)—The first time in 24 years of football coaching at Western Michigan, Coach ...

Rice Triple Threat

Baltimore hears that Lieut. John Covey, grid coach and former player, will be a triple threat ...

Sports Roundup

New York, Nov. 12.—(AP)—George Stallings managed the Rochester International ...

Local Sport Chatter

Baseball managers are re-motivated by an impetus from the city of all Red Senior League managers Tuesday evening at 8 p. m. at the Red senior league meeting.

Local Cross Country Team Wins State Title

The basketball floor at the army is coming along in grand style and it will be in tip top shape for the High Alumni game Thanksgiving night.

Redskins Near League Title

The local Red and White team failed to capture either the first or second place but they did manage to place seven runners in the Greenwich and five in the first ten in the final tabulation.

Charley Robbins Wins Fifth National Crown

Chicago, Nov. 12.—(AP)—Although Washington's Redskins are now whipping ahead at 14-0 in the East, they are still behind in the national championship.

Glenn Davis Top Scorer in Nation

New York, Nov. 13.—(AP)—Glenn Davis scored the most points in the national championship game on Saturday.

Expert on Speech To Lecture Here

Mrs. Sarah I. Armstrong, expert on speech, will be the featured speaker at the monthly meeting of the Manchester ...

South Coventry

The Young Mothers Club will hold its monthly meeting at the home of Mrs. R. C. McKinley ...

Memorial Concert Announced Today

The Board of Administration of Emanuel Lutheran church is sponsoring a memorial concert for the late ...

Record Companies Sign Agreements

New York, Nov. 13.—(AP)—Music record making was swinging back to normal today with the signing of agreements by the major disc manufacturers ...

About Town

Memorial Temple Pythian Sisters will hold its regular meeting in Odd Fellows hall tomorrow evening.

Children of Mary Talk Over Plans

A meeting of the Children of Mary of St. Bridget's church was held Sunday afternoon ...

Lucky To Escape Execution

Chungking, Nov. 12.—(AP)—Chinese newspapers commenting today on the death of Wang Ching-wei, former puppet government of China, ...

Exhibit of Books At Cheney Library

National Book Week is being observed at the Mary Cheney library through the schools as well as through the public library.

Ship Off Old Back

New York, Nov. 13.—(AP)—The first time in 24 years of football coaching at Western Michigan, Coach ...

Rice Triple Threat

Baltimore hears that Lieut. John Covey, grid coach and former player, will be a triple threat ...

Sports Roundup

New York, Nov. 12.—(AP)—George Stallings managed the Rochester International ...

