

About Town
Margaret's Circle, Daughters of the American Revolution...

Police Court
Charles Pease, of Andover, was held under bonds on a technical charge of reckless driving...

ALICE COFRAN
(Sister of Queen Alice)
Spirited Medium
Seventh Daughter of a Seventh Son...

A Reminder!
When You Need More Insurance
Fire - Theft - Automobile or Furniture

HALE'S SELF SERVE
The Original in New England!
THURSDAY SPECIALS!
Mazola Oil Gal. \$1.85
Chicken Noodle Soup 3 Pks. 27c

Buy Beautiful
CHATHAM BLANKETS
for
Extra Warmth
Extra Beauty
Extra Quality
Extra Sleeping Comfort

HERE'S YOUR OPPORTUNITY TO WIN
\$100 A MONTH FOR LIFE!
IN BIG SWAN CONTEST

"Marley"
A brand new blanket, made of 50% wool, 50% rayon...

HEALTH MARKET
THURSDAY SPECIALS!
Pork Liver Lb. 19c
Pork Kidneys Lb. 15c

"Sutton"
Chatham's "bargain buy"
made of 25% wool, 75% rayon...

Hale's Annual November
FUR COAT SALE
Our Collection Makes Your Selection Easy
A Special Purchase Enables Us To Offer
Hollander Blend Choice \$2.98
Center Back MUSKRAT Tax Included

Other Wanted Furs:
\$149.00 to \$499 Tax Included
Inky Black Persian Lamb—Natural Cat
Lynx—Natural Russian Squirrel—Bombay

Average Daily Circulation
For the Month of October, 1944
9,002

Yank Vise Closes
Tighter on Japs;
Gains All Around
Press to Within 10 Miles of Ormoc on South, 14 on East

Light Plane
Seen Likely
Big Factor
May Be Predominating Influence in Post-War Aviation; Communities Must Do Part

Solons Give
Quick Vote
On Byrnes
Senators Waive Customary Consideration of Additional Two Year Term in Federal Post

Flashes!
(Late Bulletin of the AP Wire)
Blood Plasma Rumor Hit
Washington, Nov. 16.—(AP)—

Higher Coffee
Price Refused
No Need to Worry About Shortage Resulting from Action

Senate Getting Disturbed
About Cigarette Shortage
Washington, Nov. 16.—(AP)—

Other Wanted Furs:
\$149.00 to \$499 Tax Included
Inky Black Persian Lamb—Natural Cat
Lynx—Natural Russian Squirrel—Bombay

Manchester Evening Herald

Yankee Armies Open
Attacks in Germany;
Metz Grip Tightened
Use of Trade Curbs Issue At Air Talks

Chinese Rifle Cow Catcher
Chinese refugees ride the cow catcher of a locomotive as they advance from Lichow on the eastern front of China.

Nazi Flank Cracks
East of Budapest
Russians Hurt Armored Might Thru Back Within 12 Miles of Capital of Hungary.

Wright Engine
Workers Now Back on Jobs
Supervisors Union Bows To Labor Board Order; 'Normal' Number on Early Shifts.

Stilwell Lauds
Yank Soldiers
General Refuses to Discuss Removal; Sees Training Job Excellent

British Capture
Petrigone and Push to Montone on Wide Front
Rome, Nov. 16.—(AP)—

Other Wanted Furs:
\$149.00 to \$499 Tax Included
Inky Black Persian Lamb—Natural Cat
Lynx—Natural Russian Squirrel—Bombay

The Weather
Forecast of U. S. Weather Bureau
Cloudy with rain ending Sunday night; Friday cloudy; little temperature change; fresh winds, strong along coast tonight.

Use of Trade Curbs Issue At Air Talks
Chicago, Nov. 16.—(AP)—

Business Delegates Favor Restriction on Merchant Vessels to Prevent Naval Power.
Rye N. Y., Nov. 16.—(AP)—

Bowles Expects Pressure from All Sides To Lift Controls on Raising of Prices Then
Boston, Nov. 16.—(AP)—

Stilwell Lauds
Yank Soldiers
General Refuses to Discuss Removal; Sees Training Job Excellent

British Capture
Petrigone and Push to Montone on Wide Front
Rome, Nov. 16.—(AP)—

Other Wanted Furs:
\$149.00 to \$499 Tax Included
Inky Black Persian Lamb—Natural Cat
Lynx—Natural Russian Squirrel—Bombay

Other Wanted Furs:
\$149.00 to \$499 Tax Included
Inky Black Persian Lamb—Natural Cat
Lynx—Natural Russian Squirrel—Bombay

PAGE TWO

Six Overcome Fighting Fire

Five Hartford Firemen And Deputy Chief Victims of Smoke.

Hartford, Nov. 16.—Five firemen and a deputy chief were overcome in fighting a stubborn, smoky cellar fire at 465 Bryant street today.

Wright Engine Workers Now Back on Jobs

(Continued from Page One)

WLB panel would be set up in order to handle their contract within 48 hours.

Yank Armies Open Attacks in Reich; Metz Grip Tighter

(Continued from Page One)

The chief unionist called for a strike if the government would use "every power" to stop it.

Would Carb Axis Ships After War

(Continued from Page One)

New Cream Deodorant Stop Perspiration

ARRID THE LARGEST SELLING DEODORANT

South Manchester Fire District Annual Meeting

Notice is hereby given to all the legal voters of the South Manchester Fire District that the Annual Meeting of said District will be held in the House No. 3, Thursday, November 16, 1944, at 8 o'clock P. M. for the following purposes:

Range and Fuel Oil

CALL 8560

MORIARTY BROTHERS

"On the Level" At Center and Broad Streets

PT Boat Picks Up Jap Survivors

Yanks on PT boat pick up Japanese survivors from enemy ships sunk by American Naval craft in the Bering strait during the Second Battle of the Philippine Sea. Japs capt to debris.

Former Amnesia Victim Missing

Hartford, Nov. 16.—A former victim of amnesia, 14-year-old Lois Marie Dunckley of West Hartford is the object of a seven state search today. The girl left home Tuesday morning for the Alfred Patten Junior High school, but never arrived.

Protests Prizes Of Live Animals

The practice of awarding live animals as prizes, especially Thanksgiving time, despite the fact that it is a violation of the Connecticut statute was attacked today by J. Seth Jones, General Manager of the Connecticut Humane Society.

Accident Victim Dies in Hospital

Danbury, Nov. 16.—Frank Fisher, Jr., 23, of Danbury, died today in Danbury hospital from injuries sustained in a motor car accident on Route 22 in Danbury.

To Start Course For Nurses' Aides

A new class for Volunteer Nurses' Aides will start about the 27th of November.

Nazi Flank Cracks East of Budapest

(Continued from Page One)

Range and Fuel Oil

CALL 8560

MORIARTY BROTHERS

"On the Level" At Center and Broad Streets

Veterans Club Holds Banquet

Army and Navy Organization Holds Well-Attended Social Event.

Time Needed To Demobilize

Premature Discharge of Victors in Europe Would Hurt in Pacific.

Salvo from the Mighty Battleship U. S. Missouri

In this remarkable photograph the USS Missouri firing a salvo from her two forward turrets, the 16-inch projectiles can be seen in flight as upper right while the force of the blast chases the sea white and fumes from the burning gases light a path beside the ship.

Deaths Last Night

Three Set of Twins

Banquet Saturday At Highland Park

The annual Father and Son get-together club, Highland Park Community Club, Saturday evening, will begin with a pot luck supper at the clubhouse at 6:30.

Stilwell Lauds Yank Soldiers

(Continued from Page One)

Some words fool you:

BACK means... BACK means...

Post-war promise:

Tydol Flying A Gasoline will put wings on your car!

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

And when advanced engine designs are produced, that same Tydol Flying-A gasoline will have more than enough power to realize every last ounce of their capabilities.

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

WHERE MANCHESTER SPENDS ITS EVENINGS

FOOD AT ITS BEST! PRE-WAR LIQUORS! GAYEST OF MUSIC THURSDAY AND SATURDAY NIGHTS

DANCE City View Hall

Friday Night November 17th 9 P. M. to 1 A. M. Modern and Old Fashion. Admission 40c.

DANCING TONIGHT

Serving the Best in Food BANQUETS Large and Small, Accommodated.

Depot Square Grill

14 DEPOT SQUARE TELEPHONE 3835

DANCING Every Thursday and Saturday Evenings

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

Walter's Restaurant

Phone 3923

TO START COURSE FOR NURSES' AIDES

Robert Leigh Taylor

WATERLOO BRIDGE

DANCE

STAR DUSTERS

TO START COURSE FOR NURSES' AIDES

DANCE

STAR DUSTERS

TO START COURSE FOR NURSES' AIDES

DANCE

STAR DUSTERS

TO START COURSE FOR NURSES' AIDES

DANCE

STAR DUSTERS

TO START COURSE FOR NURSES' AIDES

DANCE

STAR DUSTERS

TO START COURSE FOR NURSES' AIDES

Time Needed To Demobilize

Premature Discharge of Victors in Europe Would Hurt in Pacific.

Salvo from the Mighty Battleship U. S. Missouri

In this remarkable photograph the USS Missouri firing a salvo from her two forward turrets, the 16-inch projectiles can be seen in flight as upper right while the force of the blast chases the sea white and fumes from the burning gases light a path beside the ship.

Deaths Last Night

Three Set of Twins

Banquet Saturday At Highland Park

The annual Father and Son get-together club, Highland Park Community Club, Saturday evening, will begin with a pot luck supper at the clubhouse at 6:30.

Stilwell Lauds Yank Soldiers

(Continued from Page One)

Some words fool you:

BACK means... BACK means...

Post-war promise:

Tydol Flying A Gasoline will put wings on your car!

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Time Needed To Demobilize

Premature Discharge of Victors in Europe Would Hurt in Pacific.

Salvo from the Mighty Battleship U. S. Missouri

In this remarkable photograph the USS Missouri firing a salvo from her two forward turrets, the 16-inch projectiles can be seen in flight as upper right while the force of the blast chases the sea white and fumes from the burning gases light a path beside the ship.

Deaths Last Night

Three Set of Twins

Banquet Saturday At Highland Park

The annual Father and Son get-together club, Highland Park Community Club, Saturday evening, will begin with a pot luck supper at the clubhouse at 6:30.

Stilwell Lauds Yank Soldiers

(Continued from Page One)

Some words fool you:

BACK means... BACK means...

Post-war promise:

Tydol Flying A Gasoline will put wings on your car!

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Time Needed To Demobilize

Premature Discharge of Victors in Europe Would Hurt in Pacific.

Salvo from the Mighty Battleship U. S. Missouri

In this remarkable photograph the USS Missouri firing a salvo from her two forward turrets, the 16-inch projectiles can be seen in flight as upper right while the force of the blast chases the sea white and fumes from the burning gases light a path beside the ship.

Deaths Last Night

Three Set of Twins

Banquet Saturday At Highland Park

The annual Father and Son get-together club, Highland Park Community Club, Saturday evening, will begin with a pot luck supper at the clubhouse at 6:30.

Stilwell Lauds Yank Soldiers

(Continued from Page One)

Some words fool you:

BACK means... BACK means...

Post-war promise:

Tydol Flying A Gasoline will put wings on your car!

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Time Needed To Demobilize

Premature Discharge of Victors in Europe Would Hurt in Pacific.

Salvo from the Mighty Battleship U. S. Missouri

In this remarkable photograph the USS Missouri firing a salvo from her two forward turrets, the 16-inch projectiles can be seen in flight as upper right while the force of the blast chases the sea white and fumes from the burning gases light a path beside the ship.

Deaths Last Night

Three Set of Twins

Banquet Saturday At Highland Park

The annual Father and Son get-together club, Highland Park Community Club, Saturday evening, will begin with a pot luck supper at the clubhouse at 6:30.

Stilwell Lauds Yank Soldiers

(Continued from Page One)

Some words fool you:

BACK means... BACK means...

Post-war promise:

Tydol Flying A Gasoline will put wings on your car!

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Immediately after Victory, we'll present a strong new lift, an exciting new fleetness, to your car.

And we promise you a thrill. You'll be master of an eager power that will seem to make your car spurs the ground. You'll accelerate with incredibly smooth swiftness, sweep up stiff grades with effortless ease.

But tomorrow—even before Johnny comes marching home—you'll have it. You may count on it: a big day on your car calendar after "V-Day" will be "Flying-A Day."

Look, this new fuel is no dream. It exists now—but every drop we're producing is needed for war.

Time Needed To Demobilize

Premature Discharge of Victors in Europe Would Hurt in Pacific.

Salvo from the Mighty Battleship U. S. Missouri

In this remarkable photograph the USS Missouri firing a salvo from her two forward turrets, the 16-inch projectiles can be seen in flight as upper right while the force of the blast chases the sea white and fumes from the burning gases light a path beside the ship.

Deaths Last Night

Manchester Evening Herald

Published by the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn., at the office of the publisher, 115 Main Street, Manchester, Conn.

Subscription Rates: One Year by Mail, \$4.00; Six Months by Mail, \$2.50; Three Months by Mail, \$1.50.

Published for the Proprietor by the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Copyright, 1944, by the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Printed at the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Second-class postage paid at Manchester, Conn., and at additional mailing offices.

Postmaster: Please send address changes to the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized on November 16, 1944.

Postpaid by the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Published by the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Printed at the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Second-class postage paid at Manchester, Conn., and at additional mailing offices.

Postmaster: Please send address changes to the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Acceptance for mailing at special rate of postage provided for in Section 1103, Act of October 3, 1917, authorized on November 16, 1944.

Postpaid by the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Published by the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Printed at the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

Second-class postage paid at Manchester, Conn., and at additional mailing offices.

Postmaster: Please send address changes to the Herald Printing Company, Inc., 115 Main Street, Manchester, Conn.

What They Mean

Farm Factors For '45

International Planter—The American farmer, before planting next spring, must consider the needs of U. S. armed forces, war-ravaged Europe and the domestic consumer.

By Charles C. Haxel Washington—Unusually difficult problems confront War Food Administrator Marvin Jones and his advisers in determining food and feed crop goals for 1945.

Jones has been struggling to estimate needed production of some 50 commodities in time to state goal meetings.

But unpredictable factors make it hard for Jones and the goal committees to say how much the nation's food supply will be next year.

There are some of the puzzle factors here are some of the factors: 1. Quantity of crops must have. This was considered important, for the war production program.

2. European requirements for food and fiber. Jones said it appeared that the war production program would be met without any large deficit or surplus.

3. Weather. Nature has smiled on the U. S. the past eight years and the nation has produced eight consecutive record yields.

4. Soil Conservation. Soil conservation is discussed by the committee as a continuing factor in the war production program.

5. The surplus problem. The surplus problem is the question of what would happen if the nation should find itself in a position to produce more than it needs.

6. The war production program. The war production program is the program for the production of war materials and supplies.

7. The domestic consumer. The domestic consumer is the consumer of food and fiber in the United States.

8. The armed forces. The armed forces are the consumers of food and fiber in the United States.

9. War-ravaged Europe. War-ravaged Europe is the consumer of food and fiber in Europe.

10. The international market. The international market is the market for food and fiber in other parts of the world.

11. The world market. The world market is the market for food and fiber in the world.

12. The global market. The global market is the market for food and fiber in the global market.

13. The universal market. The universal market is the market for food and fiber in the universal market.

14. The cosmic market. The cosmic market is the market for food and fiber in the cosmic market.

15. The infinite market. The infinite market is the market for food and fiber in the infinite market.

16. The eternal market. The eternal market is the market for food and fiber in the eternal market.

Connecticut Yankee

By A. H. O. To a very pronounced degree the things that produced party defeat in Connecticut for the Republican machine for which Governor Dewey has been gunning.

When a notorious machine like the O'Connell organization is subjected to political criticism, there are always those defenders who plead that such machines are necessary to support the government.

But through investigation can usually destroy such illusions, and do it by producing the facts which show the real nature of the machine.

But, from this account, they found such recognition of a machine as natural that they had expected. They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

The Open Forum

Communications for publications in the Open Forum will not be guaranteed publication if they contain more than 300 words.

By H. M. Fife Editor Office of Price Administration Cigarettes are prominent in the new rationing news.

It was after the Armistice, many people remember, that cigarettes really got out of the last time. This fact was brought home to me more clearly than ever by a list of price rises between November of 1918 and July of 1920.

Here's a selection from the list: Wheat flour cost 67 cents a pound in 1918, but rose to 1.10 cents a pound in 1920.

The list is long, too long to list here, but the moral is short and simple. Everything that goes up must eventually come down.

That's exactly what happened at the end of 1920. Prices plummeted as much as 75 per cent in some cases.

Fortunately, we learned a lesson from our experience during the war. We learned that prices don't go up and stay up.

At present, most foodstuffs are stable. Much of the credit for this stability goes to the retail grocer.

But the pressure is always there. As commodities grow short, the demand for them increases.

As a matter of fact, how about using the rationing system to keep in mind. The legal price of cigarettes is the highest price the seller charges in March of 1942.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

Rationing News

By Anthony F. Appala, Director Office of Price Administration Cigarettes are prominent in the new rationing news.

It was after the Armistice, many people remember, that cigarettes really got out of the last time. This fact was brought home to me more clearly than ever by a list of price rises between November of 1918 and July of 1920.

Here's a selection from the list: Wheat flour cost 67 cents a pound in 1918, but rose to 1.10 cents a pound in 1920.

The list is long, too long to list here, but the moral is short and simple. Everything that goes up must eventually come down.

That's exactly what happened at the end of 1920. Prices plummeted as much as 75 per cent in some cases.

Fortunately, we learned a lesson from our experience during the war. We learned that prices don't go up and stay up.

At present, most foodstuffs are stable. Much of the credit for this stability goes to the retail grocer.

But the pressure is always there. As commodities grow short, the demand for them increases.

As a matter of fact, how about using the rationing system to keep in mind. The legal price of cigarettes is the highest price the seller charges in March of 1942.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

As for the compliance with these price regulations, it has been generally good. There have been some complaints about overcharges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

Overcharges are not apparently as honest as ever, but some vending machines are not. Again, the price of cigarettes is the highest price the seller charges.

Grange Picks Its Officers

Raymond Thomas Chosen as Master; Names of Other Leaders.

Raymond Thomas of 26 Drive D, Silver Lane Home, was elected Master of the Grange, No. 31, Patrons of Husbandry, at its annual meeting last night in the Masonic Temple.

Other officers elected last night were: Overseer, Mr. Hazel Anderson; lecturer, Mr. Basil C. Little; steward, Raymond Ames; assistant steward, Earl Hutchings; secretary, Mr. Basil C. Little; treasurer, Mrs. Minnie Strom; and members of executive committee, three year term, Wilbur C. Little.

The above officers will be installed at the next meeting Wednesday evening, December 6. The Blue Cross Hospitalization plan was discussed at last night's meeting, and a committee was appointed to investigate the details of the plan.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

Old Job A man in Cheltenham, England, makes his living by mending eggshells. He has been doing this for many years.

BE PREPARED for the HOLIDAY AHEAD

PLEASE PLAN TO BUY MANY OF THESE GREAT FOODS FOR THANKSGIVING NOW. DON'T WAIT UNTIL WEDNESDAY. USE THIS AS A SHOPPING GUIDE TO BUY YOUR OWNED, BOTTLED AND PACKAGED FOODS NOW. YOU WILL MAKE IT A LOT EASIER FOR YOURSELF AND THE SALES PEOPLE IN OUR STORES BY SHOPPING AHEAD.

NOVEMBER 23 Thanksgiving Day

FIRST NATIONAL STORES SUPER Quality MARKETS

Holiday Produce Values ALL SIZES—ONE PRICE Florida Oranges 3 LB 12.19 Emperor Grapes 1 LB 12.19 Bosc Pears 2 LB 27.19 Mcintosh Apples 2 LB 21.19 White Celery 1 LB 21.19 Hubbard Squash 2 LB 7.19 Yellow Turnips 3 LB 9.19 Sweet Potatoes 4 LB 25.19 Native Carrots 2 BUNCH 15.19 Pulled Figs 1 LB 59.19 Layer Figs 1 LB 47.19

Fruit Cakes Dark Fruit 1 LB 8.02 35. De Luxe Fruit 1 LB 8.02 35. Holiday Fruit 2 LB 10.02 1.09 Iced Coffee Rings 1 BUNCH 19. Apple Sauce Cake 1 BUNCH 25. Chocolate Pecan Leaf Cake 25. "Dated" White Bread 30.02 10.12. "Dated" Raisin Bread 30.02 10.12.

FROSTED CUT GREEN BEANS 10-02 PKG 21. CAULIFLOWER 12-02 PKG 39. Meat Dept. Values Fancy Milk Fed ALL SIZES NO POINTS Hamburg "27. Luncheon Meat "43. Chicken Loaf "39. Minced Ham "39. Frankfurts "37. Beef Liver "35. Lamb Liver "29.

FRESH COD STEAK "29. FISH FLOUNDER FILLETS "45.

SAVE UP TO 30% FUEL! AND ENJOY GREATER COMFORT RUSCO 3-WAY COMBINATION WINDOWS. EXPERTLY INSTALLED. STEEL SEAL. Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

Let Us Show You a Rusco 3-Way Combination Window: R. E. B. FRANCHISE - 26 MONTHS 24 PAY. 108 WOODBINE STREET. TELEPHONE 2-1320. Evenings and Sundays - Hartford - 3-5370.

Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

Let Us Show You a Rusco 3-Way Combination Window: R. E. B. FRANCHISE - 26 MONTHS 24 PAY. 108 WOODBINE STREET. TELEPHONE 2-1320. Evenings and Sundays - Hartford - 3-5370.

Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

Let Us Show You a Rusco 3-Way Combination Window: R. E. B. FRANCHISE - 26 MONTHS 24 PAY. 108 WOODBINE STREET. TELEPHONE 2-1320. Evenings and Sundays - Hartford - 3-5370.

Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

Let Us Show You a Rusco 3-Way Combination Window: R. E. B. FRANCHISE - 26 MONTHS 24 PAY. 108 WOODBINE STREET. TELEPHONE 2-1320. Evenings and Sundays - Hartford - 3-5370.

Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

Let Us Show You a Rusco 3-Way Combination Window: R. E. B. FRANCHISE - 26 MONTHS 24 PAY. 108 WOODBINE STREET. TELEPHONE 2-1320. Evenings and Sundays - Hartford - 3-5370.

Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

Let Us Show You a Rusco 3-Way Combination Window: R. E. B. FRANCHISE - 26 MONTHS 24 PAY. 108 WOODBINE STREET. TELEPHONE 2-1320. Evenings and Sundays - Hartford - 3-5370.

Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

Let Us Show You a Rusco 3-Way Combination Window: R. E. B. FRANCHISE - 26 MONTHS 24 PAY. 108 WOODBINE STREET. TELEPHONE 2-1320. Evenings and Sundays - Hartford - 3-5370.

Check These Features: 1. No Draft! No Room Ventilation! 2. Change Screen to Rotate Window in 1/2 Minute From INSIDE Your Home! 3. Built-in Window to Store in Cellar! No Fuss - No Ladders - Little Time! 4. Pays for Itself in Fuel Saved! 5. No Down Payment—30 Months To Pay!

France Re-Born

Prime Minister Churchill and Foreign Secretary Eden seem to have been pleasantly surprised during their return to France.

They made their return to France, with the purpose of carrying forward a few more steps of the careful, delicate process of reuniting France to the rest of the great nation.

That, with the admission of France to the European Advisory Commission, with plans for increased French participation in the remainder of the fighting, with decision that French forces will take part in the occupation of Germany, they accomplished.

But, from all accounts, they found such recognition of a machine as natural that they had expected. They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

They found that France, although suffering from long captivity and darkness, was celebrating a new birth with vigor and a fresh, positive outlook.

Italy In Peril

The Russian October Revolution, the first great triumph of the Russian Communists, was celebrated in Rome.

The celebration was sponsored by Communist and Socialist Italian leaders. It was participated in by thousands of Italian workers.

It was the greatest mass demonstration modern Italy has ever known. It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

It was a new birth with vigor and a fresh, positive outlook.

Use of Trade Curbs Issue At Air Talks

THE HIGH SCHOOL YEAR

THURSDAY, NOVEMBER 16

GHS Is Champ In State Race

Manchester High School's cross-country team added new laurels today by capturing the Connecticut Intercollegiate Athletic Conference meet at the University of Connecticut.

Seven Men to Compete In New England Meet In Rhode Island

Manchester High's cross-country squad added new laurels today by capturing the Connecticut Intercollegiate Athletic Conference meet at the University of Connecticut.

Frosh Give Play For Dramatic Club

A few of the new Paint and Powder members showed their skill at dramatic play by presenting "The Troubles of the Younger Generation" before the members of the Drama Group.

Legion of Honor

In this week's Legion of Honor the members of the Drama Group were presented with a special award for their dramatic play.

Pratt Instructor Gets \$73.46

Francis Pratt, who is teaching at Pratt Institute, has received a salary of \$73.46 for his services.

Latin I Students Make Notebooks

The Latin I classes of Miss Kibbe have begun notebooks containing words of the English and Latin languages.

Studies to Bolster War Stamp Sales

In Torrington High school, studies are being conducted to encourage the sale of war stamps.

Home Ec. Girls Serve Faculty

The Home Economics girls of the Torrington High school served lunch for the faculty.

War Stamp Award Presented to MHS

A special award for war stamp sales was presented to Manchester High School.

Girl Reserves Hold Combined Meeting

The Girl Reserves of Manchester High School held a combined meeting.

Officers Elected In History Classes

Officers were elected in the history classes of Manchester High School.

Pratt Instructor Gets \$73.46

Francis Pratt, who is teaching at Pratt Institute, has received a salary of \$73.46 for his services.

Latin I Students Make Notebooks

The Latin I classes of Miss Kibbe have begun notebooks containing words of the English and Latin languages.

Studies to Bolster War Stamp Sales

In Torrington High school, studies are being conducted to encourage the sale of war stamps.

Home Ec. Girls Serve Faculty

The Home Economics girls of the Torrington High school served lunch for the faculty.

War Stamp Award Presented to MHS

A special award for war stamp sales was presented to Manchester High School.

Girl Reserves Hold Combined Meeting

The Girl Reserves of Manchester High School held a combined meeting.

Officers Elected In History Classes

Officers were elected in the history classes of Manchester High School.

What's What

Local news items including school events and community activities.

Rationing Data

Information regarding rationing regulations and food supply.

History May Repeat Itself

Historical events and their potential impact on the future.

Red Gavel Sparked High Five to Triple Cage Title

Boxing news and results from recent fights.

"Account Rendered" Fine Drama of Two Wars

Bookmarks by Robert Duncan, a dramatic account of two wars.

Local Sport Chatter

Local sports news including basketball and football games.

Chambers Moves

News of local business and community moves.

Wanderer

Local news items and community events.

Lumber Dealers Oppose Agencies

News regarding lumber industry and government agencies.

What's What

Local news items and community events.

Rationing Data

Information regarding rationing regulations and food supply.

History May Repeat Itself

Historical events and their potential impact on the future.

Red Gavel Sparked High Five to Triple Cage Title

Boxing news and results from recent fights.

Local Sport Chatter

Local sports news including basketball and football games.

Chambers Moves

News of local business and community moves.

Wanderer

Local news items and community events.

Hunters Service Tops In Menichelli

Highly touted Argentine Heavyweight Billiant in First Bout.

New Star Born In Menichelli

Among the star studded players that the Alumni have lined up to play against the high school.

Sports Roundup

Summary of various sports events and results.

Local Sport Chatter

Local sports news including basketball and football games.

Chambers Moves

News of local business and community moves.

Wanderer

Local news items and community events.

Lumber Dealers Oppose Agencies

News regarding lumber industry and government agencies.

What's What

Local news items and community events.

Rationing Data

Information regarding rationing regulations and food supply.

History May Repeat Itself

Historical events and their potential impact on the future.

Red Gavel Sparked High Five to Triple Cage Title

Boxing news and results from recent fights.

Local Sport Chatter

Local sports news including basketball and football games.

New Star Born In Menichelli

Among the star studded players that the Alumni have lined up to play against the high school.

Sports Roundup

Summary of various sports events and results.

Local Sport Chatter

Local sports news including basketball and football games.

Chambers Moves

News of local business and community moves.

Wanderer

Local news items and community events.

Lumber Dealers Oppose Agencies

News regarding lumber industry and government agencies.

What's What

Local news items and community events.

Rationing Data

Information regarding rationing regulations and food supply.

History May Repeat Itself

Historical events and their potential impact on the future.

Red Gavel Sparked High Five to Triple Cage Title

Boxing news and results from recent fights.

Local Sport Chatter

Local sports news including basketball and football games.

Chambers Moves

News of local business and community moves.

Tavern Five Takes Measure of Rivals

Down Griswold's In Rec League Loop, Clash; Umbrellamen Score One-Sided Victory.

Sports Slants

From Here, There And Everywhere

Local Sport Chatter

Local sports news including basketball and football games.

Chambers Moves

News of local business and community moves.

Wanderer

Local news items and community events.

Lumber Dealers Oppose Agencies

News regarding lumber industry and government agencies.

What's What

Local news items and community events.

Rationing Data

Information regarding rationing regulations and food supply.

History May Repeat Itself

Historical events and their potential impact on the future.

Red Gavel Sparked High Five to Triple Cage Title

Boxing news and results from recent fights.

Local Sport Chatter

Local sports news including basketball and football games.

Chambers Moves

News of local business and community moves.

Local news items and community events.

Local news items and community events.

Local news items and community events.

Local news items and community events.

Local news items and community events.

Local news items and community events.

Classified Advertisements For Rent For Sale To Buy To Sell

Last and Found LOST—BLACK and white puppy, answers to Tippy, Call 2-1828 or 101 Cedar Hill.

Automobiles for Sale 1941 MASTER JEEP with steel pickup body, \$488.00. Terms negotiable. Call 521-1111.

Business Services Offered 13 HANCO BURNER SERVICE, Tel. 6940 after 5 p. m.

Help Wanted—Female 35 WOMAN WANTED—For light, pleasant work. Good pay, good hours, steady work. New system Laundry, Harrison street.

Situations Wanted—38 WILL CARE FOR child in my own home. By the hour or day. Telephone 8586.

Household Goods 51 RESPONSIBLE party to take over a 2-room Modern Office. Husband and wife took back to mother, balance \$234.00. like new. Bedroom, Living Room and Kitchen set with all accessories. Liberal terms.

Classified Advertisements For Rent For Sale To Buy To Sell Rooms Without Board 69 FOR RENT—ROOM for gentleman, 36 Hazel street, opposite Library, Call 5293.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Auto Accessories—Tires 6 FOR SALE—1941 Alfa Silvermoon pre-war coupe. Also pick-up trailer, both in good condition. Inquire 471 North Main street.

Motorcycles—Bicycles 11 TRICYCLE PARTS, wheels, etc. Bicycle parts and frames. 408 Hartford Road or 2-1454 after 4 p. m.

Wanted Autos—Motorcycles 12 SELL YOUR CAR NOW. Cash on the spot for good '32 model. Brunner's, 60 Oakland street, Tel. 521-4455. Open Monday, Tuesday, Wednesday evenings, 7 till nine.

Personals 3 WILL THE LADY who received wrong shoe in error from Perpetua, also report at the Physical Culture shop and receive her own. Please return the left Physical Culture shoe and credit her own. Let JARVIS send you. We have choice listings of all types.

FOR SALE FILLING STATION Zoned for business. 77 ft. frontage on main highway and 148 ft. deep. Building 19' x 24'. Four pumps. Will sell or lease. WRITE P. O. BOX 133

WE PAY CASH FOR GOOD MODERN FURNITURE WE BUY ENTIRE ESTATES If you are moving and have excess home call me.

REAL ESTATE WANTED TO BUY—Single, 2-Family Houses—Large and Small Farms—in Manchester, Bolton, Vernon and So. Windsor. All transactions (CASH).

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Help Wanted—Male 36 WATERS WANTED. Good hours, good pay. See Room, Main street.

Have You An Appointment With Jarvis? Buying and Selling REAL ESTATE IS OUR BUSINESS!

5 Rooms CAMBRIDGE STREET Single with all conveniences. Good stand lot. \$2,000. Terms Arranged.

6 Rooms NEW OUTLOOK OF MANCHESTER 2 1/2-Acre Farm with 6-Room House, all conveniences, 2-car garage and barn. \$6,500. Terms arranged.

7 Rooms NORTH COVENTRY—Across from Conn. Exp. Sta., Route 4. A fine 7-room Country House with all conveniences. 3 acres of land. \$2,500. Terms Arranged.

Duplex HAMILTON STREET—One 6 and one 3-Room Apts. with steam heat. Large lot. 2-car garage. \$4,000. Terms Arranged.

ADAMS STREET—5 rooms each family. Electric, light and running water. \$4,000. Terms Arranged.

ADDITIONAL LISTINGS AVAILABLE. MORTGAGES ARRANGED. FIRE—AUTO—LIFE INSURANCE. ALLEN REALTY COMPANY

FOR SALE—1941 Alfa Silvermoon pre-war coupe. Also pick-up trailer, both in good condition. Inquire 471 North Main street.

WANTED TO BUY—Single, 2-Family Houses—Large and Small Farms—in Manchester, Bolton, Vernon and So. Windsor. All transactions (CASH).

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

MANCHESTER 6-ROOM SINGLE—Near bus line and shopping center. Steam heat, oil, 3-car garage. Fruit trees and shrubs. Small down payment. Balance like rent.

THAT'S RIGHT, PHIL! BY UNANIMOUS VOTE AT A SPECIAL MEETING OF THE TESTIMONIAL COMMITTEE LAST NIGHT! YOU MEAN THE LODGE IS GOING TO GIVE ME A TESTIMONIAL DINNER, CLARY? WE THOUGHT YOU'D LIKE THE IDEA, PHIL—SO WE'VE DECIDED TO COMPLETED ALL ARRANGEMENTS! WELL, CLARY—I CERTAINLY FEEL HONORED—I DIDN'T KNOW THAT YOU'D COMPLETED ALL ARRANGEMENTS! THAT REMINDS ME PHIL! TICKETS ARE \$3.00 APiece—AND I'VE GOT A FEW FOR YOUR FRIENDS!