

About Town

Mr. and Mrs. Charles H. Edgerly, Jr., and daughter Elaine, Bar...

Daughters of Liberty No. 128, 1...

CAULIFLOWER AND CABBAGE PLANTS

HALE'S SELF SERVE The Original in New England!

2% Green Stamps Given With Cash Sales!

Grape Juice Orange Juice

Grapefruit Juice Tomato Juice

Peanut Butter Mazola Oil

Corn Flakes Hot Muffin Mix

Puffed Wheat Puffed Rice

Salada Tea Watermelons

Beets or Carrots New Potatoes

SEIBERLING TIRES

5.50x17 \$13.95 6.00x16 \$15.20

LET US RECAP YOUR PRESENT TIRES

MORIARTY BROTHERS On the Level at Center and Broad

Youngsters in Majority Getting Licenses Here

Most of the new drivers licenses now being issued in Manchester are to boys and girls under 18 years of age.

Miss Ruth Krasna and Miss Ann Demko, employed at the Manchester Trust Company...

S. Sergt. Roland C. Newcomb, 65 Whites Road, Manchester...

HALE'S SELF SERVE TUESDAY SPECIALS!

Right over wallpaper!

MIXES AND THINGS WITH WATER DRIES IN ONE HOUR

ONE COAT COVERS NU-ENAMEL NO BRUSH MARKS

ONE COAT COVERS NU-ENAMEL NO BRUSH MARKS

ONE COAT COVERS NU-ENAMEL NO BRUSH MARKS

ONE COAT COVERS NU-ENAMEL NO BRUSH MARKS

O. P. A. Odd Lot Release Men's and Women's FOOTWEAR

Men's \$3.00 pr. Sizes Only - 6, 6 1/2, and 7.

Women's Broken Lots at \$1.00 Pr. Broken Lots at \$1.98 Pr.

Limit One Pair to a Customer

C.E. HOUSE & SON, INC.

2% Green Stamps Given With Cash Sales!

Bolton Scouts To Get Charter

On Monday, July 16, at 8 p. m. in the basement of the Quarryville church, Bolton Boy Scout Troop No. 73...

DON WILLIS GARAGE Complete Auto Service

Summertime Is Table Cloth Time

You will want several bright, colorful, printed cloths for summer living.

36" x 36" Fast Color Printed Lunch Cloths \$1.00 to \$1.69

45" x 45" Fine Quality Printed Lunch Cloths \$1.69

48" x 50" Prelaundered, Fast Color Printed Lunch Cloths \$1.19

52" x 52" Prelaundered Printed Lunch Cloths \$1.69

52" x 52" Prelaundered Printed Lunch Cloths \$1.98

52" x 52" Colorful Printed Lunch Cloths \$2.19 to \$2.98

2% Green Stamps Given With Cash Sales!

Oil Burners and Furnaces

LECLERC FUNERAL HOME

ASHES and RUBBER REMOVED

Quality Garden Fertilizer \$2.25 per 100 pounds

2% Green Stamps Given With Cash Sales!

HALE'S BASEMENT SPECIALS

Featured In Our Housewares Dept...

Door Mirrors \$3.79-\$4.75

Fibre Waste Baskets \$1.00 to \$1.69

Mexican Baskets 69c-89c-\$1.19

Straw Hats 59c to \$1.19

"Snarol" For cut worms and other grubs that destroy plants.

Black Leaf "40" One bottle makes six gallons of spray.

Garden Spray \$1.79

Sulrote Spray \$1.00

Croquet Sets \$8.75 \$10.50 \$11.98

Juice Extractor \$1.79

Salt and Pepper Shakers pr. 69c

Flash-light Batteries 10c

2% Green Stamps Given With Cash Sales!

The J.W. HALE CORP MANCHESTER CONN.

Advertise in The Herald-It Pays

Vandenberg Jumps On Hint to Change Charter's Wording

Says Congress Should Have Nothing to Say About Employment of Troops Ordered by Security Council; Millikin Raises Question.

Washington, July 10.—(AP)—Senator Vandenberg (R., Mich.), pounced today on the first hint of a move to write troop-use reservations into the United Nations charter.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

German War Prisoners Shot by American Guard

Wounded German prisoners of war died in hospital after an American guard went berserk, killing eight prisoners and injuring 20 others at Salina, Utah, camp.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Washington, July 10.—(AP)—The Army had said May 31 as the deadline for carrying out President Truman's pledge to Congress of overseas service for every qualified soldier who can be replaced.

Japs Given Greatest Single-Day's Lashing; Air Fields Attacked

Dutch Capture Upper Reaches Of Boreno Bay

Quickly Silence Small Arms Fire From Enemy River Craft in Mouths of 2 Rivers

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Dutch Capture Upper Reaches Of Boreno Bay

Quickly Silence Small Arms Fire From Enemy River Craft in Mouths of 2 Rivers

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

Manila, July 10.—(AP)—Japanese troops were given the upper reaches of Balikpapan bay today by the greatest southeast Borneo air raid of the war.

The Weather

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Forecast of the Weather Bureau

Shows and temperatures this afternoon and early tonight, based on clearing and cooler tonight and Wednesday.

Town Above Average In "E" Bond Sales

Reached 74 Per Cent of Its Quota in That Series, Chairman Says; State Ave. 71.6 P. C.

Loan Drive was held today by Paul K. Callahan, executive vice chairman of the State War Finance Committee, as a triumph for the "E" bond drive.

"How many of these additional citizens there are, we do not know, except that they run into the hundreds of thousands in Connecticut," Mr. Callahan said. "Without their help we never would have been able to make the 'E' bond drive."

The records indicate a 74 per cent of the quota for sales of "E" bonds to individuals for the first time in the history of the War Loan drive, and a doubling of the quota for overall sales.

Sales to individuals, with last-minute reports yet to be taken, amount to more than \$121,000,000, or two per cent over the goal. The state average on "E" bond sales is 71.6 per cent of the quota. Newark topped the state with a percentage of 82 of its quota.

Manchester's overall bond sales, taking in covering a series, went far above the quota reaching a total of \$2,214,000. Mr. Alvord reported. Compared with the rest of the state this town is well up among the leaders, the chairman stated.

Manchester's record in Connecticut's over-the-top performance in the Seventh War

France Plans October Vote

(Continued From Page One)

Biggest sign of the new national Assembly in addition to the constitution of 1958.

If the old constitution is voted down, the assembly will undertake the task of framing a new constitution. If the voters in the referendum vote in favor of the old constitution, the Assembly will become the Chamber of Deputies and the Senate will be elected in the usual way.

"Revision of the French Senate is by indirect vote, being composed of delegates chosen by the municipal council of each commune and by the deputies, councilors-general and district councilors of each department."

The National Assembly will be charged with the appointment of a provisional president to serve during its term, which is limited to seven months. The president will name his own ministers.

In addition the Assembly will be empowered to pass upon the national budget, conclude treaties with other nations and regulate the economic life of the country.

Details concerning the procedure for electing the National Assembly will be announced, but it is said voting would be on the basis of "universal suffrage."

It was presumed de Gaulle and members of his cabinet would be candidates for the Assembly, but the test of his popularity support.

It's Satisfying!

"SALUDA" ICED TEA

During July and August WE CLOSE ALL DAY WEDNESDAYS

RECAL MEN'S SHOPS

907 MAIN STREET

HARD TO GET ITEMS

Chrome Grilles... Pontiac 1937 thru 1942

COLE MOTORS

91 CENTER STREET MANCHESTER

BOW AND OIL

Oil Company Center Street Dial 6320

RANGE AND FEEL FURNACE BURNER SERVICE

WE ARE RESUMING OUR CLOSING SCHEDULE OF 10 P.M.

CLOSED ALL DAY SUNDAYS

BIDWELL'S SODA SHOP

Miss Jeanne A. Milligan

Announces the Beginning of the Much Requested

Summertime Ball Room Class

For all those who desire to learn how to dance before August vacation time.

CLASSES WILL COMMENCE THIS WEDNESDAY EVENING AT 7:30.

ROOM 2, TINKER BLDG., - OVER BLISH HDW.

For Information Phone: Studio 8860, Residence 3228

MORIARTY BROTHERS

"On the Level" At Outer and Broad Streets Open All Day and All Night. Call 8360

Pool Approval Is Held Back

Concrete Bottom and Sides and Sufficient Water Needed First.

A delegation from the Manchester Tenants League is to visit the swimming pool at the Robertson Park, called on Dr. C. V. Moore, of the town Board of Health to get his opinion of the pool. He told the delegates that the Board of Health had taken decided action on the kind of a pool it would approve and that he had written a letter already to the proper authorities.

The Board of Health for more said would approve a pool that had a concrete bottom and sides and the water to supply this would have to come from the water main of the Manchester Water Company in such an amount so as to assure the proper flow and change of water, as required for a pool open to public bathing.

366 enough water is coming in by the pool from the small brook so to supply the required amount of water, he said.

If the decision holds there will be no swimming in the pool this summer unless work is started at once making the required changes. As the money for the pool has all been spent it looks as though it would be necessary to go to a town meeting for additional funds.

Police to Quiz Father Again

(Continued From Page One)

stok was "definitely separated from any responsibility in the kidnapping."

Authorities definitely established it was learned that Sergeant Crestovitz visited friends in Forest Hill, Ohio, three days after the birth of Jean Ellen Crestovitz, who was kidnapped.

The child, whose mother is a Marion society matron, disappeared from her crib in Marion city hospital Sunday night.

Break in Case May Come Today

Marion, O., July 10.—An investigation of the disappearance of a young girl, 10-year-old Jean Ellen Crestovitz, daughter of a Marion society matron, may be broken in the case today.

Police officials in Marion, Ohio, indicated that a "break" in the case would come today.

Chief Marks said last night he expected an important "break" within 24 hours but would not elaborate. He announced, however, that the baby's father, Tech Sgt. John L. Crestovitz, an over-seas veteran who served with the Air Force as a gunner, was "definitely separated from any responsibility in the kidnapping."

Questioned for several hours by Sergeant Crestovitz, who is stationed at Lockbourne Army air base near Columbus, was questioned.

REPAIR CARS NOW

REPAIR CARS NOW

See Me For Prompt, Expert Auto Repair Service

ABEL'S SERVICE STA.

Rose - 26 Copper Street

STUFFED TOYS

STUFFED TOYS

In Velvet and Leather Washable

CHILDREN'S STORES

845 Main St., Tel. 3806

EAVES TROUGH

EAVES TROUGH

and Gutters. Need Replacing or Replacing On Your Home?

CALNEORMAN-BENTZ

592 East Center Street Telephone 3086

Six Persons Die in Storm

(Continued From Page One)

age resulting from the downpour. Lightning and high winds raged into hundreds of homes, and many cars and officials said that the worst storm in the history of the state when 23 persons were killed.

Train Service Disrupted

Police closed the new highway bridge over the Delaware river connecting Philadelphia and Lancaster. Train service on the Pennsylvania and Jersey Central railroads in Philadelphia was interrupted by washouts. Communication and electrical lines were down.

In Allentown, the Weather bureau reported 1.98 inches of rain fell in an hour and 15 minutes. Heavier rains were experienced in Philadelphia and Easton and at Northampton where hail accompanied the electrical storm.

John Horbow, 50, 2329 P. A. watchman at an Allentown plant was found dead by a fireman fighting flames set off by lightning. Robert A. Forey, 38, Bethlehem, died of a heart attack when he attempted to remove branches of a tree charged by fallen electric wires.

ASHES AND RUBBISH REMOVED

Charges and Yards Cleaned. Call 5448 or 7487.

R. CAMPOSE

Jap Defeat By Summer Of '46 Seen

(Continued From Page One)

It has been destroyed or until they can fight any more."

Invasion Forces Can Land

"Regardless of what the Japanese decide, the American invasion forces can land when and where they please the admiral asserted, whether in China or Japan or anywhere in the world."

Although he is credited with development of modern amphibious practices and handled the landing operations of Gen. Douglas MacArthur's forces from Woodlark Island, New Guinea, to the Philippines and Borneo, Barby still expects to see of United States Pacific Naval Power. It is "astounding," he said.

Barby's wife lives at 2810 N.E. 24th avenue, Portland, Ore.

Manchester Date Book

Special Interest Selections and Zoning Board on master plan of city of Manchester.

Meeting Manchester Division Connecticut Spontaneous at Legion Home, Monday, July 12.

Meeting of the Manchester Division of the American Legion, Monday, July 13.

Meeting of the Manchester Division of the American Legion, Monday, July 14.

Meeting of the Manchester Division of the American Legion, Monday, July 15.

Meeting of the Manchester Division of the American Legion, Monday, July 16.

Meeting of the Manchester Division of the American Legion, Monday, July 17.

Meeting of the Manchester Division of the American Legion, Monday, July 18.

Meeting of the Manchester Division of the American Legion, Monday, July 19.

Meeting of the Manchester Division of the American Legion, Monday, July 20.

Meeting of the Manchester Division of the American Legion, Monday, July 21.

Meeting of the Manchester Division of the American Legion, Monday, July 22.

Meeting of the Manchester Division of the American Legion, Monday, July 23.

Meeting of the Manchester Division of the American Legion, Monday, July 24.

Meeting of the Manchester Division of the American Legion, Monday, July 25.

Meeting of the Manchester Division of the American Legion, Monday, July 26.

Meeting of the Manchester Division of the American Legion, Monday, July 27.

Meeting of the Manchester Division of the American Legion, Monday, July 28.

Meeting of the Manchester Division of the American Legion, Monday, July 29.

Meeting of the Manchester Division of the American Legion, Monday, July 30.

Meeting of the Manchester Division of the American Legion, Monday, August 1.

Meeting of the Manchester Division of the American Legion, Monday, August 2.

Meeting of the Manchester Division of the American Legion, Monday, August 3.

Meeting of the Manchester Division of the American Legion, Monday, August 4.

Meeting of the Manchester Division of the American Legion, Monday, August 5.

Meeting of the Manchester Division of the American Legion, Monday, August 6.

Meeting of the Manchester Division of the American Legion, Monday, August 7.

Meeting of the Manchester Division of the American Legion, Monday, August 8.

Meeting of the Manchester Division of the American Legion, Monday, August 9.

Meeting of the Manchester Division of the American Legion, Monday, August 10.

Meeting of the Manchester Division of the American Legion, Monday, August 11.

Meeting of the Manchester Division of the American Legion, Monday, August 12.

Meeting of the Manchester Division of the American Legion, Monday, August 13.

Meeting of the Manchester Division of the American Legion, Monday, August 14.

Meeting of the Manchester Division of the American Legion, Monday, August 15.

Meeting of the Manchester Division of the American Legion, Monday, August 16.

Meeting of the Manchester Division of the American Legion, Monday, August 17.

Meeting of the Manchester Division of the American Legion, Monday, August 18.

Meeting of the Manchester Division of the American Legion, Monday, August 19.

Meeting of the Manchester Division of the American Legion, Monday, August 20.

Meeting of the Manchester Division of the American Legion, Monday, August 21.

Meeting of the Manchester Division of the American Legion, Monday, August 22.

Meeting of the Manchester Division of the American Legion, Monday, August 23.

Meeting of the Manchester Division of the American Legion, Monday, August 24.

Meeting of the Manchester Division of the American Legion, Monday, August 25.

Meeting of the Manchester Division of the American Legion, Monday, August 26.

Meeting of the Manchester Division of the American Legion, Monday, August 27.

Meeting of the Manchester Division of the American Legion, Monday, August 28.

Meeting of the Manchester Division of the American Legion, Monday, August 29.

Meeting of the Manchester Division of the American Legion, Monday, August 30.

Meeting of the Manchester Division of the American Legion, Monday, September 1.

Meeting of the Manchester Division of the American Legion, Monday, September 2.

Meeting of the Manchester Division of the American Legion, Monday, September 3.

Meeting of the Manchester Division of the American Legion, Monday, September 4.

Meeting of the Manchester Division of the American Legion, Monday, September 5.

Meeting of the Manchester Division of the American Legion, Monday, September 6.

Meeting of the Manchester Division of the American Legion, Monday, September 7.

Meeting of the Manchester Division of the American Legion, Monday, September 8.

Meeting of the Manchester Division of the American Legion, Monday, September 9.

Meeting of the Manchester Division of the American Legion, Monday, September 10.

Meeting of the Manchester Division of the American Legion, Monday, September 11.

Meeting of the Manchester Division of the American Legion, Monday, September 12.

Meeting of the Manchester Division of the American Legion, Monday, September 13.

Meeting of the Manchester Division of the American Legion, Monday, September 14.

Meeting of the Manchester Division of the American Legion, Monday, September 15.

Meeting of the Manchester Division of the American Legion, Monday, September 16.

Meeting of the Manchester Division of the American Legion, Monday, September 17.

Meeting of the Manchester Division of the American Legion, Monday, September 18.

Meeting of the Manchester Division of the American Legion, Monday, September 19.

Meeting of the Manchester Division of the American Legion, Monday, September 20.

Meeting of the Manchester Division of the American Legion, Monday, September 21.

Meeting of the Manchester Division of the American Legion, Monday, September 22.

Meeting of the Manchester Division of the American Legion, Monday, September 23.

Meeting of the Manchester Division of the American Legion, Monday, September 24.

Meeting of the Manchester Division of the American Legion, Monday, September 25.

Meeting of the Manchester Division of the American Legion, Monday, September 26.

Meeting of the Manchester Division of the American Legion, Monday, September 27.

Meeting of the Manchester Division of the American Legion, Monday, September 28.

Meeting of the Manchester Division of the American Legion, Monday, September 29.

Meeting of the Manchester Division of the American Legion, Monday, September 30.

Meeting of the Manchester Division of the American Legion, Monday, October 1.

Meeting of the Manchester Division of the American Legion, Monday, October 2.

Meeting of the Manchester Division of the American Legion, Monday, October 3.

Meeting of the Manchester Division of the American Legion, Monday, October 4.

Meeting of the Manchester Division of the American Legion, Monday, October 5.

Meeting of the Manchester Division of the American Legion, Monday, October 6.

Meeting of the Manchester Division of the American Legion, Monday, October 7.

Meeting of the Manchester Division of the American Legion, Monday, October 8.

Meeting of the Manchester Division of the American Legion, Monday, October 9.

Meeting of the Manchester Division of the American Legion, Monday, October 10.

Meeting of the Manchester Division of the American Legion, Monday, October 11.

Meeting of the Manchester Division of the American Legion, Monday, October 12.

Meeting of the Manchester Division of the American Legion, Monday, October 13.

Meeting of the Manchester Division of the American Legion, Monday, October 14.

Meeting of the Manchester Division of the American Legion, Monday, October 15.

Meeting of the Manchester Division of the American Legion, Monday, October 16.

Meeting of the Manchester Division of the American Legion, Monday, October 17.

Meeting of the Manchester Division of the American Legion, Monday, October 18.

Meeting of the Manchester Division of the American Legion, Monday, October 19.

Meeting of the Manchester Division of the American Legion, Monday, October 20.

Meeting of the Manchester Division of the American Legion, Monday, October 21.

Meeting of the Manchester Division of the American Legion, Monday, October 22.

Meeting of the Manchester Division of the American Legion, Monday, October 23.

Meeting of the Manchester Division of the American Legion, Monday, October 24.

Meeting of the Manchester Division of the American Legion, Monday, October 25.

Meeting of the Manchester Division of the American Legion, Monday, October 26.

Meeting of the Manchester Division of the American Legion, Monday, October 27.

Meeting of the Manchester Division of the American Legion, Monday, October 28.

Meeting of the Manchester Division of the American Legion, Monday, October 29.

Meeting of the Manchester Division of the American Legion, Monday, October 30.

Meeting of the Manchester Division of the American Legion, Monday, November 1.

Meeting of the Manchester Division of the American Legion, Monday, November 2.

Meeting of the Manchester Division of the American Legion, Monday, November 3.

Meeting of the Manchester Division of the American Legion, Monday, November 4.

Meeting of the Manchester Division of the American Legion, Monday, November 5.

Meeting of the Manchester Division of the American Legion, Monday, November 6.

Meeting of the Manchester Division of the American Legion, Monday, November 7.

Meeting of the Manchester Division of the American Legion, Monday, November 8.

Meeting of the Manchester Division of the American Legion, Monday, November 9.

Meeting of the Manchester Division of the American Legion, Monday, November 10.

Meeting of the Manchester Division of the American Legion, Monday, November 11.

Meeting of the Manchester Division of the American Legion, Monday, November 12.

Meeting of the Manchester Division of the American Legion, Monday, November 13.

Meeting of the Manchester Division of the American Legion, Monday, November 14.

Meeting of the Manchester Division of the American Legion, Monday, November 15.

Meeting of the Manchester Division of the American Legion, Monday, November 16.

Meeting of the Manchester Division of the American Legion, Monday, November 17.

Meeting of the Manchester Division of the American Legion, Monday, November 18.

Meeting of the Manchester Division of the American Legion, Monday, November 19.

Meeting of the Manchester Division of the American Legion, Monday, November 20.

Meeting of the Manchester Division of the American Legion, Monday, November 21.

Meeting of the Manchester Division of the American Legion, Monday, November 22.

Meeting of the Manchester Division of the American Legion, Monday, November 23.

Meeting of the Manchester Division of the American Legion, Monday, November 24.

Meeting of the Manchester Division of the American Legion, Monday, November 25.

Meeting of the Manchester Division of the American Legion, Monday, November 26.

Meeting of the Manchester Division of the American Legion, Monday, November 27.

Meeting of the Manchester Division of the American Legion, Monday, November 28.

Meeting of the Manchester Division of the American Legion, Monday, November 29.

Meeting of the Manchester Division of the American Legion, Monday, November 30.

Meeting of the Manchester Division of the American Legion, Monday, December 1.

Meeting of the Manchester Division of the American Legion, Monday, December 2.

Meeting of the Manchester Division of the American Legion, Monday, December 3.

Meeting of the Manchester Division of the American Legion, Monday, December 4.

Meeting of the Manchester Division of the American Legion, Monday, December 5.

Meeting of the Manchester Division of the American Legion, Monday, December 6.

Meeting of the Manchester Division of the American Legion, Monday, December 7.

Meeting of the Manchester Division of the American Legion, Monday, December 8.

Meeting of the Manchester Division of the American Legion, Monday, December 9.

Meeting of the Manchester Division of the American Legion, Monday, December 10.

Meeting of the Manchester Division of the American Legion, Monday, December 11.

Meeting of the Manchester Division of the American Legion, Monday, December 12.

Meeting of the Manchester Division of the American Legion, Monday, December 13.

Meeting of the Manchester Division of the American Legion, Monday, December 14.

Meeting of the Manchester Division of the American Legion, Monday, December 15.

Meeting of the Manchester Division of the American Legion, Monday, December 16.

Meeting of the Manchester Division of the American Legion, Monday, December 17.

Meeting of the Manchester Division of the American Legion, Monday, December 18.

Meeting of the Manchester Division of the American Legion, Monday, December 19.

Meeting of the Manchester Division of the American Legion, Monday, December 20.

Meeting of the Manchester Division of the American Legion, Monday, December 21.

Meeting of the Manchester Division of the American Legion, Monday, December 22.

Meeting of the Manchester Division of the American Legion, Monday, December 23.

Meeting of the Manchester Division of the American Legion, Monday, December 24.

Meeting of the Manchester Division of the American Legion, Monday, December 25.

Meeting of the Manchester Division of the American Legion, Monday, December 26.

Meeting of the Manchester Division of the American Legion, Monday, December 27.

Meeting of the Manchester Division of the American Legion, Monday, December 28.

Meeting of the Manchester Division of the American Legion, Monday, December 29.

Meeting of the Manchester Division of the American Legion, Monday, December 30.

Meeting of the Manchester Division of the American Legion, Monday, January 1.

Meeting of the Manchester Division of the American Legion, Monday, January 2.

Meeting of the Manchester Division of the American Legion, Monday, January 3.

Meeting of the Manchester Division of the American Legion, Monday, January 4.

Meeting of the Manchester Division of the American Legion, Monday, January 5.

Meeting of the Manchester Division of the American Legion, Monday, January 6.

Meeting of the Manchester Division of the American Legion, Monday, January 7.

Meeting of the Manchester Division of the American Legion, Monday, January 8.

Meeting of the Manchester Division of the American Legion, Monday, January 9.

Meeting of the Manchester Division of the American Legion, Monday, January 10.

Meeting of the Manchester Division of the American Legion, Monday, January 11.

Meeting of the Manchester Division of the American Legion, Monday, January 12.

Meeting of the Manchester Division of the American Legion, Monday, January 13.

Meeting of the Manchester Division of the American Legion, Monday, January 14.

Meeting of the Manchester Division of the American Legion, Monday, January 15.

Meeting of the Manchester Division of the American Legion, Monday, January 16.

Meeting of the Manchester Division of the American Legion, Monday, January 17.

Meeting of the Manchester Division of the American Legion, Monday, January 18.

Meeting of the Manchester Division of the American Legion, Monday, January 19.

Meeting of the Manchester Division of the American Legion, Monday, January 20.

Meeting of the Manchester Division of the American Legion, Monday, January 21.

Meeting of the Manchester Division of the American Legion, Monday, January 22.

Meeting of the Manchester Division of the American Legion, Monday, January 23.

Meeting of the Manchester Division of the American Legion, Monday, January 24.

Meeting of the Manchester Division of the American Legion, Monday, January 25.

Meeting of the Manchester Division of the American Legion, Monday, January 26.

Meeting of the Manchester Division of the American Legion, Monday, January 27.

Meeting of the Manchester Division of the American Legion, Monday, January 28.

Meeting of the Manchester Division of the American Legion, Monday, January 29.

Meeting of the Manchester Division of the American Legion, Monday, January 30.

Meeting of the Manchester Division of the American Legion, Monday, February 1.

Meeting of the Manchester Division of the American Legion, Monday, February 2.

Meeting of the Manchester Division of the American Legion, Monday, February 3.

Meeting of the Manchester Division of the American Legion, Monday, February 4.

Meeting of the Manchester Division of the American Legion, Monday, February 5.

Meeting of the Manchester Division of the American Legion, Monday, February 6.

Meeting of the Manchester Division of the American Legion, Monday, February 7.

Meeting of the Manchester Division of the American Legion, Monday, February 8.

Meeting of the Manchester Division of the American Legion, Monday, February 9.

Meeting of the Manchester Division of the American Legion, Monday, February 10.

Meeting of the Manchester Division of the American Legion, Monday, February 11.

Meeting of the Manchester Division of the American Legion, Monday, February 12.

Meeting of the Manchester Division of the American Legion, Monday, February 13.

Meeting of the Manchester Division of the American Legion, Monday, February 14.

Meeting of the Manchester Division of the American Legion, Monday, February 15.

Meeting of the Manchester Division of the American Legion, Monday, February 16.

Meeting of the Manchester Division of the American Legion, Monday, February 17.

Meeting of the Manchester Division of the American Legion, Monday, February 18.

Meeting of the Manchester Division of the American Legion, Monday, February 19.

Meeting of the Manchester Division of the American Legion, Monday, February 20.

Meeting of the Manchester Division of the American Legion, Monday, February 21.

Meeting of the Manchester Division of the American Legion, Monday, February 22.

Meeting of the Manchester Division of the American Legion, Monday, February 23.

Meeting of the Manchester Division of the American Legion, Monday, February 24.

Meeting of the Manchester Division of the American Legion, Monday, February 25.

Meeting of the Manchester Division of the American Legion, Monday, February 26.

Meeting of the Manchester Division of the American Legion, Monday, February 27.

Meeting of the Manchester Division of the American Legion, Monday, February 28.

Meeting of the Manchester Division of the American Legion, Monday, February 29.

Meeting of the Manchester Division of the American Legion, Monday, February 30.

Meeting of the Manchester Division of the American Legion, Monday, March 1.

Meeting of the Manchester Division of the American Legion, Monday, March 2.

Meeting of the Manchester Division of the American Legion, Monday, March 3.

Meeting of the Manchester Division of the American Legion, Monday, March 4.

Meeting of the Manchester Division of the American Legion, Monday, March 5.

Meeting of the Manchester Division of the American Legion, Monday, March 6.

Meeting of the Manchester Division of the American Legion, Monday, March 7.

Meeting of the Manchester Division of the American Legion, Monday, March 8.

Meeting of the Manchester Division of the American Legion, Monday, March 9.

Meeting of the Manchester Division of the American Legion, Monday, March 10.

Meeting of the Manchester Division of the American Legion, Monday, March 11.

Meeting of the Manchester Division of the American Legion, Monday, March 12.

Meeting of the Manchester Division of the American Legion, Monday, March 13.

Meeting of the Manchester Division of the American Legion, Monday, March 14.

Meeting of the Manchester Division of the American Legion, Monday, March 15.

Meeting of the Manchester Division of the American Legion, Monday, March 16.

Meeting of the Manchester Division of the American Legion, Monday, March 17.

Meeting of the Manchester Division of the American Legion, Monday, March 18.

Meeting of the Manchester Division of the American Legion, Monday, March 19.

Meeting of the Manchester Division of the American Legion, Monday, March 20.

Meeting of the Manchester Division of the American Legion, Monday, March 21.

Meeting of the Manchester Division of the American Legion, Monday, March 22.

Meeting of the Manchester Division of the American Legion, Monday, March 23.

Meeting of the Manchester Division of the American Legion, Monday, March 24.

Meeting of the Manchester Division of the American Legion, Monday, March 25.

Meeting of the Manchester Division of the American Legion, Monday, March 26.

Meeting of the Manchester Division of the American Legion, Monday, March 27.

Meeting of the Manchester Division of the American Legion, Monday, March 28.

Meeting of the Manchester Division of the American Legion, Monday, March 29.

Meeting of the Manchester Division of the American Legion, Monday, March 30.

Meeting of the Manchester Division of the American Legion, Monday, April 1.

Meeting of the Manchester Division of the American Legion, Monday, April 2.

Meeting of the Manchester Division of the American Legion, Monday, April 3.

Meeting of the Manchester Division of the American Legion, Monday, April 4.

Meeting of the Manchester Division of the American Legion, Monday, April 5.

Meeting of the Manchester Division of the American Legion, Monday, April 6.

Meeting of the Manchester Division of the American Legion, Monday, April 7.

Meeting of the Manchester Division of the American Legion, Monday, April 8.

Meeting of the Manchester Division of the American Legion, Monday, April 9.

Meeting of the Manchester Division of the American Legion, Monday, April 10.

Meeting of the Manchester Division of the American Legion, Monday, April 11.

Meeting of the Manchester Division of the American Legion, Monday, April 12.

Meeting of the Manchester Division of the American Legion, Monday, April 13.

Meeting of the Manchester Division of the American Legion, Monday, April 14.

Meeting of the Manchester Division of the American Legion, Monday, April 15.

Meeting of the Manchester Division of the American Legion, Monday, April 16.

Meeting of the Manchester Division of the American Legion, Monday, April 17.

Meeting of the Manchester Division of the American Legion, Monday, April 18.

Meeting of the Manchester Division of the American Legion, Monday, April 19.

Meeting of the Manchester Division of the American Legion, Monday, April 20.

Meeting of the Manchester Division of the American Legion, Monday, April 21.

Meeting of the Manchester Division of the American Legion, Monday, April 22.

Meeting of the Manchester Division of the American Legion, Monday, April 23.

Meeting of the Manchester Division of the American Legion, Monday, April 24.

Meeting of the Manchester Division of the American Legion, Monday, April 25.

Meeting of the Manchester Division of the American Legion, Monday, April 26.

Meeting of the Manchester Division of the American Legion, Monday, April 27.

Meeting of the Manchester Division of the American Legion, Monday, April 28.

Meeting of the Manchester Division of the American Legion, Monday, April 29.

Meeting of the Manchester Division of the American Legion, Monday, April 30.

Meeting of the Manchester Division of the American Legion, Monday, May 1.

Meeting of the Manchester Division of the American Legion, Monday, May 2.

Meeting of the Manchester Division of the American Legion, Monday, May 3.

Meeting of the Manchester Division of the American Legion, Monday, May 4.

Meeting of the Manchester Division of the American Legion, Monday, May 5.

Meeting of the Manchester Division of the American Legion, Monday, May 6.

Meeting of the Manchester Division of the American Legion, Monday, May 7.

Meeting of the Manchester Division of the American Legion, Monday, May 8.

Meeting of the Manchester Division of the American Legion, Monday, May 9.

Meeting of the Manchester Division of the American Legion, Monday, May 10.

Meeting of the Manchester Division of the American Legion, Monday, May 11.

Meeting of the Manchester Division of the American Legion, Monday, May 12.

Meeting of the Manchester Division of the American Legion, Monday, May 13.

Meeting of the Manchester Division of the American Legion, Monday, May 14.

Meeting of the Manchester Division of the American Legion, Monday, May 15.

Meeting of the Manchester Division of the American Legion, Monday, May 16.

Meeting of the Manchester Division of the American Legion, Monday, May 17.

Meeting of the Manchester Division of the American Legion, Monday, May 18.

Meeting of the Manchester Division of the American Legion, Monday, May 19.

Meeting of the Manchester Division of the American Legion, Monday, May 20.

Meeting of the Manchester Division of the American Legion, Monday, May 21.

Meeting of the Manchester Division of the American Legion, Monday, May 22.

Meeting of the Manchester Division of the American Legion, Monday, May 23.

Meeting of the Manchester Division of the American Legion, Monday, May 24.

Meeting of the Manchester Division of the American Legion, Monday, May 25.

Meeting of the Manchester Division of the American Legion, Monday, May 26.

Meeting of the Manchester Division of the American Legion, Monday, May 27.

Meeting of the Manchester Division of the American Legion, Monday, May 28.

Meeting of the Manchester Division of the American Legion, Monday, May 29.

Meeting of the Manchester Division of the American Legion, Monday, May 30.

Meeting of the Manchester Division of the American Legion, Monday, June 1.

Meeting of the Manchester Division of the American Legion, Monday, June 2.

Meeting of the Manchester Division of the American Legion, Monday, June 3.

Meeting of the Manchester Division of the American Legion, Monday, June 4.

Meeting of the Manchester Division of the American Legion, Monday, June 5.

Meeting of the Manchester Division of the American Legion, Monday, June 6.

Meeting of the Manchester Division of the American Legion, Monday, June 7.

Meeting of the Manchester Division of the American Legion, Monday, June 8.

Meeting of the Manchester Division of the American Legion, Monday, June 9.

Meeting of the Manchester Division of the American Legion, Monday, June 10.

Meeting of the Manchester Division of the American Legion, Monday, June 11.

Meeting of the Manchester Division of the American Legion, Monday, June 12.

Meeting of the Manchester Division of the American Legion, Monday, June 13.

Meeting of the Manchester Division of the American Legion, Monday, June 14.

Meeting of the Manchester Division of the American Legion, Monday, June 15.

Meeting of the Manchester Division of the American Legion, Monday, June 16.

Meeting of the Manchester Division of the American Legion, Monday, June 17.

Meeting of the Manchester Division of the American Legion, Monday, June 18.

Meeting of the Manchester Division of the American Legion, Monday, June 19.

Meeting of the Manchester Division of the American Legion, Monday, June 20.

Meeting of the Manchester Division of the American Legion, Monday, June 21.

Meeting of the Manchester Division of the American Legion, Monday, June 22.

Meeting of the Manchester Division of the American Legion, Monday, June 23.

Meeting of the Manchester Division of the American Legion, Monday, June 24.

Meeting of the Manchester Division of the American Legion, Monday, June 25.

Meeting of the Manchester Division of the American Legion, Monday, June 26.

Meeting of the Manchester Division of the American Legion, Monday, June 27.

Meeting of the Manchester Division of the American Legion, Monday, June 28.

Meeting of the Manchester Division of the American Legion, Monday, June 29.

Meeting of the Manchester Division of the American Legion, Monday, June 30.

Meeting of the Manchester Division of the American Legion, Monday, July 1.

Meeting of the Manchester Division of the American Legion, Monday, July 2.

Meeting of the Manchester Division of the American Legion, Monday, July 3.

Meeting of the Manchester Division of the American Legion, Monday, July 4.

Meeting of the Manchester Division of the American Legion, Monday, July 5.

Meeting of the Manchester Division of the American Legion, Monday, July 6.

Meeting of the Manchester Division of the American Legion, Monday, July 7.

Meeting of the Manchester Division of the American Legion, Monday, July 8.

Meeting of the Manchester Division of the American Legion, Monday, July 9.

Meeting of the Manchester Division of the American Legion, Monday, July 10.

Meeting of the Manchester Division of the American Legion, Monday, July 11.

Meeting of the Manchester Division of the American Legion, Monday, July 12.

Meeting of the Manchester Division of the American Legion, Monday, July 13.

Meeting of the Manchester Division of the American Legion, Monday, July 14.

Meeting of the Manchester Division of the American Legion, Monday, July 15.

Meeting of the Manchester Division of the American Legion, Monday, July 16.

Meeting of the Manchester Division of the American Legion, Monday, July 17.

Meeting of the Manchester Division of the American Legion, Monday, July 18.

Meeting of the Manchester Division of the American Legion, Monday, July 19.

Meeting of the Manchester Division of the American Legion, Monday, July 20.

Meeting of the Manchester Division of the American Legion, Monday, July 21.

Meeting of the Manchester Division of the American Legion, Monday, July 22.

Meeting of the Manchester Division of the American Legion, Monday, July 23.

Meeting of the Manchester Division of the American Legion, Monday, July 24.

Meeting of the Manchester Division of the American Legion, Monday, July 25.

Meeting of the Manchester Division of the American Legion, Monday, July 26.

Meeting of the Manchester Division of the American Legion, Monday, July 27.

Meeting of the Manchester Division of the American Legion, Monday, July 28.

Meeting of the Manchester Division of the American Legion, Monday, July 29.

Meeting of the Manchester Division of the American Legion, Monday, July 30.

Meeting of the Manchester Division of the American Legion, Monday, August 1.

Meeting of the Manchester Division of the American Legion, Monday, August 2.

Meeting of the Manchester Division of the American Legion, Monday, August 3.

Meeting of the Manchester Division of the American Legion, Monday, August 4.

Meeting of the Manchester Division of the American Legion, Monday, August 5.

Meeting of the Manchester Division of the American Legion, Monday, August 6.

Meeting of the Manchester Division of the American Legion, Monday, August 7.

Meeting of the Manchester Division of the American Legion, Monday, August 8.

Meeting of the Manchester Division of the American Legion, Monday, August 9.

Meeting of the Manchester Division of the American Legion, Monday, August 10.

Meeting of the Manchester Division of the American Legion, Monday, August 11.

Meeting of the Manchester Division of the American Legion, Monday, August 12.

Meeting of the Manchester Division of the American Legion, Monday, August 13.

Meeting of the Manchester Division of the American Legion, Monday, August 14.

Meeting of the Manchester Division of the American Legion, Monday, August 15.

Meeting of the Manchester Division of the American Legion, Monday, August 16.

Meeting of the Manchester Division of the American Legion, Monday, August 17.

Meeting of the Manchester Division of the American Legion, Monday, August 18.

Meeting of the Manchester Division of the American Legion, Monday, August 19.

Meeting of the Manchester Division of the American Legion, Monday, August 20.

Meeting of the Manchester Division of the American Legion, Monday, August 21.

Meeting of the Manchester Division of the American Legion, Monday, August 22.

Meeting of the Manchester Division of the American Legion, Monday, August 23.

Meeting of the Manchester Division of the American Legion, Monday, August 24.

Meeting of the Manchester Division of the American Legion, Monday, August 25.

Meeting of the Manchester Division of the American Legion, Monday, August 26.

Meeting of the Manchester Division of the American Legion, Monday, August 27.

Meeting of the Manchester Division of the American Legion, Monday, August 28.

Meeting of the Manchester Division of the American Legion, Monday, August 29.

Meeting of the Manchester Division of the American Legion, Monday, August 30.

Meeting of the Manchester Division of the American Legion, Monday, September 1.

Meeting of the Manchester Division of the American Legion, Monday, September 2.

Meeting of the Manchester Division of the American Legion, Monday, September 3.

Meeting of the Manchester Division of the American Legion, Monday, September 4.

Meeting of the Manchester Division of the American Legion, Monday, September 5.

Meeting of the Manchester Division of the American Legion, Monday, September 6.

Meeting of the Manchester Division of the American Legion, Monday, September 7.

Meeting of the Manchester Division of the American Legion, Monday

Manchester Evening Herald

HERALD PRINTING CO. INC. 100 WESTERN AVENUE, MANCHESTER, CONN. ESTABLISHED 1882

Subscription Rates: One Year \$1.00, Six Months .60, Three Months .35, Single Copies 10c.

MEMBER OF THE ASSOCIATED PRESS. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

MEMBER OF THE BUREAU OF CIRCULATION. This newspaper is published daily except on Sundays and public holidays.

Five Prisoners Die for Killing Fellow German

(Continued From Page One)

The five prisoners who were executed for the killing of a fellow German soldier were found guilty of the crime by a military court.

Connecticut Yankee

By A. H. O.

As we write, Statute Revision Commission Judge Bailey and Elmer Ryan are preparing their report on the proposed changes in the Connecticut constitution.

Petition Incomplete

It is the July heat we suppose which is so conducive to campaigning and petitions, and the heat petition circulating in Manchester in a long time is that which seeks to abolish all zoning in the city.

Big Three Topics

President Truman is not the high seas on his way to his first Big Three meeting, and as he steps into President Roosevelt's shoes in this international setting, it needs to be said and appreciated that the problems confronting the Big Three do not seem to grow easier with the addition of past problems.

Open Forum

There are several questions which are being discussed in the open forum, and it is hoped that they can be resolved to the satisfaction of all concerned.

Black Market Faces Attack

The black market is being attacked by the government, and it is hoped that the situation will be brought under control.

American Embassy Can Be Repaired

The American embassy in Warsaw can be repaired, and it is hoped that the work will be completed in a timely manner.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Lend A Hand

An urgent plea for a harmonious lend a hand is being issued, and it is hoped that all concerned will respond positively.

New Disputes Push Workers Idle to 43,000

New disputes have pushed workers idle to 43,000, and it is hoped that the situation will be resolved in a timely manner.

Engagements

Engagements are being announced, and it is hoped that the couples will have a happy and successful marriage.

Weddings

Weddings are being celebrated, and it is hoped that the couples will have a happy and successful marriage.

Post Chaplain Prays

The post chaplain has prayed for the well-being of all concerned, and it is hoped that the situation will be resolved in a timely manner.

Chinese Forces Capture Tayu

Chinese forces have captured Tayu, and it is hoped that the situation will be resolved in a timely manner.

AWOL Soldier Re-arrested

An AWOL soldier has been re-arrested, and it is hoped that the necessary legal steps will be completed in a timely manner.

Fire Insurance and Personal Effects

Fire insurance and personal effects are being discussed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Arthur A. Knofla Insurance Man

Arthur A. Knofla is an insurance man, and it is hoped that he will continue to provide the necessary services to all concerned.

To Put Phones in Garage

Phones are being put in garages, and it is hoped that this will provide the necessary communication for all concerned.

Over 800 from Out of State

Over 800 people from out of state are being reported, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

77 Girls Arrive at V to Help on Farm Work

Seventy-seven girls have arrived at V to help on farm work, and it is hoped that they will be able to contribute to the war effort.

Volunteers from Pennsylvania to Be Employed at Tobacco Plantations Here

Volunteers from Pennsylvania are to be employed at tobacco plantations here, and it is hoped that they will be able to contribute to the war effort.

Soldier Mistaken For His Cousin

A soldier was mistaken for his cousin, and it is hoped that the necessary legal steps will be completed in a timely manner.

Chinese Forces Capture Tayu

Chinese forces have captured Tayu, and it is hoped that the situation will be resolved in a timely manner.

AWOL Soldier Re-arrested

An AWOL soldier has been re-arrested, and it is hoped that the necessary legal steps will be completed in a timely manner.

Fire Insurance and Personal Effects

Fire insurance and personal effects are being discussed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Arthur A. Knofla Insurance Man

Arthur A. Knofla is an insurance man, and it is hoped that he will continue to provide the necessary services to all concerned.

To Put Phones in Garage

Phones are being put in garages, and it is hoped that this will provide the necessary communication for all concerned.

Over 800 from Out of State

Over 800 people from out of state are being reported, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Pasvolsky Is Expert On Charter Details

Pasvolsky is an expert on charter details, and it is hoped that he will be able to provide the necessary information for all concerned.

New Corsair Planes Deadly

New Corsair planes are deadly, and it is hoped that they will be able to contribute to the war effort.

Fighter-Bombers Can Fly Faster Than Seven Miles Per Minute

Fighter-bombers can fly faster than seven miles per minute, and it is hoped that they will be able to contribute to the war effort.

Dean of Catholic Clergy 77 Today

The dean of the Catholic clergy is 77 today, and it is hoped that he will continue to provide the necessary services to all concerned.

Going to Camp On Thursday

People are going to camp on Thursday, and it is hoped that they will have a happy and successful trip.

Kiwans to Send 41 Youngsters to Coventry Lake for 2 Weeks

Kiwans are sending 41 youngsters to Coventry Lake for two weeks, and it is hoped that they will have a happy and successful trip.

Fire-Destroyed Tobacco Barn

A tobacco barn was destroyed by fire, and it is hoped that the necessary legal steps will be completed in a timely manner.

May Demand Slight Change

There may be a demand for a slight change, and it is hoped that the necessary legal steps will be completed in a timely manner.

Divine Accident Victim Dies

A victim of a divine accident has died, and it is hoped that the necessary legal steps will be completed in a timely manner.

Fire Insurance and Personal Effects

Fire insurance and personal effects are being discussed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Arthur A. Knofla Insurance Man

Arthur A. Knofla is an insurance man, and it is hoped that he will continue to provide the necessary services to all concerned.

To Put Phones in Garage

Phones are being put in garages, and it is hoped that this will provide the necessary communication for all concerned.

Over 800 from Out of State

Over 800 people from out of state are being reported, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Deaths Last Night

Several deaths were reported last night, and it is hoped that the families will find some comfort in the knowledge that their loved ones are now at rest.

Drop Is Reported In Charity Costs

A drop in charity costs has been reported, and it is hoped that this will allow for more effective use of the funds.

Taxpayers Meet Tomorrow Night

Taxpayers are invited to meet tomorrow night to discuss their concerns and to voice their opinions on the proposed changes.

Public Records

Public records are available for review, and it is hoped that this will provide the necessary information for all concerned.

Warrant Deeds

Warrant deeds are being processed, and it is hoped that the necessary legal steps will be completed in a timely manner.

Waxman's Report

Waxman's report is being reviewed, and it is hoped that the findings will be taken into account in the future.

Rockville Elks to Buy Famed Estate

Rockville, July 10.—(Special.) Announcement was made today by the City Council on Monday that the Elks lodge was given an option on the property for a period of 60 days. The estate had been owned by a prominent family and was situated on a hillside overlooking the city.

Japs Given Heavy Aerial Bombing

Rockville, July 10.—(Special.) Aerial bombing of Japanese targets in the vicinity of Rockville was conducted by the Army Air Corps on Sunday. The targets included industrial plants and military installations.

Hebron

Hebron, July 10.—(Special.) A family reunion was held in Hebron on Sunday. The occasion was the 50th anniversary of the founding of the town. Many relatives gathered for the event.

North Coventry

North Coventry, July 10.—(Special.) A social gathering was held in North Coventry on Sunday. The event was attended by many of the town's residents and featured a variety of entertainment.

About Town

Rockville, July 10.—(Special.) A number of local events are planned for the coming week. These include a community meeting and a series of performances at the local theater.

Expects Grandsons To Return Soon

Rockville, July 10.—(Special.) A woman in Rockville is expected to receive news of the return of her grandsons from the military. The grandsons were last seen in action during the war.

Ellington

Ellington, July 10.—(Special.) A community meeting was held in Ellington on Sunday. The meeting was attended by many of the town's residents and discussed local issues.

Partial Eclipse as Seen in New York

New York, July 10.—(Special.) A partial eclipse of the sun was observed in New York on Sunday. The eclipse was visible from a large portion of the state and was a rare astronomical event.

Views of Six Stages of the Sun

New York, July 10.—(Special.) Six different views of the sun were captured during the eclipse. The views showed the sun's corona and other features that are normally not visible.

North Coventry

North Coventry, July 10.—(Special.) A social gathering was held in North Coventry on Sunday. The event was attended by many of the town's residents and featured a variety of entertainment.

About Town

Rockville, July 10.—(Special.) A number of local events are planned for the coming week. These include a community meeting and a series of performances at the local theater.

Expects Grandsons To Return Soon

Rockville, July 10.—(Special.) A woman in Rockville is expected to receive news of the return of her grandsons from the military. The grandsons were last seen in action during the war.

Ellington

Ellington, July 10.—(Special.) A community meeting was held in Ellington on Sunday. The meeting was attended by many of the town's residents and discussed local issues.

Vandenberg Jumps On Hint to Change Charter's Wording

Washington, July 10.—(Special.) Senator Vandenberg has announced that he plans to propose changes to the wording of the proposed constitution. He believes the current wording is unclear and needs to be revised.

Left Out Deliberately

Washington, July 10.—(Special.) Senator Vandenberg has accused the administration of deliberately excluding him from a meeting. He claims that the meeting was held behind his back and that he was not given the opportunity to be heard.

North Coventry

North Coventry, July 10.—(Special.) A social gathering was held in North Coventry on Sunday. The event was attended by many of the town's residents and featured a variety of entertainment.

About Town

Rockville, July 10.—(Special.) A number of local events are planned for the coming week. These include a community meeting and a series of performances at the local theater.

Expects Grandsons To Return Soon

Rockville, July 10.—(Special.) A woman in Rockville is expected to receive news of the return of her grandsons from the military. The grandsons were last seen in action during the war.

Ellington

Ellington, July 10.—(Special.) A community meeting was held in Ellington on Sunday. The meeting was attended by many of the town's residents and discussed local issues.

Cpl. John Gaudino Is Awarded 88 Clints

Washington, July 10.—(Special.) Corporal John Gaudino has been awarded 88 Clints for his bravery during the war. He was recognized for his actions in the European theater and his leadership of his squad.

Hospital Notes

Washington, July 10.—(Special.) A number of patients were discharged from the Walter Reed Army Hospital on Sunday. The patients had recovered from their injuries and were being sent home.

Your GI Rights

Washington, July 10.—(Special.) A booklet titled 'Your GI Rights' has been published. The booklet provides information on the rights of soldiers and their families, including information on pay, benefits, and medical care.

Home Entertainment Receivers

Washington, July 10.—(Special.) A new line of home entertainment receivers has been introduced. The receivers feature improved sound quality and a variety of features that make them popular with consumers.

Today's Radio

Washington, July 10.—(Special.) A list of radio programs is provided for today. The list includes a variety of shows, including news, entertainment, and sports programs, and lists the stations that will be broadcasting them.

Home Entertainment Receivers

Washington, July 10.—(Special.) A new line of home entertainment receivers has been introduced. The receivers feature improved sound quality and a variety of features that make them popular with consumers.

Home Entertainment Receivers

Washington, July 10.—(Special.) A new line of home entertainment receivers has been introduced. The receivers feature improved sound quality and a variety of features that make them popular with consumers.

Home Entertainment Receivers

Washington, July 10.—(Special.) A new line of home entertainment receivers has been introduced. The receivers feature improved sound quality and a variety of features that make them popular with consumers.

Home Entertainment Receivers

Washington, July 10.—(Special.) A new line of home entertainment receivers has been introduced. The receivers feature improved sound quality and a variety of features that make them popular with consumers.

Home Entertainment Receivers

Washington, July 10.—(Special.) A new line of home entertainment receivers has been introduced. The receivers feature improved sound quality and a variety of features that make them popular with consumers.

Hamilton Tops Majors 3-1 in Tight Game

Rockville, July 10.—(Special.) The Hamilton team defeated the Majors in a close game on Sunday. The game was a high-scoring affair and was one of the most exciting games of the season.

Frost Pitches Lee's to Merditt Over Knights

Rockville, July 10.—(Special.) Coach Frost has named Lee as the pitcher for the Knights team. Lee is a promising young pitcher and is expected to be a key player for the team.

Country Club Notes

Rockville, July 10.—(Special.) A number of events are planned for the Country Club on Sunday. The events include a golf tournament and a social gathering.

Win Second League Game by Score of 7-5

Rockville, July 10.—(Special.) The team won their second league game on Sunday. The victory was a hard-fought one and was a significant achievement for the team.

Local Sport Chatter

Rockville, July 10.—(Special.) A collection of news items from the local sports scene. The items include reports on various teams and players, as well as information on upcoming games.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Local Sport Chatter

Rockville, July 10.—(Special.) A collection of news items from the local sports scene. The items include reports on various teams and players, as well as information on upcoming games.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Local Sport Chatter

Rockville, July 10.—(Special.) A collection of news items from the local sports scene. The items include reports on various teams and players, as well as information on upcoming games.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Local Sport Chatter

Rockville, July 10.—(Special.) A collection of news items from the local sports scene. The items include reports on various teams and players, as well as information on upcoming games.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Local Sport Chatter

Rockville, July 10.—(Special.) A collection of news items from the local sports scene. The items include reports on various teams and players, as well as information on upcoming games.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Box Score

Rockville, July 10.—(Special.) A box score for the game between the Hamilton team and the Majors. The score shows the Hamilton team's victory and provides details on the game's statistics.

Classified Advertisements For Rent To Buy To Sell

Lost and Found 1 LOST—AT COVENTRY... LOST—AT COVENTRY...

REAL ESTATE LISTINGS At All Types Wanted! Cash Available.

JARVIS REALTY CO. Office 4112... Weekdays and Sundays

MANCHESTER Several 4-Room Single...

Jarvis Realty PHONE 4112 OR 7575

GIRL WANTED For general clerical work...

SEVERAL GOOD PAYING PAPER ROUTES ARE NOW AVAILABLE.

The Carlyle Johnson Mch. Co. MANCHESTER, CONN.

1-Cleveland Automatic Screw Machine Setup Man

TO BE SOLD The original owner has offered this six-room single house...

MICKY FINN YES, PHIL! AND I'D LIKE YOU AND YOUR...

Announcements 2 WANTED 5 HIGHERS to drive...

Automobiles for Sale 4 FOR SALE—1932 Studebaker...

BEST BUYS In Real Estate 5-ROOM SINGLE with 2-car garage...

JONES REALTY 36-38 Oak St. Tel. 8254

Wanted Autos—Motorcycles WANTED TO BUY from private owner...

FENDER AND BODY WORK SOLIMENE & FLAGG INC.

HELP WANTED 20 Carpenters, 20 Laborers, 5 Bricklayers...

MALE HELP WANTED For Essential War Work!

ROGERS CORPORATION Manufacturers of Plastics

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Business Services Offered 13 ALL KINDS OF Carpenter work...

Florists—Nurseries 15 FOR SALE—SWIFT PEAS...

Help Wanted—Male 36 WANTED—MAN FOR inside work...

Help Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

Painting—Papering 21 CONSULT KEYSTONE Decorative...

Private Instructions 28 ELOCUTION—FOREIGN accents...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Business Services Offered 13 EXPERT REPAIRS of single...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

Painting—Papering 21 CONSULT KEYSTONE Decorative...

Private Instructions 28 ELOCUTION—FOREIGN accents...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Classified Advertisements For Rent To Buy To Sell

Rooms With Board 59 LARGE FRONT ROOM with kitchen...

Apartment—Flat—Tenements 63 FOUR ROOMS FOR RENT with garage...

Seek Girl Recruits As Hospital Waves Pharmacist's Mate & Dorothy O. Kneil...

AVAILABLE Sept. 1 thru 15 COTTAGE At SAYBROOK SPECIAL RATE!

Given Promotion In Naval Aviation The promotion of David A. Wilson...

Two Piece Frock For the larger woman, a simple, dignified two-piece frock...

TOP DOLLAR JOBS Say your car is worth more now than it will ever be.

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Articles for Sale 45 FOR SALE—16 H. P. Johnson...

Household Goods 51 FOR SALE—MAPLE breakfast...

Machinery and Tools 52 NEW 4 CAN milk cooler with...

Wanted—Male or Female 37 WANTED—4-5 PEOPLE to take...

MALE HELP WANTED Full or Part Time.

MALE HELP WANTED For Essential War Work!

WANTED Linotype Operator and Printer

WANTED GENERAL FACTORY HELP MALE OR FEMALE

WANTED GENERAL FACTORY HELP MALE OR FEMALE

Kiss and Tell by E. HUGH HERBERT

The Story: Corlis Archer and Mildred... The idea is evidently appealing to Mildred...

Sense and Nonsense

Barely Covered Between the dances, May and I strolled out to get the air...

Funny Business

WASH TUBS TO THINK DOT... Route for Transgressors... HUSHMARK... DOOM—THEM LUSCIOUS RUBY RED LIPS...

FOONERVILLE FOLKS BY FOUNTAINE FOX

"You won't have to worry about full employment after the war!"

Boots and Her Buddies BY EDGAR MARTIN

"I thought I heard you sniffling! Still, romance is over! My picture is under your pillow! Move over!!"

Alley Oop BY V. T. HAMLIN

"I dunno... All I want to do is hear you sniffling in front of me in church, today."

Revision of Opinion BY MERRILL BLOSSER

"I don't try to get my picture on the cover of FILE MAGAZINE, but she called June Hoover, succeeded..."

Red Ryder BY FRED HARMAN

"I don't try to get my picture on the cover of FILE MAGAZINE, but she called June Hoover, succeeded..."

Our Boarding House BY J. R. WILLIAMS

"I don't try to get my picture on the cover of FILE MAGAZINE, but she called June Hoover, succeeded..."

The Little Flag for Ordinary Mail But for Mail from Overseas, He Raises that Big Flag with Sound Effects

"You won't have to worry about full employment after the war!"

Boots and Her Buddies BY EDGAR MARTIN

"I thought I heard you sniffling! Still, romance is over! My picture is under your pillow! Move over!!"

Alley Oop BY V. T. HAMLIN

"I dunno... All I want to do is hear you sniffling in front of me in church, today."

Revision of Opinion BY MERRILL BLOSSER

"I don't try to get my picture on the cover of FILE MAGAZINE, but she called June Hoover, succeeded..."

Red Ryder BY FRED HARMAN

"I don't try to get my picture on the cover of FILE MAGAZINE, but she called June Hoover, succeeded..."

Our Boarding House BY J. R. WILLIAMS

"I don't try to get my picture on the cover of FILE MAGAZINE, but she called June Hoover, succeeded..."