

HALE'S SELF SERVE

SATURDAY SPECIALS!

Table listing various food items and their prices, including bread, doughnuts, coffee, flour, lard, soap, fruit, and vegetables.

Advertisement for Fur Trimmed Dress Coats and Tailored and Dressy Type Dresses, featuring images of models and descriptive text.

Advertisement for JEWELRY ITEMS and 500 SPARKLING NEW FALL HATS, featuring images of jewelry and hats.

Canadians Nearer Next Objective; Hunt Down Nazis

Slug Methodically Closer to Roosendaal and Breda; Remnants of German Garrison Being Sought in Outskirts of Aachen Now.

Fourth Term Bid Carried To Gotham

Roosevelt Casts Aside Military Secrecy to Resume Role of Political Campaigner Today.

Eight Army Seizes Town On Adriatic

Bursts Through Paratroop Troops Rear Guard to Occupy Coastal Town.

Fighters Down 18 Nazi Planes

Dive Bombers Claim 228 Railroad Cars Destroyed or Damaged.

Eleven Men Walked Away From This

Eleven crew members, although shaken, cut and bruised and some wounded by flak, miraculously escaped death when their bomber—the House of Bourbon—crashed-landed at its home base in the Marinas following a mission over two Japs, 450 miles from Japan, during which it was badly damaged by Jap ack-ack and Zero cross fire.

Deaths Undetermined In Cleveland Disaster

Multi-Million Dollar Fire Following Explosion of Liquid Gas Hits 50-Block Area.

Truman Lends Erickson Help

Pitches Into Bitter Gubernatorial Fight in Montana State.

Tronic Storm Ends Rampage

35 Left Dead and Citrus Industry Suffers Loss of \$20,000,000.

Capture of Jap-Held Air Fields Imminent; Yankees Push Inland

Admiral King Praise Given To Confabs Gets 'Secret' Probe Report Of Leaders.

Churchill and Stalin Re-Open Settling Polish Dispute in Parleys.

Declarations of War by the United States and the United Kingdom.

Partisans Join Reds in Drive On Budapest.

Freedom for New Actions by Capture of Belgrade; Also Aid in Push Toward Zagreb.

Foreign Policy Ability Myth.

Strike Halts Plane Output.

Production of B-25 Medium Bombers Virtually at Standstill Today.

Housing Agency Estimates Need of 12,600,000 Homes.

Unemployment Unabated.

Treasury Buys.

The Weather Forecast of U. S. Weather Bureau. Light rain, continued cool to day; partly cloudy tonight, continued cool; Sunday fair, continued cool.

Various small advertisements and notices, including 'Flashes!', 'Housing Agency Estimates', and 'Treasury Buys'.

Rationing News

By Anthony F. Arpaia, Director
Office of Price Administration

Before the month is out, Connecticut will have its first central rationing depot for ration stamps. It will be situated in Hartford, and from it will be mailed the ration coupons needed to supply the needs of the state.

At present, and since the beginning of rationing, these valuable ration documents have been entrusted to one Local War Price and Rationing Board and they have taken the best possible care of them. When these business were finished for the day, all stamps on hand were deposited in a security center, generally a local bank where they remained until the next morning. Each morning, the Board withdrew a supply of this currency sufficient to see it through another day's work.

Despite this careful handling of ration documents, however, there has always been the danger of fire, light robbery, particularly at large Board Offices where the daily working capital of ration stamps would be big enough to make a building worthwhile. It may always be this way. . . . Well, it is no longer a possibility; it has actually happened.

A few weeks ago when three men held up a New Haven Board of Rationing and they made off with a day's supply, my heart was really broken. There, indeed, I decided the time for abolishing mailing depots was already overdue.

We have been looking for some time, as I think a good many readers know, to establish a protection for Connecticut's ration documents and Connecticut's rationing Boards. But the sites for these mailing depots must be the safest places we can find, and it is not easy to find such sites. First, the right site has delayed us.

Let me state, however, that the mailing depots in no way effect the authority of our Local Boards. These depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

I emphasize that we are not "mailing" the Board's ration stamps. We are simply handing all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

The Board's objectives will continue to handle all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

Let me state, however, that the mailing depots in no way effect the authority of our Local Boards. These depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

I emphasize that we are not "mailing" the Board's ration stamps. We are simply handing all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

The Board's objectives will continue to handle all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

Let me state, however, that the mailing depots in no way effect the authority of our Local Boards. These depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

I emphasize that we are not "mailing" the Board's ration stamps. We are simply handing all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

The Board's objectives will continue to handle all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

Let me state, however, that the mailing depots in no way effect the authority of our Local Boards. These depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

I emphasize that we are not "mailing" the Board's ration stamps. We are simply handing all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

The Board's objectives will continue to handle all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

Let me state, however, that the mailing depots in no way effect the authority of our Local Boards. These depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

I emphasize that we are not "mailing" the Board's ration stamps. We are simply handing all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

The Board's objectives will continue to handle all applications for ration stamps and all ration stamps to the mailing depots. The mailing depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

Let me state, however, that the mailing depots in no way effect the authority of our Local Boards. These depots are merely security sites and from which ration coupons will be mailed on direct order of the Boards it will serve.

MANCHESTER DIRECTORY OF BUSINESS SERVICES

House Paints At Johnson's

The Best Grades Are Always to Be Found in This Store.

Now that fall housepainting has arrived, you will certainly appreciate your foresight in having your home painted with that good DuPont paint, for nothing is easier to take care of, the dirt washes off with a few swishes of the cloth leaving the paint just as gleaming and glossy as the first time.

There is one thing that can be counted on as an absolute certainty, the best painting quality of DuPont products and the Johnson Paint Company located at 620 Main Street in Manchester, has long been headquarters for DuPont products.

Mr. Johnson feels that no other paint can be depended upon to satisfy customers' half as well through the years, and certainly the way sales have increased in the past few years, is a sure sign that you are getting the best.

If you are planning on a new coat of paint, you will be well advised to call on Mr. Johnson for a color chart. Ask to see their color chart the next time you are in the Johnson Paint Company.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Picture Framing
Have you had your pictures mounted? Didn't they come in out of the attic? It seems a long time since you had your pictures mounted. It is a simple matter to have them mounted and framed in a way that will make them a beautiful part of your home.

Manchester Umbrella Headquarters

Check Wheels On Your Car

With Rubber Scarce As It Is, Inspection Is Very Important.

So many motorists are stopping at the Sign of the Big Bear these days that it would seem everyone is becoming conscious of the necessity of having their wheels in perfect alignment.

Mr. Gibson has for many years stressed the importance of having your wheels checked and has done it for his patrons faithfully, with the help of the Big Bear Alignment Machine. This clever machine faithfully records just what it is that is throwing your wheels out of alignment and by thus so doing it is possible to have the trouble remedied before too much precious rubber is worn off your tires.

As most people know, when the wear of your tires indicates that they are getting close to being worn out, it is time to get them checked regularly.

Have your car checked recently? If not, why not? Stop in and make an appointment to have your car checked. Mr. Gibson's Garage and have Mr. Gibson give it a thorough going over? You are sure to be pleased with the type of work that Mr. Gibson turns out and your satisfaction in business for a good many years and is well qualified to work on your particular make of car, regardless of what it is.

It is not necessary to stress labor shortages these days, we all know about them from first hand experience and most of us try to anticipate our repair jobs so that they will not keep our cars out of circulation for too long a time. Mr. Gibson will appreciate your patience in allowing him as much notice as possible when you wish a repair job on your car. He will make every effort to cooperate with you and your car's needs.

Mr. Roy M. Pettengill, who is now stationed in Hartford, has recently been promoted to his position as a telephone repairman at the telephone exchange in 5558 and ask him about the prices he charges for various repair jobs on umbrellas. You will find him glad to answer your questions and find him extremely pleasant to do business with.

Perhaps one thing may not have occurred to you, and that is that the framework on the older umbrellas are vastly superior to that you find in the present-day umbrellas. When your umbrella is repaired with a new ferrule affixed, new tips and new ribs, you will have an umbrella that is far better than any you can purchase today. Best of all you will not have to pay for the ferrule.

Mr. William Zervus, Robert Kennedy and John C. Vespauro have been summoned for jury duty in the Common Pleas court, Hartford.

Richard Rankin has recently entered the service.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

Check Wheels On Your Car

With Rubber Scarce As It Is, Inspection Is Very Important.

So many motorists are stopping at the Sign of the Big Bear these days that it would seem everyone is becoming conscious of the necessity of having their wheels in perfect alignment.

Mr. Gibson has for many years stressed the importance of having your wheels checked and has done it for his patrons faithfully, with the help of the Big Bear Alignment Machine. This clever machine faithfully records just what it is that is throwing your wheels out of alignment and by thus so doing it is possible to have the trouble remedied before too much precious rubber is worn off your tires.

As most people know, when the wear of your tires indicates that they are getting close to being worn out, it is time to get them checked regularly.

Have your car checked recently? If not, why not? Stop in and make an appointment to have your car checked. Mr. Gibson's Garage and have Mr. Gibson give it a thorough going over? You are sure to be pleased with the type of work that Mr. Gibson turns out and your satisfaction in business for a good many years and is well qualified to work on your particular make of car, regardless of what it is.

It is not necessary to stress labor shortages these days, we all know about them from first hand experience and most of us try to anticipate our repair jobs so that they will not keep our cars out of circulation for too long a time. Mr. Gibson will appreciate your patience in allowing him as much notice as possible when you wish a repair job on your car. He will make every effort to cooperate with you and your car's needs.

Mr. Roy M. Pettengill, who is now stationed in Hartford, has recently been promoted to his position as a telephone repairman at the telephone exchange in 5558 and ask him about the prices he charges for various repair jobs on umbrellas. You will find him glad to answer your questions and find him extremely pleasant to do business with.

Perhaps one thing may not have occurred to you, and that is that the framework on the older umbrellas are vastly superior to that you find in the present-day umbrellas. When your umbrella is repaired with a new ferrule affixed, new tips and new ribs, you will have an umbrella that is far better than any you can purchase today. Best of all you will not have to pay for the ferrule.

Mr. William Zervus, Robert Kennedy and John C. Vespauro have been summoned for jury duty in the Common Pleas court, Hartford.

Richard Rankin has recently entered the service.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

At the school board meeting which was held Wednesday evening in the Richmond Memorial Library, the board again chose E. W. McArthur as chairman and Mrs. Catherine Pettengill as secretary for the ensuing year.

HAIR STYLED TO FLATTER

Every woman can look lovelier with her hair styled to complement her facial contour.

WELDON BEAUTY STUDIO

THE CAR YOU OWN

Landscaping and Tree Surgery

Get Your Supplies Of Ox-Line Paint

JOHN S. WOLCOTT & SON

J. R. Braithwaite

We Have Been in the Plumbing and Heating Business for Many Years.

Johnson Bros.

JOHNSON PAINT CO.

GIBSON'S GARAGE

KRAUSE'S GREENHOUSES

Manchester Dry Cleaners

Buy Your Hardware and Housewares

CAMPBELL'S Hardware Store

Griswold's Service Station

T. P. Holloran FUNERAL HOME

GIVE A THOUGHT TO TOMORROW

L. PALUZZI

If you've got ...

that's American... to your future...

as many of these on your shoulders... as you possibly can!

War Bonds—to have and to hold!

WATKINS BROTHERS, Inc.

This is an official U. S. Treasury advertisement—prepared under auspices of Treasury Department and War Advertising Council

