

About Town

Divers Ready Circle of King's... The regular meeting of Anderson...

BOILERS FURNACES Get your order in now for Power Vacuum Cleaning...

Henry Parent Phone 2-0185

FOR OIL BURNER SERVICE

WILLIAMS OIL SERVICE, INC.

RANGE AND FUEL OIL Bantly Oil Company

ORANGE HALL BINGO EVERY MONDAY, 8 P. M.

SEED POTATOES

BLISH HARDWARE COMPANY

WILLIAM P. QUISH

Children of Mary Hold an Election

The election of new officers of the Children of Mary Sodality...

Louis C. Lavigne MANCHESTER ROOFING

A REMINDER! When You Need More INSURANCE

HALE'S SELF SERVE

Maxwell House Coffee 1 Lb. Jar 35c

VINCENT MARCIN

APPLES

SEIBERLING TIRES

MORIARTY BROTHERS

HOWEVER

CHENEY BROTHERS

PIONEER PARACHUTE COMPANY

ASHES and RUBBISH REMOVED

LECLERC FUNERAL HOME

Recover Your Furniture for Spring

"Sanford" Pattern \$13.98

"Frisette" Pattern \$11.98

"Plaid" Pattern \$10.98

Roley Poley Knit Slip Covers

Gorgeous Rayon Damask DINNER SETS

Lustrous Rayon Damask DINNER SETS

Lustrous Rayon Damask Cloths

White Damask Cloths

Oil Burners and Furnaces

Senators Praise Labor Relations Compromise Bill

20,000 Slain By Germans At Limburg

1,500 Soldiers Held by Nazis

War Output May Be Cut Half in Year

Mines Seizure Looming Again

Good Neighbor Costs Puzzle

Senators Praise Labor Relations Compromise Bill

Japanese Give Ground While Artillery Duels

British Smash Across Senio; Lull Is Ended

OSCAR SPRING HOSE CLEANING SALES

Senators Praise Labor Relations Compromise Bill

20,000 Slain By Germans At Limburg

1,500 Soldiers Held by Nazis

War Output May Be Cut Half in Year

Mines Seizure Looming Again

Good Neighbor Costs Puzzle

Senators Praise Labor Relations Compromise Bill

Japanese Give Ground While Artillery Duels

British Smash Across Senio; Lull Is Ended

Flashes!

Manchester Evening Herald

Manchester - A City of Village Charm

Berlin Superhighway Cut by Ninth Army; Goes into Hannover

British Tanks and Infantry Start Race For Hamburg

Japanese Give Ground While Artillery Duels

British Smash Across Senio; Lull Is Ended

Bombers Raid Yards at Kiel

Marooned Airmen Cheer As Sub Comes to Rescue

Wheeler Raps Price Control

Reds Hold Key On Argentina

May Vet Participation In Conference Slated For San Francisco

Flashes!

Berlin Superhighway Cut by Ninth Army; Goes into Hannover

British Tanks and Infantry Start Race For Hamburg

Japanese Give Ground While Artillery Duels

British Smash Across Senio; Lull Is Ended

Bombers Raid Yards at Kiel

Marooned Airmen Cheer As Sub Comes to Rescue

Wheeler Raps Price Control

Reds Hold Key On Argentina

May Vet Participation In Conference Slated For San Francisco

Flashes!

Flashes!

Local Soldier in First Unit To Make Rhine Crossing

Pfc. Robert E. Weir, formerly of 117 Birch street, has been named as the first to cross the Rhine...

Rockville Couple Marks Wedding Date

Mr. and Mrs. William Wheelock of Rockville celebrated their wedding anniversary today...

Stores to Aid 1,500 Soldiers Held by Nazis Return Home

Stores that have out-moded clothing, as well as remnants of cloth of one yard or more, will be canvassed for the United Nations...

Study Group Formed Here

New Catholic Organization Created in Orford Village Section. Mrs. George Connel...

27,000 Vets Monthly Get Unemployed Pay

Veterans Administration Doesn't Know Why So Many Can't Find Work To Suit Them. Washington, April 10.—(AP)—

New Markets Seen Needed

South America Logical Place to Turn, Baldwin Asserts in Talk. Hartford, April 10.—(AP)—

Drive with your Fingers Crossed. My job these days is to help keep your car rolling and to save you money...

New-Type U-Boats Penned in Ports

Washington, April 10.—(AP)—New-Type U-boats apparently have been spotted in Allied bombings and mine laying...

Spanish War Veterans

The Spanish War Veterans and their Auxiliary will hold their regular meeting this evening in the G. A. R. room...

British Smash Across Senior; Lull Is Ended

Paris, roughly midway between Mass and Altagna. Our troops met enemy small arms and mortar fire in their advance...

Cabinet's End Is Seen Near

Churchill Will Not Tolerate Criticism of Actual Policies Pursued. London, April 10.—(AP)—

L. Capwell Wins Air Medal Award

15th AAF in Italy, April 10.—Lt. George L. Capwell, 22, of Manchester, Conn., pilot in an Italian based bomber group...

FUR DEFENSE

There's No Scarcity of Fur-Eating Moths! Let Us Defend Your Precious Furs From These Enemies In Our COLD FUR STORAGE VAULTS...

Hale's Health Market. No Need To Fret About the Meat Situation... Because We Have Some FRESH SHAD...

HAIR THAT SPEAKS OF BEAUTY. The Every Mother's Club will meet this evening at the home of Mrs. E. A. R....

Discussion Group Meets Tomorrow. The Discussion Group of the League of Women Voters will meet tomorrow evening at 8 o'clock...

Bids Are Called For Sidewalks. The Selectmen are advertising for bids for reconstruction of sidewalks along the city streets...

Don't Talk Too Much. Chicago.—(AP)—Judge J. M. Baude of Boy's court has a sign posted in his courtroom...

GET A NEW HY-POWER QUIET MUFFLER. '37-'40 Buick... '39-'40 Cadillac... '38-'39 Chevrolet...

The J.W. HALE CORP. MANCHESTER CONN. They came directly to us from the upper Hudson river and are clean, firm and delicious...

HAIR THAT SPEAKS OF BEAUTY. The Every Mother's Club will meet this evening at the home of Mrs. E. A. R....

Wanted Relief From ARTHRITIS PAINS? Try Tyamol on This Money-Back Guarantee. If you are suffering from the stabbing pains of arthritis...

Bombs Raid Yards at Kiel. German planes during the night of April 9 dropped a heavy load of incendiary bombs...

CIRCLE WED. AND THURS. SOMETHING FOR THE BOYS. PHIL KELLYS - SHEILA HAN - PERRY GRAY - GLENN LANGAN...

REPAIRS AND RESTYLING ARE GIVEN EXPERT ATTENTION. FOR COMPETENT CARE, PLACE YOUR FURS WITH YORK STRANGFELD FURRIER...

EARRINGS In The Mode Of Today. Flowers, Leaves, etc., fashioned from silver and gold and made for both pierced and unperced ears.

HAIR THAT SPEAKS OF BEAUTY. The Every Mother's Club will meet this evening at the home of Mrs. E. A. R....

Public Records. Get Claim Deeds. Robert C. Hill to Lorna Hill, property located on High street...

4-DAYS-4 Starts Tomorrow. DEANNA in her First TECHNICOLOR Triumph! With the Miracle Melodies of JEROME KERN!

Circle WED. AND THURS. SOMETHING FOR THE BOYS. PHIL KELLYS - SHEILA HAN - PERRY GRAY - GLENN LANGAN...

YORK STRANGFELD FURRIER. 57 PRATT STREET HARTFORD, CONN. Third Floor. Tel. 6-8317

The Dewey-Richman Co. JEWELERS STATIONERS OPTICIANS. In Silver \$1.20 and up. In Gold Filled, \$6.30 and up. In Solid Gold, \$12.96 and up.

CHAMBERLIN STORM WINDOWS. WEATHER STRIPS. Call a Chamberlin Man.

Public Records. Get Claim Deeds. Robert C. Hill to Lorna Hill, property located on High street...

4-DAYS-4 Starts Tomorrow. DEANNA in her First TECHNICOLOR Triumph! With the Miracle Melodies of JEROME KERN!

Circle WED. AND THURS. SOMETHING FOR THE BOYS. PHIL KELLYS - SHEILA HAN - PERRY GRAY - GLENN LANGAN...

YORK STRANGFELD FURRIER. 57 PRATT STREET HARTFORD, CONN. Third Floor. Tel. 6-8317

BOILER OIL. RANGE AND FUEL OIL. CALL 8500. MORIARTY BROTHERS. "On the Level" At Our Store. Open All Day and All Night.

CHAMBERLIN STORM WINDOWS. WEATHER STRIPS. Call a Chamberlin Man.

Public Records. Get Claim Deeds. Robert C. Hill to Lorna Hill, property located on High street...

4-DAYS-4 Starts Tomorrow. DEANNA in her First TECHNICOLOR Triumph! With the Miracle Melodies of JEROME KERN!

Circle WED. AND THURS. SOMETHING FOR THE BOYS. PHIL KELLYS - SHEILA HAN - PERRY GRAY - GLENN LANGAN...

YORK STRANGFELD FURRIER. 57 PRATT STREET HARTFORD, CONN. Third Floor. Tel. 6-8317

WHO'S BEEN WORKING IN MY KITCHEN? Your Gas Company has the answer... A completely modern range that will save you time, work, and money...

Manchester Division The Hartford Gas Co. PHONE 3073. BUILDING AND LOAN ASSOCIATION, INC. ORGANIZED APRIL 1891

