

Congress Hunting For New Revenue As 'Minimum' Set

Roosevelt's Goal Same As Previously Recommended by Treasury; Stress Laid Upon Duty Of Every American to Contribute to Defense.

Washington, May 3.—(AP)—Congress today began hunting in earnest for additional revenue after hearing from President Roosevelt that "a minimum" of \$3,500,000,000 in extra taxes would be needed to pay part of the extraordinary defense costs. The goal, announced by the president last night in a letter to Chairman Doughton (D., N. C.), of the House Ways and Means Committee, was the same as recommended previously by Treasury Secretary Morgenthau.

The stress, however, which Mr. Roosevelt laid upon the duty of every American to contribute to the nation's defense "in accordance with his talents and resources" emphasized the administration's determination not to lower its sights in seeking additional funds.

Letter Made Public

In a letter made public at Charlottesville, Va., where he was visiting at the home of his military aide, Maj. Gen. Edwin M. Watson, the president told Doughton: "I hope your committee, with the help of the Treasury, will formulate a tax bill which will convince the country that a national defense program intended to protect our democracy is not going to make the rich richer and the poor poorer."

Without specifically listing sources from which an additional \$3,500,000,000 could be collected, Mr. Roosevelt declared that additional taxes "should be based on the principle of ability to pay." He also recommended that the Federal revenue system be made revision-proof and so devised that every individual and every corporation will bear its fair share of the tax burden.

Then, without additional interpretation, he declared: "The income tax cannot fix the tax liability of individuals and corporations with equity as long as the tax base is defined to exclude substantial and significant elements of income." Some tax experts here thought the president might refer to the tax exemptions on public securities. Others observed that the Senate might point toward possible lowering of income tax exemptions.

Without specifically listing sources from which an additional \$3,500,000,000 could be collected, Mr. Roosevelt declared that additional taxes "should be based on the principle of ability to pay." He also recommended that the Federal revenue system be made revision-proof and so devised that every individual and every corporation will bear its fair share of the tax burden.

Then, without additional interpretation, he declared: "The income tax cannot fix the tax liability of individuals and corporations with equity as long as the tax base is defined to exclude substantial and significant elements of income." Some tax experts here thought the president might refer to the tax exemptions on public securities. Others observed that the Senate might point toward possible lowering of income tax exemptions.

Without specifically listing sources from which an additional \$3,500,000,000 could be collected, Mr. Roosevelt declared that additional taxes "should be based on the principle of ability to pay." He also recommended that the Federal revenue system be made revision-proof and so devised that every individual and every corporation will bear its fair share of the tax burden.

Royal Air Force Field Reported Shelled in Iraq

This is the airman's quarters at the R. A. F. airbase, Habhaniyah, Iraq, which was reported being shelled by Iraq forces after the British had handed troops in Iraq "to maintain communications." German radio broadcasts asserted Rashid Ali Al-Ghailani, pro-Axis premier of Iraq since a recent coup, had called on his people to take arms against Britain.

Child Courts, Probation Act May Be Passed

Chance Now for Legislation; May Be 3 District Judges, Single System for Probation.

Hartford, May 3.—(AP)—The pending of the Judiciary Committee, which is expected to report on the child courts and probation act, may be passed in the next few days.

Federal Crop Insurance May Get Extension

President Approves Inclusion of Products Other Than Wheat; May Affect Parity.

Washington, May 3.—(AP)—President Roosevelt has approved the principle of extending Federal crop insurance to commodities other than wheat, Chairman Fulmer (D., S. C.), of the House Agricultural Committee disclosed today.

Bridges Might Replace Lights

Atlanta Plan Is to Carry Traffic Over Instead of Through.

Atlanta, May 3.—(AP)—Lincoln Hopkins, Jr., veteran but youthful state news editor of the Atlanta Journal, said today that he had a plan to carry traffic over bridges instead of through them.

Bendix Strike Is Now Threat

Walkout of 7,000 May Be Called; General Motors Parley Is Held.

By The Associated Press

Representative of the Defense Mediation Board, General Motors Corporation and CIO United Automobile Workers were called back to session again today in further efforts to iron out contract differences which threaten production in 61 plants employing 160,000 workers.

Fear Utilities Man Drowned

Power Boat of I. T. Hadcock Found, Owner Missing; Search On.

Gay Head, Mass., May 3.—(AP)—The finding of an unoccupied 27-foot power boat aground on May 2's Vineyard Island with her motor running precipitated a search today for the boat's owner.

Treatment for Preventing Abdomen Adhesions Found

Richmond, Va., May 3.—(AP)—A new method of preventing abdominal adhesions was reported today by a team of surgeons at the University of Virginia.

Without specifically listing sources from which an additional \$3,500,000,000 could be collected, Mr. Roosevelt declared that additional taxes "should be based on the principle of ability to pay." He also recommended that the Federal revenue system be made revision-proof and so devised that every individual and every corporation will bear its fair share of the tax burden.

Battle at Airdrome Enters Second Day; Nazis Giving No Aid

Reich's Deepest Sympathy with Iraq, But No Indication Any Material Aid Has Been or Will Be Given; 21 British Airplanes Reported Disabled by Iraq Fighters—Won't Disclose Plans.

Berlin, May 3.—(AP)—Germany's deepest sympathy is with Iraq, an authorized spokesman declared today, but there was no indication that any material aid had been or will be given. Berlin took the deepest interest in reports of military developments and a dispatch which said Iraq fliers had smashed 21 British planes was received with satisfaction. But to a question whether Iraq had asked German aid, authorized spokesman replied that Germany is not ready to express an attitude.

Iraqi Lake Hole in Hot Desert Area

Scene of Battle Crucial To British Interests in Middle East 60 Miles from Baghdad.

Washington, May 3.—(AP)—Lake Habaniyah, around which British and Iraqi troops now are fighting a battle crucial to British interests in the Moslem Middle East, is a big hole in the blistering hot desert, about sixty miles west of Baghdad.

Legion Urges Navy Convoys For Aid Ships

Asks President to Give Nation All Facts of Peril; Asks Perkins to Resign Her Office.

Indianapolis, May 3.—(AP)—The American Legion's executive committee yesterday called upon the president to give the nation all the facts of the peril facing the Mediterranean convoys.

Spellacy Cold To Peace Unit

Refuses to Greet the Speakers at "America First" Meeting.

Hartford, May 3.—(AP)—Mayor Thomas J. Spellacy, stating that he was suffering from a cold, refused to greet the speakers at the "America First" meeting.

Tobruk Action Seen Intense

British Planes Bomb Bengasi; Hard Attack in Anbu Alagi Sector.

Rome, May 3.—(AP)—The Italian command today reported that British planes had bombed Bengasi and Anbu Alagi.

South Africans Take Small Italian Outpost

Nairobi, Kenya Colony, May 3.—(AP)—South African soldiers today took a small Italian outpost at Fibi, near the border of the Kenya Colony.

Flashes!

Three Die in Manila Fire

Manila, May 3.—(AP)—The Manila fire in Manila's squares swept through three squares, killing three people and destroying property valued at \$2,000,000.

Without specifically listing sources from which an additional \$3,500,000,000 could be collected, Mr. Roosevelt declared that additional taxes "should be based on the principle of ability to pay." He also recommended that the Federal revenue system be made revision-proof and so devised that every individual and every corporation will bear its fair share of the tax burden.

51 Selectees Ready for Call
Draft Board Has Them Classified for Next Request for Men.

No hearings were held before the local selective service board in Manchester yesterday, but classification of a large number of registrants were made.

The local board has 51 men in Class I ready for induction whenever quota calls are received.

Congress Hunting for New Revenue As 'Minimum' Set
Major Herbert J. Schwabacher has been named as chief of the district.

They're Going Fast! HURRY IN FOR YOURS! GOLD SEAL RUGS!

LESSNER'S WAYSIDE MAPLE SHOP
Open Evenings 45 West Center St., Cor. Cooper St. Tel. 7170

"SPACE-Saver SIX" for the Small Kitchen! FULL 6.24 cu. ft. Capacity Yet only 27 1/2" wide!

Outstanding Refrigerator Bargain \$124.95

Rockville
Lewis H. Chapman, 85, Rockville.

George Batz
Rockville Man Granted Divorce: Other News of the City of Loams.

Rockville May 3 (Special)—Judge Edward J. Daly presided at the session of the Tolland County Superior Court calendar session on Friday.

George William Batz of this city was granted a divorce from the Rockville widow of the late Dickinson Dickson on grounds of habitual intemperance.

Hartford Institute to Open Its Campaign May 5; Ends May 18
The Hartford Junior College is preparing to open its annual fund drive.

Calles Goes Back Home to Mexico
The general drive is in charge of the Rev. James W. Kenyon of Bloomfield.

Quotations
The British people have the courage to confront "ugly facts" and the strength to "look them squarely in the face."

FOR YOUR SUNDAY DINNER
LOBSTER DINNER 75c
Whole Lobster Boiled—Boiled or Salad Boned Shad — Shad Roe and All Other Tempting Sea Foods

Full Course Lobster Dinner 75c
At the Center 639 Main Street

State Board to Release 8,000 Pheasants This Year

Hartford, May 3.—A total of 8,000 pheasants will be banded and released by the State Board of Fisheries and Game this spring.

Planning Big Work Shifts
The necessity of speeding the manufacture of machine tools is being met by a shift in working hours.

Junior College To Hold Drive
The Hartford Junior College is preparing to open its annual fund drive.

Calles Goes Back Home to Mexico
The general drive is in charge of the Rev. James W. Kenyon of Bloomfield.

Only Six Ships Lost In Greece Withdrawn
The evacuation of German troops from Greece is proceeding rapidly.

Fear Utilities Bend Strike Is Now Threat
The situation in the utility industry is becoming increasingly tense.

FOR YOUR SUNDAY DINNER
LOBSTER DINNER 75c
Whole Lobster Boiled—Boiled or Salad Boned Shad — Shad Roe and All Other Tempting Sea Foods

Full Course Lobster Dinner 75c
At the Center 639 Main Street

Manchester Date Book

Tonight Ladies Night, Manchester Rock club, South Coventry. Also, group initiation ceremony.

May 4.—Thirteen-American Citizens club Amateur Night and dance at Liberty hall on Golway street.

May 5.—One-day membership drive of Cheshire County. Also, Golden Jubilee Star of the East.

May 6.—Cheshire County. Also, Golden Jubilee Star of the East. Also, Golden Jubilee Star of the East.

May 7.—Cheshire County. Also, Golden Jubilee Star of the East. Also, Golden Jubilee Star of the East.

May 8.—Cheshire County. Also, Golden Jubilee Star of the East. Also, Golden Jubilee Star of the East.

May 9.—Cheshire County. Also, Golden Jubilee Star of the East. Also, Golden Jubilee Star of the East.

May 10.—Cheshire County. Also, Golden Jubilee Star of the East. Also, Golden Jubilee Star of the East.

May 11.—Cheshire County. Also, Golden Jubilee Star of the East. Also, Golden Jubilee Star of the East.

Heavy Frost Strikes Town Churches

No Great Damage Done to Vegetables as Few Were Planted. A heavy white frost this morning struck the town.

St. James' Roman Catholic Church. Rev. William J. Dunn, Pastor.

St. Mary's Church. Rev. James Stuart, N. E. G. Pastor.

St. Bridget's R. C. Church. Rev. James Stuart, N. E. G. Pastor.

St. Ignace R. C. Church. Rev. James Stuart, N. E. G. Pastor.

St. Elizabeth's R. C. Church. Rev. James Stuart, N. E. G. Pastor.

St. Joseph's R. C. Church. Rev. James Stuart, N. E. G. Pastor.

St. Michael's R. C. Church. Rev. James Stuart, N. E. G. Pastor.

St. Vincent's R. C. Church. Rev. James Stuart, N. E. G. Pastor.

Wide Varieties of Soil Are Classified as Loam

To Make Address To Plague von Stroheim in Legit Role. The soil in the Connecticut Valley is classified as loam.

Horror Actor Stage Fright Continues to Plague von Stroheim in Legit Role. The actor's stage fright continues to plague him.

Women's Clubs Annual Convention to Be Held Next Wednesday in Hartford. The annual convention of the women's clubs will be held next Wednesday.

South Coventry Stafford Springs. The South Coventry and Stafford Springs communities are planning an event.

Calles Goes Back Home to Mexico. The general drive is in charge of the Rev. James W. Kenyon of Bloomfield.

Only Six Ships Lost In Greece Withdrawn. The evacuation of German troops from Greece is proceeding rapidly.

Fear Utilities Bend Strike Is Now Threat. The situation in the utility industry is becoming increasingly tense.

FOR YOUR SUNDAY DINNER
LOBSTER DINNER 75c
Whole Lobster Boiled—Boiled or Salad Boned Shad — Shad Roe and All Other Tempting Sea Foods

Full Course Lobster Dinner 75c
At the Center 639 Main Street

Brigades Might Replace Lights

Norfolk Georgia Mountain City. The brigades might replace the lights in Norfolk Georgia Mountain City.

Commissioner Connor Plans to Use Them as Ambulances. The commissioner plans to use the brigades as ambulances.

Liverpool Target of Nazi Raiders. Liverpool is a target of Nazi raiders.

Calles Goes Back Home to Mexico. The general drive is in charge of the Rev. James W. Kenyon of Bloomfield.

Only Six Ships Lost In Greece Withdrawn. The evacuation of German troops from Greece is proceeding rapidly.

Fear Utilities Bend Strike Is Now Threat. The situation in the utility industry is becoming increasingly tense.

FOR YOUR SUNDAY DINNER
LOBSTER DINNER 75c
Whole Lobster Boiled—Boiled or Salad Boned Shad — Shad Roe and All Other Tempting Sea Foods

Full Course Lobster Dinner 75c
At the Center 639 Main Street

Full Course Lobster Dinner 75c
At the Center 639 Main Street

Women's Clubs To Hold Meeting

Women's Clubs To Hold Meeting. The women's clubs will hold a meeting.

South Coventry Stafford Springs. The South Coventry and Stafford Springs communities are planning an event.

Calles Goes Back Home to Mexico. The general drive is in charge of the Rev. James W. Kenyon of Bloomfield.

Only Six Ships Lost In Greece Withdrawn. The evacuation of German troops from Greece is proceeding rapidly.

Fear Utilities Bend Strike Is Now Threat. The situation in the utility industry is becoming increasingly tense.

FOR YOUR SUNDAY DINNER
LOBSTER DINNER 75c
Whole Lobster Boiled—Boiled or Salad Boned Shad — Shad Roe and All Other Tempting Sea Foods

Full Course Lobster Dinner 75c
At the Center 639 Main Street

Full Course Lobster Dinner 75c
At the Center 639 Main Street

Full Course Lobster Dinner 75c
At the Center 639 Main Street

BUY SELL and RENT thru the CLASSIFIED. You'll find what you want on this page!

Announcements 2 Automobiles for Sale 4 Business Services Offered 13 Repairing 25 Help Wanted—Male 36 Fuel and Feed 49-A Business Locations for Rent 64 Wanted—Real Estate 77

FOR RENT—LATEST TYPE hospital bed, for home use. Rate reasonable. Call Kemp's Inc. Tel. 8834.

FOR SALE—FARM TRUCK 1931 model, a 1 1/2 ton, Chevrolet 1936-1937 make, 1935 Ford Tel. Co. Several others \$35 up. Champ's Route 10, Hartford, Turpentine, Rockville, Tel. 895.

WANTED—STRONG, clean man to take care of elderly gentleman. Call at 65 Hudson street.

FOR SALE—FIREPLACE furnace and stove wood, F. Fay, 286 Autumn street, Phone 7541.

Wanted—Real Estate 77 REAL ESTATE PURCHASE That Home From ARTHUR A. KNOFLA 874 Main St. Phone 5440

WANTED—EXPERIENCED waiter and combination cook and short order cook. Apply Silk City Diner.

FOR SALE—6 ROOM HOUSE, all conveniences, garage, and barn. 4 acres of land, near Center, west road, Tel. 981-2 Rockville, Carl Herman.

Notice Zoning Board of Appeals. In conformity with the requirements of the zoning regulations, the Zoning Board of Appeals of the Town of Manchester will hold a public hearing on Thursday, May 9th, 1941, at 8:00 P. M., in the Municipal Building on the following applications:

Sense and Nonsense

This is the time of year when a motorist changes to summer-grade oil and grease and gets out on the road. His grandfather used to grease and repair the harness and get to plowing.

STORIES IN STAMPS. "Consider the advantages of being married to a private, Mabel! You wouldn't have to obey—I couldn't give any orders!"

Notice Zoning Board of Appeals. In conformity with the requirements of the zoning regulations, the Zoning Board of Appeals of the Town of Manchester will hold a public hearing on Thursday, May 9th, 1941, at 8:00 P. M., in the Municipal Building on the following applications:

WHERE IS ID, PUT ID? TINFOIL FOR THE GERMANS? Application of John Demko, 151 Birch Street, for permission to build an addition to present garage which is located near the corner of Birch and Main Street.

About Town

The Children of Mary Sodality will hold a rehearsal tomorrow at two o'clock in St. James's Roman church...

BENEFIT DANCE

Given by Italian World War Veterans SUB-ALPINE CLUB SUNDAY, MAY 11...

"I won't have an accident - I found a four-leaf clover!"

If you believe in luck never mind insurance - you're hopeless! HOLDEN-NELSON CO.

COOLERATOR RENTAL

LESS THAN 15¢ a day FOR REFRIGERATOR AND ICE IT CONSUMES!

L. T. WOOD CO.

PHONE 4186

FRADIN'S Dollar Day Today!

HOLEPROOF HOSIERY 2 PRS. \$1.50 Not 2 Pairs \$1.00

FILMS DEVELOPED AND PRINTED

24-HOUR SERVICE Film Deposit Box At Store Entrance

KEMP'S

Free Enlargement With Every Roll of Film Developed and Printed 40c ELITE STUDIO

TAXI!

CALL 6588 Prompt! Safe! 24-Hour Service!

OPEN ALLEYS

Every Night At The CHARTER OAK BOWLING ALLEYS 27 Oak St. Tel. 3953

TO RENT:

Handing Machine, Edging Machine, Polishing Machine and Speedy Spinner.

Lodge Expects Big Gathering

Red Men from This and Neighboring States to Gather in Town.

Many Expected By Tall Cedars

Over 100 visitors from Tall Cedars forests in Connecticut, Rhode Island and Massachusetts are expected at the ceremonial to be held by Nutmeg Forest of this town...

Free Enlargement

With Every Roll of Film Developed and Printed 40c ELITE STUDIO

ALICE COFRAN

(Known As Queen Alice) SPIRITUAL MEDIUM Seventh Daughter of a Seventh Son Born With a Veil...

They're Swell!

FISH AND CHIPS SCALLOPS FRIED CLAMS SANDWICHES TRY 'EM SOON!

ROSEDALE DINER

Next To Magell's

To Be Given Away at Cooking School

This is the Roper C. P. Kitchen heating gas range which will be given away at the fourth and final session of the All American Cooking classes...

Eating's a Pleasure AT THE OAK GRILL

Dance to the Tune of the Oak Grill Swingers WINE - LIQUORS AND BEER

Special! - Monday Only!

LADIES' OR MEN'S SUITS 75¢ ea. - 2 for \$1.00

Manchester Dry Cleaners

195 CENTER STREET PHONE 7254

ENJOY YOURSELF AT REYMANDER'S

DINE AND DANCE TO THE TUNES OF RAY WALDO AND HIS ROYAL HAWAIIANS

ENJOY YOURSELF TONIGHT AT THE NEW ENGLAND HOTEL

(BOLTON) Smooth, Sweet Music By George Smith's Trio With JIMMY FARRAND and SAMMIE

Ask Johnny!

He will tell you that Dart's Homogenized Vitamin D Milk is "Keen." "All the regular follows go for it because it's rich milk," says Johnny.

Drive to Cut Church Debt

Covenant Members Plan Campaign to Reduce Mortgage of \$800.

Paint Up - Clean Up!

But-First Replace Those Worn Out GUTTERS AND DOWNSPOUTS

TAXI

Dial 3230 Clean, Comfortable Cars! Courteous Service At All Times! CITY TAXI DENNIS MURPHY, Prop.

Mother's Day IS SUNDAY, MAY 11

Remember your Mother and others who are dear to you with an appropriate Mother's Day Greeting.

BIG VALUE!

NEW ALL-WHITE DELUXE FAMILY-SIZE BLACKSTONE WASHER

Dewey-Richman Co.

Jewelers Opticians Stationers

DANCING TONIGHT AT DANTE'S RESTAURANT

19 East Center Street - Odd Fellows Building

LEGION BINGO

LEGION HOME - LEONARD STREET Something Different and New!!

KIDDIES FROM DAIRYLAND

Storybook If you don't feel like a heavy breakfast on arising, try a glass of our DELICIOUS BUTTERMILK

WEST SIDE DAIRY

PASTEURIZED MILK & CREAM - ICE CREAM PHONE 7706

Introducing...

Dougan's New ECONOMY Dry Cleaning Service

GARMENT 50¢

ANY MEN'S OR LADIES' PLAIN CASH AND CARRY OR CALL FOR AND DELIVERED

Dougan Dye Works, Inc.

Quality and Service Is Our Motto! Cleaners Tailors Dyers Furriers

Campbell's Service Station

275 Main Street Tel. 6161 Manchester

375 Main Street Tel. 6161 Manchester