

Average Daily Circulation. For week ending July 3, 1942. 8,251

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau. Little change in temperature tonight but warmer Sunday morning.

(TWELVE PAGES) PRICE THREE CENTS

About Town

Children going on the picnic to Highland Park tomorrow are advised to meet at the Salvation Army canteen at 12 noon. The picnic will leave promptly at 12:30, and it will consist of a long walk for five corners.

Police Court

Atland A. Rimmonson of 13 Starr place, East Hampton, was convicted of drunken driving in Town Court this morning and fined \$100 and costs by Deputy Judge George C. Leamer who remitted \$50 of the fine.

Traffic Jams Noted Already

Holiday traffic started with a bang from Manchester this morning. At 8:30 this morning the Boston-bound train, with eight coaches could not take on all of the passengers at the station for points east. It was necessary to refund ticket money to 20 would-be passengers, 16 for Boston and two for Bangor, Maine.

Trains Crowded and Interstate Buses Reported The Same.

Interstate buses reported to be as crowded as the trains. At 8:30 this morning the Boston-bound train, with eight coaches could not take on all of the passengers at the station for points east. It was necessary to refund ticket money to 20 would-be passengers, 16 for Boston and two for Bangor, Maine.

BINGO TONIGHT 8:00 O'clock Orange Hall 20 Reg. Games At \$3 a Game for 25c 2 Free Games! 7 Specials! Sweepstakes! \$5 Door Prize!

For A Fourth You'll Spend At Home In All Likelihood Cotton Dresses

Striped chambray and checked gingham. Sizes 12 to 42. \$5.98 Nelly Don Cottons Flowered cotton and voiles. Sizes 12 to 44. \$2.98 to \$8.98 Junior Cotton Dresses Dotted voile, navy and open blue. Sizes 9 to 15. \$2.29 Jersey Shirts Pullover style. Small, medium and large. \$1.49

Blouses Shantung blouses in beige, white and maize white. Size 32 to 40. \$2.29 D. G. A. 42 Gage Semi-Sheer Perfect Fitting Full Fashioned Rayon Hosiery with reinforced heels and toes for extra wear. Two Summer shades. Sizes 8 1/2 to 10 1/2. 89c

Mercerized Anklets For Children or Grown-ups. Fine quality socks with turn back or Gripper tops. All colors. 29c pair Dotted Swiss 39c yard Twelve colors. Beautiful and children's dresses, draperies, curtains and bedspreads.

Cotton Overalls in chambray or gabardine. Sizes 6 months to 6 years in maize, blue and green. \$1.10 to \$1.59 BABY SHOP Bathing Suits in Laxtex and wool and cotton. Sizes 4 to 8 in red, blue and maize. \$1.19 to \$1.98 Babie's Sunbonnets in red and white organdie or gingham. 69c BABY SHOP

Return Trips May Be Hard Holiday Travelers Face Possibility of Being Unable to Get Back. Fourth, July week-end travelers has become so large that railroad spokesmen held today it would be impossible to handle all the celebrators by nightfall of the Monday holiday.

Buy U. S. War Bonds and Stamps The J.W. HALE CORR MANCHESTER CONN. C.E. HOUSE-SON, INC. MANCHESTER CONN.

Put your Extra Dollars into War Stamps this month to Buy the SHANGRI-LA. What is the Shangri-La? It's the symbol of America's power and trust in freedom. It is the airplane carrier that will take our planes back to Tokyo where they will avenge the barbarism of the Japs and leave their city in total destruction. It is the fulfillment of every American's promise that the job started by Jimmy Doolittle's boys will be thoroughly finished, in true American fashion.

This Advertisement Sponsored In The Interests Of Manchester's Quota Of \$30,000 By The J.W. HALE CORR MANCHESTER CONN. C.E. HOUSE-SON, INC. MANCHESTER CONN.

Liberators Smash At Axis Air Fields In Southern Italy

Bases at Lecce, Grottaglie and San Pancrazio Attacked in Effort to Reduce Aerial Defenses of Italian Naval Base at Taranto. Cairo, July 3.—(AP)—Nearly 100 U. S. Liberators smashed at three air fields in southern Italy yesterday in the biggest offensive aerial yet staged by these four-engine craft from the Middle East, dropping more than 400,000 pounds of bombs on the bases at Lecce, Grottaglie and San Pancrazio. (All three raids apparently were aimed at reducing the aerial defenses of the Italian Naval base at Taranto, at the inside of the Italian "heel" on the Gulf of Taranto.)

Chicago, July 3.—(AP)—An electric eye safety device today was hailed by officials of the Illinois Industries for the Blind as responsible for increased efficiency and a "notable" decrease in the accident rate among 10-18 blind workers operating electric sewing machines. Edward S. Molinaux, president of the non-profit organization, which is engaged in work, announced the success of the new safety device, said the National Industries for the Blind is planning to equip the 2,500 blind employees in the nation with 10 of these work-shops.

Washington, July 3.—(AP)—The heavy artillery barrage touched off numerous fires in enemy positions along the western front before Smolensk today, the Soviet monitor revealed. Although the war bulletin reported no essential changes in the front, it did announce that the capture of arms, radio and mine detecting equipment in a surprise attack at another point on the Leningrad front. Army units killed 500 German officers and men and destroyed 18 blockhouses and five observation posts by artillery and mortar fire, the communique said.

Washington, July 3.—(AP)—The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed." The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed."

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The House today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Electric Eye Device Cuts Injury Rate

Aids Blind Persons in Operating Sewing Machines; Work Halts As Hands Near Needle. Chicago, July 3.—(AP)—An electric eye safety device today was hailed by officials of the Illinois Industries for the Blind as responsible for increased efficiency and a "notable" decrease in the accident rate among 10-18 blind workers operating electric sewing machines.

Washington, July 3.—(AP)—The heavy artillery barrage touched off numerous fires in enemy positions along the western front before Smolensk today, the Soviet monitor revealed. Although the war bulletin reported no essential changes in the front, it did announce that the capture of arms, radio and mine detecting equipment in a surprise attack at another point on the Leningrad front.

Washington, July 3.—(AP)—The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed." The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed."

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The House today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Preparing Way for New Attack in Southwest Pacific

This aerial picture bears striking evidence of the manner in which the U. S. Army Air Forces was preparing the way for the recently launched two-pronged drive against the Japanese in the Southwest Pacific. It shows the bomb-pocked Gasmata airbase on Jap-held New Britain island, northeast of New Guinea. It was made during a raid by B-24s on the bomb-pocked base. Several wrecked Jap planes are visible along the flight strip. Note the trees that have been leveled along the shore-line by the 500-pound bombs used on the raid.

London, July 3.—(AP)—Russian infantrymen continued to pound away at German positions along the western front before Smolensk today, the Soviet monitor revealed. Although the war bulletin reported no essential changes in the front, it did announce that the capture of arms, radio and mine detecting equipment in a surprise attack at another point on the Leningrad front.

Washington, July 3.—(AP)—The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed." The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed."

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The House today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Allied Units Menace Salamaua Air Base; Pressure on Munda

Red Infantry Pounds Away At Nazi Lines No Essential Changes Reported at Smolensk; Small Successes on Front at Leningrad. London, July 3.—(AP)—Russian infantrymen continued to pound away at German positions along the western front before Smolensk today, the Soviet monitor revealed. Although the war bulletin reported no essential changes in the front, it did announce that the capture of arms, radio and mine detecting equipment in a surprise attack at another point on the Leningrad front.

Washington, July 3.—(AP)—The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed." The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed."

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The House today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The House today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

American and Australian Jungle Fighters on Three Sides of New Guinea

First Phase of New Operations Is Ended; As Patrols Joined, Japs Realize Peril. Allied Headquarters in Australia, July 3.—(AP)—American and Australian jungle fighters menaced the Japanese air base of Salamaua on the northeast coast of New Guinea from three sides today in the growing Pacific offensive, while in the central Solomons, air crews were maintaining the enemy air base.

Washington, July 3.—(AP)—The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed." The leadership of the United Mine Workers admonished all members today to return to work because "there is nothing to be gained by continued striking and adequate supply of coal needed."

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The House today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The Senate today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

Washington, July 3.—(AP)—The House today passed a bill to provide for the construction of a new highway system in the United States. The bill, known as the National Highway System Act, authorizes the construction of a new highway system in the United States.

PAGE FOUR

Sees Post-War Building Great

Deferred Demand for New Homes Seen as a Construction Stimulant

Washington, July 3.—While privately financed war housing construction is continuing in considerable volume, the necessary wartime elimination of all home building not required for the housing of war workers is resulting in a tremendous deferred demand for new homes, East E. Draper, deputy commissioner of the Federal Housing Administration, said today.

This demand is particularly apparent in many communities which have not needed additional housing for war workers and also in developing on a broad scale normally being buying new homes, Mr. Draper said.

As a result, wide interest is shown in the possibilities for prompt resumption of home construction when the war is over and materials are again available for normal building.

Small Homes Need

Predicting that the larger part of the post-war demand will be in the small home field for individual ownership, Mr. Draper said that machinery for stimulating quick revival in that field will be immediately available under the FHA mortgage insurance provisions of Title II of the National Housing Act.

"The effectiveness of that legislation during the pre-war period in putting new life into an industry practically killed by the depression demonstrates its ability to revive the private building industry and its financing system in the post-war period," Mr. Draper said.

With Title II on the statute books, ready to go into immediate effect as soon as the war is over, building material manufacturers will be able to start producing their peacetime products immediately with assurance of a ready market. Builders can then immediately start to buy, and financial institutions can agree to lend the necessary mortgage funds, sending their insurance applications to the FHA field offices in their territories.

Mortgage Insurance

At the present time approximately \$500,000,000 in mortgage insurance for post-war home construction is available under Title II of the National Housing Act, Mr. Draper said. Subject to presidential approval authorization for \$1,000,000,000 additional insurance can be made available if needed.

While the Title II plan will be available to stimulate home building for individual ownership, rental housing and rehabilitation of blighted areas through a coordinated program of private and public operations are two other aspects of housing in the United States which have not yet been adequately solved, particularly from the standpoint of private financing, Mr. Draper declared.

Large-scale rental projects, financed under the FHA peacetime rental housing program have generally been successful but there have not been enough of them, Mr. Draper said.

One of the difficulties clearly apparent is that of procuring "equity capital," he continued. "To overcome this barrier, it has been proposed by some that strong well established financial interests form corporations to build, own and operate large, rental apartment type, so-called garden apartment type. Another proposal is the possibility of using the yield insurance formula as a substitute for the insurance of high-priority mortgages."

Rehabilitation

The rehabilitation of blighted city areas will be the greatest single problem in the post-war housing field, Mr. Draper declared. Because of the long-term nature of growth toward the suburbs, the central sections of many cities not only have become blighted but also represent a serious waste of land, utilities, police and fire protection expense, and private investment funds, he said.

Unable to find ready financing of such districts must be the determination of the part to be played by public interest, municipal, state and federal—and of the part which can be played by private interests, Mr. Draper stated.

"This means not only the actual physical function of redeveloping these areas, but the financing, rebuilding, and long-term management of the redeveloped sections," he said. "It also is generally conceded that this question together with the future development of areas for individually-owned homes should be an integrated part of a well conceived city plan."

Can Stop Worrying

Rochester, N. Y. (AP)—Lieut. Arthur W. Carter can now stop worrying about whether the expected little stranger in his household will have to be bathed in just any old thing. Veterans of the North African campaign, Lieutenant Carter recently worriedly advertised in a Los Angeles newspaper that he would trade German battle trophies for a baby bathinette.

Today, D. M. Kennedy, president of the Baby Bathinette Corporation of Rochester, said he would send the lieutenant a baby bathinette gratis. F. O. B. Rochester, and he can keep his war trophies to show to the baby. Furthermore, Mr. Kennedy advised that the company is turning out baby bathinettes in good numbers daily, despite the critical shortage of raw materials and scarcity of labor.

Three in Triple

The owners can look forward to three times as many lives in 1943 as in 1942, Robert Director William M. Jeffers. More than half will come from 1942; the rest will be manufactured from

Manchester Date Book

Today
Salvation Army Sunday school picnic at Highland Park.

Tomorrow
Union outdoor service Center church grounds. Rev. Clark V. Hunt, speaker, 7:30 p. m.

Monday, July 5
British-American Club party at clubhouse.

Tuesday, July 6
Community vacation school, South Methodist church, children 4 to 14 of that church, St. Mary's and Center church.

Wednesday, July 7
Red Cross Blood Bank Mobile unit at St. Mary's church.

Thursday, July 8
Surgical draughting for Red Cross. Volunteers always welcome at American Legion hall, Leonard street, from 10 a. m. to 4:30 p. m.

Friday, July 9
Outing Oxford House Co. at Bolton Lake.

Kaiser Demands Public Retraction

Portland, Ore., July 3.—Henry J. Kaiser, angered by charges made against his Oregon Shipbuilding Corporation at a congressional subcommittee hearing here, wants a public retraction of the charge that four of the yard's Liberty cargo carriers broke up at sea from structural defects.

The charge was made by Rep. James E. Van Zandt (R., Pa.), who joined other members of the committee yesterday in expressing regret that the erroneous impression had been created through misinterpretation of a report of the American Bureau of Ships on shipping losses.

"I believe, as (Van Zandt) should frankly tell the people what he now knows to be the truth, that not one of the Oregon yard's ships had broken up and been lost at sea," Kaiser said in a written statement.

In refuting Van Zandt's charge, the four "lost" Liberties, Edgar F. Kaiser, manager of three Kaiser yards in the Portland-Vancouver area, said at yesterday's concluding session of the yard's Liberty carriers, the American Bureau of Ships informed him by long-distance telephone the ships were still in service.

Reports Goering Is Seriously Ill

Stockholm, July 3.—(AP)—The Göteborg newspaper Handels-Önske reported today, quoting what it said was reliable quarters, reports that Reichsmarshal Hermann Goering is "very ill" from a nervous breakdown with serious heart trouble.

As late as last Thursday night, the newspaper said, Goering's condition was very bad and two specialists were assigned to treat him. The newspaper added that his wife Emmy was at his bedside, weak and day.

Destroyer Smith Is Given Citation

Allied Headquarters in Australia, July 3.—(AP)—Vice Admiral A. S. Carpenter, commander of Allied Naval forces in the Southwest Pacific, today presented the presidential unit citation to the destroyer USS S. S. Smith which held her position in action against Japanese forces off Santa Cruz island on October 26, 1942, although her forward torpedo was aflame.

Admiral Carpenter made the citation on behalf of the President at the direction of Navy Secretary Frank Knox.

Unable to find ready financing of such districts must be the determination of the part to be played by public interest, municipal, state and federal—and of the part which can be played by private interests, Mr. Draper stated.

"This means not only the actual physical function of redeveloping these areas, but the financing, rebuilding, and long-term management of the redeveloped sections," he said. "It also is generally conceded that this question together with the future development of areas for individually-owned homes should be an integrated part of a well conceived city plan."

Can Stop Worrying

Rochester, N. Y. (AP)—Lieut. Arthur W. Carter can now stop worrying about whether the expected little stranger in his household will have to be bathed in just any old thing. Veterans of the North African campaign, Lieutenant Carter recently worriedly advertised in a Los Angeles newspaper that he would trade German battle trophies for a baby bathinette.

Today, D. M. Kennedy, president of the Baby Bathinette Corporation of Rochester, said he would send the lieutenant a baby bathinette gratis. F. O. B. Rochester, and he can keep his war trophies to show to the baby. Furthermore, Mr. Kennedy advised that the company is turning out baby bathinettes in good numbers daily, despite the critical shortage of raw materials and scarcity of labor.

Three in Triple

The owners can look forward to three times as many lives in 1943 as in 1942, Robert Director William M. Jeffers. More than half will come from 1942; the rest will be manufactured from

Time to Visit Weldon Studio

Beauty Treatment Is Needed Now to Ease War Work Strain

Treatise your tresses. Treasure every precious hair on your head. They are as priceless as jewels for lovely hair creates beauty and even the plainest of faces assumes an aura of loveliness when framed in lustrous tresses. However, your hair must be well kept, soft, clean and sparkling with highlights at all times. In this day and age, this may seem like a difficult thing to do with the pace of living increased to meet the war tempo. Almost every woman is meeting the demands of some patriotic job, requiring her extra time. Thus she gets little time to visit the beauty parlor.

Let it common sense then, to make sure that you visit a parlor where dependability is a fact, where you can be sure of getting a permanent that will last! There is one such place here in Manchester. The town's leading beauty shop, the Weldon Beauty Studio, is conveniently located at 90 East Center street. When a woman patronizes the Weldon she is doing the smart and modern thing, for the Weldon Beauty Studio is modern in every respect, and its equipment is in fact the less you drive, the more reason to watch your oil which is, after all, the life saver for your engine.

You should also remember that now more than ever before you should have your car checked mechanically from time to time. This is insurance that when you do use the car it will be performing in a manner which will best protect you and the government. Should you have a faulty engine, it is bucking not only your pocket-book and ration book, but bucking the war effort as well. Make sure that you are among the group which is not using more than its share of gasoline.

Have a Check-Up

There is one way to completely insure against this. Make Cook's Service Station, located at Manchester Green, your headquarters for correct and fine car repair. Patronize them often and let them check your car for defects. The amount of money which will be spent in a matter of minutes is small in comparison with the satisfaction that you will get from knowing that your car is in perfect mechanical condition.

What can Cook's Service Station offer you? It can offer dependable high quality work by expert mechanics at prices as low if not lower than elsewhere. They are experts at carburetor mal-

Manchester's Favorite Service Station

Western Auto Well Supplied

Everything for the Family Can Be Found in This Handy Store.

It is unusual to find during these times of shortage, a store where most of the items which you want for family use can be found. There is one such concern in Manchester, and the reason that you can usually find what it is that you want is due to the buying power of the owner.

The store is the Western Auto Associate Store which is located at the corner of Main and Park streets, on the west side of Main street.

You have but to take a glance in the window of this huge, modern hardware store and you will see many things which you thought of the market months ago. This does not mean that the store is a "warehouse" of goods, but it's a pretty safe bet that if the Western Auto Associate Store has not your particular item in stock, then neither has any other such store.

For the Whole Family

There is something for every member of the family at the Western Auto Supply. There are toys for baby, athletic equipment for brother, kitchen equipment, and dishes for mother, and for father's "service" section there is more than it should of precious gear.

This type of service is not only one which Cook's has to offer. They are well capable of handling any sort of car trouble that might be bothering you. Bring it around to Cook's just a short drive from the Center to Manchester Green, and get a free estimate as to cost. Then compare the price with those elsewhere if you wish, and see yourself how much better it would be to do business with Cook's. They have a reputation gained from past years that is not easily shaken, and they intend to maintain it. You'll save time and money by seeing Cook's first.

They sell high quality gasoline and oil too. Make them your center for everything concerning your car. There is no better time to do this than today. Drop around there now and see for yourself the different types of service which are available. If this isn't a convincer, then let them do it for you. They will be glad to show you why they are the favorite service station for so many motorists. Should you desire, you may contact them by telephone, by dining sheet, or by mail. Get acquainted with them now.

Cook's Service Station also reminds you that your increased purchases in United States War Bonds and Stamps will lead to an early victory. Do your share and then some more.

Cook's Most Reliable For Auto Conditioning

Your car requires more service today than it ever did before, though used less. Not only do you want your car to use a minimum of gasoline, oil and rubber tires these days, but it must also be remembered that simply through non-use is no reason, let your oil changes go for a longer period or a greater mileage. In fact the less you drive, the more reason to watch your oil which is, after all, the life saver for your engine.

You should also remember that now more than ever before you should have your car checked mechanically from time to time. This is insurance that when you do use the car it will be performing in a manner which will best protect you and the government. Should you have a faulty engine, it is bucking not only your pocket-book and ration book, but bucking the war effort as well. Make sure that you are among the group which is not using more than its share of gasoline.

Have a Check-Up

There is one way to completely insure against this. Make Cook's Service Station, located at Manchester Green, your headquarters for correct and fine car repair. Patronize them often and let them check your car for defects. The amount of money which will be spent in a matter of minutes is small in comparison with the satisfaction that you will get from knowing that your car is in perfect mechanical condition.

What can Cook's Service Station offer you? It can offer dependable high quality work by expert mechanics at prices as low if not lower than elsewhere. They are experts at carburetor mal-

Package Store Popular Place

Fred's on Spruce Street Is Meeting Spot for Quality Beverages.

As you undoubtedly know, there is a shortage of liquors on the market today. No longer can you depend on walking into a local package store and obtaining the variety of liquors you want. Therefore there is nothing you can do but accept a substitute. Here is one which you will want to be sure that the owner of the package store is a dependable merchant who has your interest at heart first of all.

Folks who patronize Fred's Package Store, at Russell and Spruce streets, know this patriotic type of service well, for they are receiving it day after day as they patronize this friendly and dependable shop. Fred's Package Store, has acquired a most enviable reputation among many friends, because of its excellent business dealings.

Beer, Wine and Liquors

As to what you can obtain at Fred's Package Store, there is a handle all of the finer beers, wine and liquors. It's a pretty safe bet that if Fred's has not your particular pleasure in stock then neither will any other store. You will save yourself time

USE OX-LINE PAINT

For All Inside and Outside Painting Jobs.

Manhattan Hardware Co. 282 North Main Street Tel. 6285

Nationally Advertised Brands

of Whiskies, Gine, Beers and Ales, for your convenience. (No Delivery).

FRED'S PKG. STORE Cor. Blaisell and Spruce Streets Tel. 7723

KEEP YOUR PROPERTY WELL PAINTED

And Maintain Its Value and Appearance!

Manchester Master Painters Association

Lawrence Converse & Son Wm. Dickson & Son
John McCann John Olson John Tynan

Associate Members: Manchester Plumbing Supply, Manchester Lumber Co., Johnson Paint Co., Thos. McGill, Jr.

PRESENTING THE "ONDOLEA WAVE"

BEAUTY STUDIO

The most comfortable - Beautiful - Never Brittle. Helps to protect and preserve your hair. Not to be compared with any existing method of permanent waving.

WELDON BEAUTY STUDIO 69 East Center Street

CONTRACT PAINTING

Interior Decorating Paper Hanging 12 Jackson Place Phone 4370

SEE FOR YOURSELF!

COOK'S SERVICE STA. Manchester Green. Phone 9996

J. R. Braithwaite

Keys Made, Locks Repaired. Tools Ground. Lawn Mowers Sharpened. Electrical Utilities Re-Conditioned. Guns Repaired. 52 Pearl St. Phone 4200

FUNERAL SERVICE

Walter N. Leiders, Director. 185 Main St. Phone 5012

QUALITY PRINTING

Dependable Quality Service. WILLIAM B. SCHILLER 125 Spruce Street Tel. 5920

COMPLETE BUILDING SERVICE

Prompt Deliveries At All Times. MANCHESTER LUMBER & MFG. CO. Telephone 5145

JOHNSON PAINT CO.

Edwin Johnson, Prop. 800 Main St. Tel. 6282

STORAGE Local and Long Distance Moving Dependable! PHONE 6250

THE AUSTIN A. CHAMBERS CO. 68 Hollister St., Manchester

HIGH GRADE PRINTING

JOB AND COMMERCIAL PRINTING Prompt and Efficient Printing of All Kinds. COMMUNITY PRESS A. E. Holmes 231 No. Main St. A-10 Phone 5727

CINDERS FOR YOUR DRIVEWAY

Let us put it in shape with this ideal material. J. HUBLARD & SONS Concrete and Mason Contractors 314 East Middle Turnpike Phone 6987

Johnson Bros.

Electrical Contractors 533 Main Street Tel. 6227-7606

GIBSON'S GARAGE

Specializing in BEAR Wheel Alignment, Brake and Carburetor Service! 185 Main St. Phone 5012

LANDSCAPING and Tree Surgery

Conn. State License. Work Carefully and Neatly Done. JOHN S. WOLCOTT & SON 117 Hollister St. Tel. 5997

COMPLETE BUILDING SERVICE

Prompt Deliveries At All Times. MANCHESTER LUMBER & MFG. CO. Telephone 5145

AMBULANCE SERVICE

WENTWORTH ALICE BOFFE CO. 71 1/2 West Street Tel. 5112

A MESSAGE TO EVERY AMERICAN FROM THE PRESIDENT

THE WHITE HOUSE WASHINGTON June 24, 1943

My dear Mr. Secretary:

Through you, as Secretary of the Treasury, I want to congratulate the American people on the way in which they have supported the voluntary payroll savings plan.

I am proud of the fact that 27,000,000 patriotic Americans are regularly investing more than \$420,000,000 a month to help pay the cost of the war. And since all of this money comes from wages and salaries — nearly 90 percent from people earning less than \$5,000, and the bulk of it from those working in war plants — I do not hesitate to say that the payroll savings plan is the greatest single factor we now have in protecting ourselves against inflationary spending.

This is a great record, both from the standpoint of curbing inflation and from the standpoint of financing the war. However, I heartily endorse your present drive to improve that record, and I agree it must be improved if we are to keep pace with the increasing demands of the war.

I therefore join you in calling upon the American people -- and upon labor and management particularly -- to do still more. Additional people should be convinced of the necessity of participating. Everyone now on the payroll savings plan should materially increase the amount of bonds he is buying. We originally asked for 10 percent, but now we need considerably more.

I hope every American on a payroll will figure out for himself the extent to which he can curtail his spending, and will put every dollar of additional saving thus made into the payroll savings plan.

Sincerely yours,
Franklin D. Roosevelt
The Honorable,
The Secretary of the Treasury

THE MANCHESTER TRUST CO.

Manchester Evening Herald... Published by THE HERALD PRINTING CO., INC. 100 South Main Street, Manchester, Conn.

Comment From The River Road

By Malcolm Mollan... Mr. Mollan, retired editor of The Herald, prescribes his contact with the former daily by writing a weekly letter to the editor.

Connecticut Yankee

By A. H. O... "It's TIME" might be the best word to describe the state of affairs in Connecticut.

Open Forum

Private "Ding" Again... To the Editor, Dear Chairman of the Committee: It is nearly 9 p. m. here now.

3 Agencies Lose Decision Powers

Washington, July 2.—Three of the agencies which have decision-making powers under the National War Relocation Authority have lost their powers.

Work of Free Men

You see the Declaration of Independence was written, adopted and signed by free men, untrammelled by any restrictions.

Rationing Data

Here's Information You Will Want to Have—Furnished by Local War Price and Rationing Board, No. 112-16

Stamp Drive Starts Today

Manchester will usher in its War Stamp drive tonight in an all-out effort to reach the quota of \$50,000.

Neighbors Tell Judge His Hens All Roosters

Chicago, July 2.—The "Rabbit" rabbit, left six chicks at the home of Circuit Judge Robert J. Dunne.

Police Arrest Young Bandits

Meriden, July 2.—A two-day spree of juvenile delinquency and theft ended last night for five juvenile inmates of the Connecticut State School for Boys.

Escape Twice from Meriden; Captured in Danbury; Both Armed

Meriden, July 2.—A two-day spree of juvenile delinquency and theft ended last night for five juvenile inmates of the Connecticut State School for Boys.

Public's View

Expect Response to His Action; Is Deprived of Gas Oct. 1.

Electric Eye Device Cuts Injury Rate

know when a thread breaks there are two tiny switches which ring a buzzer. It is the thread, says a spokesman.

Navy Will Need 500,000 Men

Washington, July 2.—The Navy Department today announced that it will need 500,000 more men by the end of this year.

Acne Decreases With Simple Applications, Diet and Rest

By Dr. Thomas D. Masters... There is no single satisfactory treatment for acne.

Major Elected Now in Pacific

San Francisco, July 2.—Yast quantities of ships, planes and submarines are on their way to the Pacific.

Action to Defer Fathers Urged

Washington, July 2.—Senator Wheeler (D-Mont.) urged today that Congress act by next fall on legislation to defer fathers.

Ramirez Names New Delegate

Buenos Aires, July 2.—The administration of Pedro Ramirez, which came into power last month in Argentina, has named a new delegate to the United Nations.

30 Years War Seen by Rom

London, July 2.—The New York Times today declared that the world is entering a 30-year war.

Life Imprisonment For Boy Slayer

Golden, Colo., July 2.—Palmer 16-year-old William Eugene Wymer was sentenced today to life imprisonment for the slaying of his brother.

280,500 Housing Units Completed

Washington, July 2.—Approximately 280,500 new housing units for war workers, built with private and public funds, were completed in the first five months of 1943.

DeValera May Ask Election in Fall

Dublin, July 2.—Eamon DeValera, returned to the prime minister's post despite his party's loss of the control in the Dail.

Wounded in Action

He said a real shortage was certain to develop in 1944, and might come about this year.

AT COVENTRY LAKE

3-ROOM YEAR ROUND COTTAGE. All improvements at a special price.

Manchester Water Company

31 Oak Street, Telephone 8254

Memorial Day Nine Turbulent Days Disclose Differences

Chairman Warren Chosen for Next Year's Observance... Members of the Memorial Day committee elected Chairman Warren.

Duel Between President and Congress Illustrates Workings of Democracy

Washington, July 2.—Congress fired two shots at President Roosevelt, but the president fired back at Congress in a memorable way.

Local Residents Wed Out of Town

During the month of June there were three marriages performed in the town of Danbury.

Ship Tonnage Exceeds All 1942

Washington, July 2.—The American merchant shippers in the first six months of this year delivered more tonnage than all of 1942.

Life Imprisonment For Boy Slayer

Golden, Colo., July 2.—Palmer 16-year-old William Eugene Wymer was sentenced today to life imprisonment for the slaying of his brother.

Major Elected Now in Pacific

San Francisco, July 2.—Yast quantities of ships, planes and submarines are on their way to the Pacific.

Action to Defer Fathers Urged

Washington, July 2.—Senator Wheeler (D-Mont.) urged today that Congress act by next fall on legislation to defer fathers.

Ramirez Names New Delegate

Buenos Aires, July 2.—The administration of Pedro Ramirez, which came into power last month in Argentina, has named a new delegate to the United Nations.

AT COVENTRY LAKE

3-ROOM YEAR ROUND COTTAGE. All improvements at a special price.

Memorial Day Nine Turbulent Days Disclose Differences

Chairman Warren Chosen for Next Year's Observance... Members of the Memorial Day committee elected Chairman Warren.

Duel Between President and Congress Illustrates Workings of Democracy

Washington, July 2.—Congress fired two shots at President Roosevelt, but the president fired back at Congress in a memorable way.

Local Residents Wed Out of Town

During the month of June there were three marriages performed in the town of Danbury.

Ship Tonnage Exceeds All 1942

Washington, July 2.—The American merchant shippers in the first six months of this year delivered more tonnage than all of 1942.

Life Imprisonment For Boy Slayer

Golden, Colo., July 2.—Palmer 16-year-old William Eugene Wymer was sentenced today to life imprisonment for the slaying of his brother.

Major Elected Now in Pacific

San Francisco, July 2.—Yast quantities of ships, planes and submarines are on their way to the Pacific.

Action to Defer Fathers Urged

Washington, July 2.—Senator Wheeler (D-Mont.) urged today that Congress act by next fall on legislation to defer fathers.

Ramirez Names New Delegate

Buenos Aires, July 2.—The administration of Pedro Ramirez, which came into power last month in Argentina, has named a new delegate to the United Nations.

AT COVENTRY LAKE

3-ROOM YEAR ROUND COTTAGE. All improvements at a special price.

Manchester Water Company

Army to Free 3,000 College Trainees Soon

Commissioner for the release of college trainees... The War Relocation Authority... The War Relocation Authority... The War Relocation Authority...

House Backs Anti-Subsidy Veto Stand

House today voted to support... The bill would prohibit... The bill would prohibit... The bill would prohibit...

Japs Claim 11 Ships Sunk During June

London, July 3.—Japan... The Japanese navy... The Japanese navy... The Japanese navy...

Allies Menace Mine Workers Leaders Urge All to Return

Washington, July 3.—... The mine workers... The mine workers... The mine workers...

Bombers Pound Jap Targets 23 Days

Washington, July 3.—... The bombers... The bombers... The bombers...

Open All Day Monday! Garden Restaurant

11 A. M. to 8 P. M. Garden Restaurant... The restaurant... The restaurant... The restaurant...

Obituary Deaths

Mrs. Rose Anderson... Mrs. Anne Kelley... Mrs. George Carter... The obituary... The obituary... The obituary...

Funerals

Funeral for Mrs. Rose Anderson... Funeral for Mrs. Anne Kelley... Funeral for Mrs. George Carter... The funeral... The funeral... The funeral...

Weddings

Wedding of Mrs. Rose Anderson... Wedding of Mrs. Anne Kelley... Wedding of Mrs. George Carter... The wedding... The wedding... The wedding...

Red Infantry Pounds Away At Nazi Lines

Barbours at Korch, Senya and... The Red Army... The Red Army... The Red Army...

Joins The Herald

Mr. Tomken, formerly Illinois... The Herald... The Herald... The Herald...

Life of NYA In Balance

From the U. S. payroll, Nov. 15... The NYA... The NYA... The NYA...

Wanted

Lovers of Good Food... Garden Restaurant... The restaurant... The restaurant... The restaurant...

The Tea Room

"No Wines — No Liquors — Just Good Food"... The Tea Room... The Tea Room... The Tea Room...

As Low As

On A New Home At Woodridge... The Cottage Homes Development... The development... The development... The development...

COTTAGE HOMES, Inc.

ALEXANDER JARVIS, PRES. Center Street, Manchester, Phone 4112... The company... The company... The company...

Police Court

Deputy Judge George C. Lester... The court... The court... The court...

Hospital Notes

Admitted, Today: Richard Long... The hospital... The hospital... The hospital...

Your Favorite Eating Place Will Be Open SUNDAY AND MONDAY As Usual

Make the Long Week-End a Real Holiday By Eating Out... We'll Have Everything You Like... The restaurant... The restaurant... The restaurant...

Wanted

Lovers of Good Food... Garden Restaurant... The restaurant... The restaurant... The restaurant...

The Tea Room

"No Wines — No Liquors — Just Good Food"... The Tea Room... The Tea Room... The Tea Room...

As Low As

On A New Home At Woodridge... The Cottage Homes Development... The development... The development... The development...

COTTAGE HOMES, Inc.

ALEXANDER JARVIS, PRES. Center Street, Manchester, Phone 4112... The company... The company... The company...

Libertors Smash At Axis Air Fields In Southern Italy

Bomb bursts were seen all... The Axis... The Axis... The Axis...

Police Court

Deputy Judge George C. Lester... The court... The court... The court...

Hospital Notes

Admitted, Today: Richard Long... The hospital... The hospital... The hospital...

Your Favorite Eating Place Will Be Open SUNDAY AND MONDAY As Usual

Make the Long Week-End a Real Holiday By Eating Out... We'll Have Everything You Like... The restaurant... The restaurant... The restaurant...

Wanted

Lovers of Good Food... Garden Restaurant... The restaurant... The restaurant... The restaurant...

The Tea Room

"No Wines — No Liquors — Just Good Food"... The Tea Room... The Tea Room... The Tea Room...

As Low As

On A New Home At Woodridge... The Cottage Homes Development... The development... The development... The development...

Today's Radio WNDU-1240

WDRB — The Man Behind the Gun... WDRB — The Man Behind the Gun... WDRB — The Man Behind the Gun...

Prop Top Rockville 13-1; Holiday Game

Cleveland Scores All Its Runs in Fourth; Brooklyns Whitewashed By Reds 8 to 0... The game... The game... The game...

Sports Roundup

New York, July 3.—The National League club that has been victim of at least two... The sports... The sports... The sports...

War Stamps Sales

War Stamps Sales... The stamps... The stamps... The stamps...

Encouraging

Encouraging... The news... The news... The news...

Service Desk

Service Desk... The service... The service... The service...

National League

National League... The league... The league... The league...

Tribe Trims Yanks 12-0; Keller Hurt

Cleveland Scores All Its Runs in Fourth; Brooklyns Whitewashed By Reds 8 to 0... The game... The game... The game...

Sports Roundup

New York, July 3.—The National League club that has been victim of at least two... The sports... The sports... The sports...

War Stamps Sales

War Stamps Sales... The stamps... The stamps... The stamps...

Encouraging

Encouraging... The news... The news... The news...

Service Desk

Service Desk... The service... The service... The service...

National League

National League... The league... The league... The league...

Standings

Standings... The standings... The standings... The standings...

Krebs Allows But Two Hits; Soldiers Play Stars Sunday

Splendid Program for Fans Over Week-End; Band Concert Sunday Night; Soldiers Play Stars Sunday; Pagan's Meet Props Monday... The game... The game... The game...

Worker-Pitcher

Hamilton Prop handed... The pitcher... The pitcher... The pitcher...

July Fourth Once Big Day For Fighters

Major League Leaders... The fighters... The fighters... The fighters...

Berg Putts Way to Win

Wins Women's Western in Spectacular Style at Chicago Yesterday... The putt... The putt... The putt...

Town Operates Within Budget

Statement Issued Shows Municipality in Splendid Condition... The budget... The budget... The budget...

Haegg Extended To Defeat Dodds

Chicago, July 2.—Sweden's... The extension... The extension... The extension...

Standings

Standings... The standings... The standings... The standings...

Billies Stopp By Krebs Who Losers Handcuff Casey's Triple T Much For Fagan W Walks Off Moun

Hamilton Prop handed... The game... The game... The game...

July Fourth Once Big Day For Fighters

Major League Leaders... The fighters... The fighters... The fighters...

Berg Putts Way to Win

Wins Women's Western in Spectacular Style at Chicago Yesterday... The putt... The putt... The putt...

Town Operates Within Budget

Statement Issued Shows Municipality in Splendid Condition... The budget... The budget... The budget...

Haegg Extended To Defeat Dodds

Chicago, July 2.—Sweden's... The extension... The extension... The extension...

Standings

Standings... The standings... The standings... The standings...

Standings

Standings... The standings... The standings... The standings...

FOR SALE FOR RENT A City's Wants Classified For Your Benefit TO BUY TO SELL

Lost and Found

BY MANCHESTER near Green Tavern, wallet containing money and papers. Return to East Hartford 2-0682 or 2-0683.

FOUND COCKER spaniel, named Lass. License tag 3237. Please call 8230.

Announcements

WANTED—3 PASSENGERS from Manchester to Southington, leaving Manchester 7 a. m., returning at 6:30 p. m. Tel. 4736. Finance Manager, Brunner's, 80 Oakland street. Open evenings till 9.

FOR RENT—LATEST TYPE hospital bed, for home use. Rates reasonable. Call Kemp's Inc. Tel. 5680.

WANTED—RIDERS to Aircraft, East Hartford, 8 to 5:30 shift. Call 2-5051 after 8:30.

WANTED—RIDE from Auburn Road to Col's and return, 3:35 to 13 shift. Telephone 2-0702.

Automobiles for Sale

1934 PLYMOUTH 4 door sedan, driven only 4000 miles, books and drives like new. It has our 90 day new car guarantee. Tel. 5193, Finance Manager, Brunner's, 80 Oakland street. Open evenings till 9.

1933 DODGE 4 DOOR sedan, very clean, mechanically perfect, excellent tires. Phone 8282.

1940 BUICK SEDAN 4 door radio heater, driven only 16,000 miles, like new, with our 90 day guarantee. Tel. 5193, Finance Manager, Brunner's, 80 Oakland street. Open evenings till 9.

Auto Repairing—Painting

VALVES REPAIRED and carbon cleaned \$11.00. Chevrolet, Dodge, Chrysler & Oldsmobile & Packard. 6, Plymouth, Pontiac & Buick. Brunner's, 80 Oakland street. Phone 5193.

Garages—Service—Storage

FOR RENT 4000 SQUARE feet floor space, concrete, suitable for garage or storehouse. Apply 128 Biasei. Telephone 4970.

Roofing

ALL TYPES OF ROOFS repaired. Maintenance of roof, flashings, and chimneys. For prompt service call Ed. Joubin 7707.

Moving—Trucking—Storage

THE AUSTIN CHAMBERS CO. local and long distance moving. Return load system, furniture, storage. Dial 6260.

Live Stock—Vehicles

FOR SALE—SADDLE HORSE, grade and drive. Telephone 3379.

FOR SALE—PIG 8 to 9 weeks old. E. M. Martin, Kristoff, Ash Swamp Road, Glastonbury, near Diamond Lake. Tel. Glastonbury 2278.

Articles for Sale

FACTORY MARKED cards—read 7 different makes, fully illustrated. \$1.00 each, or money order. L. E. Wilson, Box 628, Edwin, No. Carolina.

FOR SALE—USED PLUMBING Fixtures, 18x24 white sink \$5.00; 20x24 white lavatory sink \$5.00; 18x24 white wash tub \$5.00; 22x48 Monel metal shelf \$5.00; 66 galvanized tank \$30. Crane and coal stoves. Must be seen before appreciated. Vincent Marcin, 138 Biasei street, Tel. 4848.

Rooms for Sale

FOR SALE—5 ROOM house, steam heat, garage, planted garden, on Hillside street, five minutes to Airport. Call Friday and Saturday—4882.

FOR SALE—KERRY street, two tenement houses, each tenement five rooms, 3 down and 2 up, newly renovated. One side vacant, ready for immediate occupancy. \$800 down. Tel. 8047.

Lots for Sale

FOR SALE—BUILDING lot in Fairview section, Manchester. Green. Telephone 7615.

Resort Property For Sale

FOR SALE—COLUMBIA Lake cottage on one of the finest points on the lake, excellent beach, nice grounds. Shown by appointment only. Arthur A. Knoda, 975 Main street, Tel. 5440 or 9838.

Suburban for Sale

FOR SALE—COVENTRY Lake, new 4 room cottage, electricity, water, easily winterized. \$200 down, balance like rent. 1579. Apply to Daily Road, Tel. 7379.

Puts on Wife's Socks

Loyce, Kas.—(W) Volunteer Fireman Ed Anderson jumped in the middle of the night to dress for an alarm. His wife challenged him shortly thereafter: "Take those socks off, she demanded. 'You're not going to wear my socks to any'."

Wanted—To Buy

WANTED TO BUY electric refrigerator. Telephone 2-0682.

CASH FOR YOUR old bike, sewing machine or vacuum, any condition. 6 Biuridge street, Phone 2-0485.

Rooms for Sale

FOR RENT—VERY CLEAN room, for 2 gentlemen a couple. Tel. 2-1320.

FOR RENT—FURNISHED room, with bath, on bus line. Phone 6427.

FOR RENT—NICE LARGE cool room, suitable for couple or 3 people. Telephone 4007.

Help Wanted—Female

WANTED—HIGH SCHOOL girl for light housework, business office. Call 5805.

WANTED—GIRL TYPIST for position in Municipal Dept. 38. Some light housework. Write Box 9, Herald.

Household Goods

FOR SALE—WHITE enamel ice box. Call 2-0626.

FOR SALE—GAS WATER heater, also gas stove \$8.00, chrome kitchen sink. Telephone 9007.

WINDOW SHADDES—VENETIAN blinds. Owing to our very low overhead, get our special low prices on high grade studio shades. A Venetian blind completely installed. Samples furnished free. Douglas Window Shade Co., 241 North Main street. Phone 8819. 9 evenings.

Suburban for Rent

FOR RENT—FOUR ROOM upstairs tenement on Route 85, 4th ave. after, Hebron Town Line. Call 2-6243.

Wanted to Rent

WANTED TO RENT by soldier and wife, one room and kitchen, furnished. Call 4848.

Machinery and Tools

NEW MASSEY-HARRIS RC tractor with starter. Line saws, cement mixers, sale hay wire, Dublin Tractor Company, Willimantic.

Wanted—To Buy

WANTED TO BUY child's pedal auto or other riding toy. Telephone 6723.

WANTED—TWO GIRLS bicycles, must be in good condition. Call 8658.

Wanted Girl to Do Bookkeeping

Apply MANCHESTER HOMES CORP., Middle Tpk. West Opp. Alton Street.

Auto Accessories—Tires

PRE-WAR GRADE 1 Goodyear tires, while they last. \$2.00 & 3.50x16. No dealers. Ellsworth & Lassus, 262 Oakland street, Tel. 4538.

Wanted Autos—Motorcycles

TOP DOLLAR JONES from Texas will pay you more for your car, than any 10-14-12 with low mileage. He is at Brunner's, 80 Oakland street, Manchester, opened evenings until 9 except Saturday, & Phone 5193.

Business Services Offered

ASHES and RUBBISH removed. Call 2444.

Household Services Offered

YOUR CURTAINS carefully laundered. Prices reasonable. 91 Main street, New Woodland.

Help Wanted—Male

HONEST BOY wanted to assist superintendent of store, good hours and pay. Write Box 16, Apply Burton's, Main street.

JAN WANTED for Hartford road. Good transportation. Salary under commission. New System Laundry, Hartford street.

Florists—Nurses

FOR SALE—SEVERAL Thousand lbs. cabbage and cauliflower plants, some celery, at Oden's, 504 Parker street, Manchester. Tel. 4923.

Buildings—Contracting

CARPENTER WORK—Day or contract. Telephone Rockville 453.

Situations Wanted—Female

WANTED—POSITION as stenographer by young woman with 4 years experience. Write Box 9, Herald.

Dogs—Birds—Pets

COCKER SPANIEL puppies from champion stock, 2 litters ready to go. Jack Frost Kennels, 26 Gardner street.

BOARD YOUR PET at a reliable kennel, and enjoy your vacation. Small and medium sized dogs boarded. Jack Frost Kennels, 26 Gardner street.

Are You Going Into the Armed Services Or Moving To Another Part of the Country?

SELL YOUR FURNITURE. Complete. Jones Buys Everything. Has Cash Waiting. Let Jones Do the Working. JONES FURNITURE, 31 OAK ST., TEL. 8254.

HELP WANTED

For various mill operations. Will consider part time workers. COLONIAL BOARD CO., 615 Parker Street.

FOR SALE

310 CHARTER OAK ST.—Single 7-room. Furnace heat. Lot 11x21.2. Reconditioned and new vacant.

141 WEST CENTER ST.—Single, six rooms. Fireplace—steam heat. Heated garage in basement.

HOLLYWOOD SECTION—Single, eight rooms. Two baths and lavatory. Large recreation room with fireplace. Attached heated garage. Lot 78x140. Beautiful landscaping. A fine home at a fraction of original cost.

20 FOSTER STREET—Single, six rooms. Furnace heat. Single garage. Very central and a good buy.

TWO-FAMILY LOCATED AT 160-162 CENTER ST.—Two families, a two-car garage. Corner lot zoned for business. 90x125. One rent now vacant.

BUILDING LOTS ON Forest, Chestnut, Park, East Center and in all sections of the Town. Look ahead and buy now for future use. The prices are attractive.

BOLTON LAKE—In just five miles from town. We have considerable frontage with water and electric lights available; also Cottages for Sale.

Edward J. Holl

REALTOR
TELEPHONE 5117 AND 6873
1069 MAIN ST.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

Wanted Male or Female Help for Important War Work

We Will Also Employ Persons on a Split-Shift Basis.

Inquire Rogers Paper Manufacturing Co., Mill and Oakland Streets.

FOR SALE

6-Room Sugar Loft Colonial house and garage on McKee Street.

7-Room Single and Sun Porch with 2-Car Garage on Walker Street.

CALL 3527
Evenings up to 10 P. M.

CASH FOR YOUR CAR

'39 '40 '41 '42 ANY MAKE ANY MODEL

Open Until 9 Every Evening. If you haven't time to drive your car over... Phone 5191 - 2-0135 or 4855 any time, day or night, and our buyer will call.

Brunner's
80 OAKLAND ST. MANCHESTER

Carpenters and Laborers WANTED

Apply Foreman Hilliard St. Project

GEORGE GRIFFIN
Read Herald Advs.

FOR SALE

210 CHARTER OAK ST.—Single 7-room. Furnace heat. Lot 11x21.2. Reconditioned and new vacant.

141 WEST CENTER ST.—Single, six rooms. Fireplace—steam heat. Heated garage in basement.

HOLLYWOOD SECTION—Single, eight rooms. Two baths and lavatory. Large recreation room with fireplace. Attached heated garage. Lot 78x140. Beautiful landscaping. A fine home at a fraction of original cost.

20 FOSTER STREET—Single, six rooms. Furnace heat. Single garage. Very central and a good buy.

TWO-FAMILY LOCATED AT 160-162 CENTER ST.—Two families, a two-car garage. Corner lot zoned for business. 90x125. One rent now vacant.

BUILDING LOTS ON Forest, Chestnut, Park, East Center and in all sections of the Town. Look ahead and buy now for future use. The prices are attractive.

BOLTON LAKE—In just five miles from town. We have considerable frontage with water and electric lights available; also Cottages for Sale.

Edward J. Holl

REALTOR
TELEPHONE 5117 AND 6873
1069 MAIN ST.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,000. Terms arranged.

3-family home with two 5-room flats. All improvements. Steam heat with coal. S. P. \$4,500. Terms arranged.

FOR SALE

High Street, 8-room single in fine condition. All improvements and insulation. Good sized lot. S. P. \$4,800.

Henry Street, 5-room duplex with all improvements. Good location. S. P. \$7,000. Terms arranged.

Hartford Road Section, 7-room single in excellent condition. All improvements. Steam heat with coal. S. P. \$4,500. Complete furnished rooming house. All rooms occupied. S. P. \$4,800.

FOR SALE

Lincoln Street, 6-room duplex with all improvements. Steam heat with coal. S. P. \$6,800. D. P. \$1,200. One apartment available August 1.

4-room Duplex with all improvements. Best. Good garden space. S. P. \$4,00

The Weather Forecast of U. S. Weather Bureau Cooler and less humid today and Wednesday morning.

About Town Mrs. William T. Tobin has left for her vacation with her husband who is with the Air Corps at Cleveland, Ohio. Mrs. Tobin was in the city for a few days.

CATERING IS OUR BUSINESS—When better catering is done, Pagani will do it. Tel. 3902 or 5790

BENTON STREET 2-FAMILY FLAT WITH 10 ROOMS IN PERFECT CONDITION. R. T. McCANN AGENCY

Advertisement for a new schedule of Sunday hours for July and August, from 9 A.M. to 1 P.M. and 6 P.M. to 9 P.M.

Quinn's Pharmacy 673 MAIN STREET. Pharmacist on call in case of emergency between 1 and 6 p.m.

AERO BINGO AT The Army & Navy Club. Brunettes and blondes buy stamps and bonds.

NOTICE Store Closed All Next Week, July 4 to 10. Our job is bigger now.

Firestone Food Market. Our job is bigger now. We have been plagued with shortages and ceilings.

Is Now a Major Major Burnham L. Dalton. Burnham L. Dalton, son of Mrs. Ines M. Dalton, of 580 Burnham street, Manchester, Conn., is a member of the seventh and largest class of Liberator B-24 bomber first pilots to graduate from the AAF Pilot School at Fort Worth Army Air Field here today.

ROOFING ASBESTOS SIDING INSULATION. Expert workmanship. All work guaranteed.

BRITON INSULATING CO. 180 OXFORD ST. Hartford. Tel. 23-8515

Victory gardeners and lawn mowers in the north end who are in the habit of letting their lawns grow up and around them.

Today's Liberator crew members are assigned to a tactical flight unit for final training before receiving combat orders.

Vacation School Starts Tuesday. The Vacation Church school sponsored by the Center Congregational Church will begin Tuesday morning July 6 at 9 o'clock.

Barstow's Will Be Closed July 4 to 21. Barstow's 460 Main Street. Inclusive.

FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE. KEMP'S Film Deposit Box At Store Entrance.

British-American Club BINGO TONIGHT ORANGE HALL BIG PRIZES! Admission 25c

Heard Along Main Street And on some of Manchester's Side Streets, Too. During the day today, Center Street was the scene of a variety of incidents.

No Herald Monday. No issue of the Manchester Evening Herald will be published on Monday, July 8, which is being observed as Independence Day.

WELDON DRUG CO. Prescription Pharmacists. 901 MAIN STREET. DIAL 5321

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL. Save Himself Money and Make Yearly Savings On Fuel for a Lifetime.

Balsam Wool Keeps Out Summer Heat and Winter Cold. Cost of Material for Average Job, \$35.00 to \$55.00.

OLD RECORDS. Must be turned in for salvage if you want to keep them. KEMP'S 768 Main St. Tel. 5880

Liberty THROUGH THE YEARS, as Independence Day comes near, we have many of us passed to properly appreciate the Liberty that is our heritage.

To Be at Home Away from Home - In Manchester - Stop at the Oakland Tourist Home. 220 TOLLAND TURNPIKE. ALBERT KNOPF, Prop.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

Notice! EFFECTIVE SUNDAY, JULY 4TH And Until Further Notice WE WILL BE CLOSED SUNDAYS FROM 1 TO 6 P. M. Re-Opening Our Drug Department From 6 to 9 P. M.

30 German Fighters Are Shot Down in Offensive Spearheaded by Flying Fortresses; Sicily and Sardinia Hit 3rd Straight Day. Allied Headquarters, North Africa, July 6.—(AP)—Allied Air Forces, spearheaded by U.S. Flying Fortresses which shot down 30 German fighters, struck paralyzing blows at Axis resistance yesterday in battles for air supremacy over Sicily and Sardinia.

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL. Save Himself Money and Make Yearly Savings On Fuel for a Lifetime.

Balsam Wool Keeps Out Summer Heat and Winter Cold. Cost of Material for Average Job, \$35.00 to \$55.00.

OLD RECORDS. Must be turned in for salvage if you want to keep them. KEMP'S 768 Main St. Tel. 5880

Liberty THROUGH THE YEARS, as Independence Day comes near, we have many of us passed to properly appreciate the Liberty that is our heritage.

To Be at Home Away from Home - In Manchester - Stop at the Oakland Tourist Home. 220 TOLLAND TURNPIKE. ALBERT KNOPF, Prop.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

Paralyzing Blows Struck by Allies For Air Control. Plan to Tax Income Rise Under Study. Application of Principle of Excess Profits Levy to War-Suol-len Pay Is Warded.

30 German Fighters Are Shot Down in Offensive Spearheaded by Flying Fortresses; Sicily and Sardinia Hit 3rd Straight Day. Allied Headquarters, North Africa, July 6.—(AP)—Allied Air Forces, spearheaded by U.S. Flying Fortresses which shot down 30 German fighters, struck paralyzing blows at Axis resistance yesterday in battles for air supremacy over Sicily and Sardinia.

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL. Save Himself Money and Make Yearly Savings On Fuel for a Lifetime.

Balsam Wool Keeps Out Summer Heat and Winter Cold. Cost of Material for Average Job, \$35.00 to \$55.00.

OLD RECORDS. Must be turned in for salvage if you want to keep them. KEMP'S 768 Main St. Tel. 5880

Liberty THROUGH THE YEARS, as Independence Day comes near, we have many of us passed to properly appreciate the Liberty that is our heritage.

To Be at Home Away from Home - In Manchester - Stop at the Oakland Tourist Home. 220 TOLLAND TURNPIKE. ALBERT KNOPF, Prop.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

Further Slash in Newsprint Use Ordered. Cut During Third Quarter of 1943 Ranges Up to Five Per Cent For Largest Users.

30 German Fighters Are Shot Down in Offensive Spearheaded by Flying Fortresses; Sicily and Sardinia Hit 3rd Straight Day. Allied Headquarters, North Africa, July 6.—(AP)—Allied Air Forces, spearheaded by U.S. Flying Fortresses which shot down 30 German fighters, struck paralyzing blows at Axis resistance yesterday in battles for air supremacy over Sicily and Sardinia.

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL. Save Himself Money and Make Yearly Savings On Fuel for a Lifetime.

Balsam Wool Keeps Out Summer Heat and Winter Cold. Cost of Material for Average Job, \$35.00 to \$55.00.

OLD RECORDS. Must be turned in for salvage if you want to keep them. KEMP'S 768 Main St. Tel. 5880

Liberty THROUGH THE YEARS, as Independence Day comes near, we have many of us passed to properly appreciate the Liberty that is our heritage.

To Be at Home Away from Home - In Manchester - Stop at the Oakland Tourist Home. 220 TOLLAND TURNPIKE. ALBERT KNOPF, Prop.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

Reds Repulse Vicious Pushes by Germans; Nazis' Losses Heavy. Further Slash in Newsprint Use Ordered. Cut During Third Quarter of 1943 Ranges Up to Five Per Cent For Largest Users.

30 German Fighters Are Shot Down in Offensive Spearheaded by Flying Fortresses; Sicily and Sardinia Hit 3rd Straight Day. Allied Headquarters, North Africa, July 6.—(AP)—Allied Air Forces, spearheaded by U.S. Flying Fortresses which shot down 30 German fighters, struck paralyzing blows at Axis resistance yesterday in battles for air supremacy over Sicily and Sardinia.

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL. Save Himself Money and Make Yearly Savings On Fuel for a Lifetime.

Balsam Wool Keeps Out Summer Heat and Winter Cold. Cost of Material for Average Job, \$35.00 to \$55.00.

OLD RECORDS. Must be turned in for salvage if you want to keep them. KEMP'S 768 Main St. Tel. 5880

Liberty THROUGH THE YEARS, as Independence Day comes near, we have many of us passed to properly appreciate the Liberty that is our heritage.

To Be at Home Away from Home - In Manchester - Stop at the Oakland Tourist Home. 220 TOLLAND TURNPIKE. ALBERT KNOPF, Prop.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

We are in a position to accommodate overnight guests or by the week, large, spacious, well lighted and ventilated rooms fully furnished.

Heavy Damage Done to Japs; Action Continues in Solomons. Flames on Both Sea and Air Over Newly-Captured Rendova Island; Ground Troops Gain. Allied Headquarters in Australia, July 6.—(AP)—The Solomons campaign, which has been a series of offensive flanking movements, continued today with the capture of Rendova Island, a strategic air base, and the capture of the island of Kolombangara.

Senate Limits Subsidy Fund By One Vote. \$25,000,000 Allowed For Next Six Months to Keep Down Prices of Food for All Nation.

Federal Curbs To Be Probed. To Study Probable Effect on Civilian Economy When War Ends.

Tribute Paid To Sikorski. Loss of Polish Premier In Crash Seen Heavy Stroke by Churchill.

Vacation Trips To Be Allowed. New Jersey Solon Asks 'Restrictions' to Be Relaxed July 15.

Transport Crisis Looming Unless Stored Cars Used. Von Richthofen to Help Bolster Resistance to Allied Aerial Assaults.

Further Slash in Newsprint Use Ordered. Cut During Third Quarter of 1943 Ranges Up to Five Per Cent For Largest Users.

30 German Fighters Are Shot Down in Offensive Spearheaded by Flying Fortresses; Sicily and Sardinia Hit 3rd Straight Day. Allied Headquarters, North Africa, July 6.—(AP)—Allied Air Forces, spearheaded by U.S. Flying Fortresses which shot down 30 German fighters, struck paralyzing blows at Axis resistance yesterday in battles for air supremacy over Sicily and Sardinia.

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL. Save Himself Money and Make Yearly Savings On Fuel for a Lifetime.

Balsam Wool Keeps Out Summer Heat and Winter Cold. Cost of Material for Average Job, \$35.00 to \$55.00.

OLD RECORDS. Must be turned in for salvage if you want to keep them. KEMP'S 768 Main St. Tel. 5880

Liberty THROUGH THE YEARS, as Independence Day comes near, we have many of us passed to properly appreciate the Liberty that is our heritage.

Further Slash in Newsprint Use Ordered. Cut During Third Quarter of 1943 Ranges Up to Five Per Cent For Largest Users.

30 German Fighters Are Shot Down in Offensive Spearheaded by Flying Fortresses; Sicily and Sardinia Hit 3rd Straight Day. Allied Headquarters, North Africa, July 6.—(AP)—Allied Air Forces, spearheaded by U.S. Flying Fortresses which shot down 30 German fighters, struck paralyzing blows at Axis resistance yesterday in battles for air supremacy over Sicily and Sardinia.

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL. Save Himself Money and Make Yearly Savings On Fuel for a Lifetime.

Balsam Wool Keeps Out Summer Heat and Winter Cold. Cost of Material for Average Job, \$35.00 to \$55.00.

OLD RECORDS. Must be turned in for salvage if you want to keep them. KEMP'S 768 Main St. Tel. 5880

Liberty THROUGH THE YEARS, as Independence Day comes near, we have many of us passed to properly appreciate the Liberty that is our heritage.