

About Town Mrs. William T. Tobin has left for her vacation with her husband who is with the Air Corps at Cleveland, Ohio.

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

Announcement New Schedule of Sunday Hours For July and August OPEN 9 A. M. to 1 P. M. 6 P. M. to 9 P. M.

Quinn's Pharmacy 673 MAIN STREET EVERY SATURDAY NIGHT AT 8:15 TWENTY-FIVE GAMES FOR \$1.00

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. We have been plagued with shortages and ceilings.

Firestone Food Market (P. S.) Please cooperate with us by shopping this week.

Manchest' Evening Herald Heard Along Main Street And on Some of Manchest' Side Streets, Too

During the day today, Center Street in the one reason why Manchest' is called the City of Villages.

Major Burnham L. Dalton was killed, July 3-4, 1944, at the Battle of Iwo Jima.

The Manchester man of the week is the one who is in the habit of letting their feet be seen.

Vacation School Starts Tuesday The Vacation Church school sponsored by the Center Congregational Church.

Barstow's Will Be Closed July 4 to 21 Inclusive

FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE KEMP'S

NOTICE Store Closed All Next Week, July 4 to 10 Our job is bigger now. We have been plagued with shortages and ceilings.

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

No Herald Monday No issue of the Manchester Evening Herald will be published on Monday, July 9.

WELDON DRUG CO. Prescription Pharmacists 901 MAIN STREET DIAL 5321

Any Man With a Little Ingenuity Can Insulate His Attic With BALSAM WOOL

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

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

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

SHERIDAN Restaurant and Grill ART McKAY AND HIS ORCHESTRA FOR DANCING

To Be at Home Away from Home -In Manchest'-Stop at the Oakland Tourist Home

Average Daily Circulation For the Month of June, 1945 8,251

Paralyzing Blows Struck by Allies For Air Control Plan to Tax Income Rise Under Study

30 German Fighters Are Shot Down in Offensive Spearheaded by Flying Fortresses; Sicily and Sardinia Hit 3rd Straight Day

Application of Principle of Excess Profits Levy to War-Spent Levy Is Under Study

Flames on Both Sea and Air Over Newly-Captured Rendova Island; Ground Troops Gain

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

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 million-owners have stored their cars for the duration.

U. S. Fliers Fire Jap Base MACHESITER, CONN., TUESDAY, JULY 6, 1945 (TWELVE PAGES) PRICE THREE CENTS

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

Germany Put Raids Blame Upon British Without Mentioning the 40,000 British Civilians Killed and the 120,000 Wounded in German Air Raids on Britain

Heavy Damage Done to Japs; Action Continues in Solomons Allied Headquarters in Australia, July 6-7

Japs' Defeat Seen Within Two Years Chiang Kai-Shek Puts Time Limit on Uter Defeat of Aggressor; Sees Crushing Blows

British Down Nazi Fighters Seven Destroyed During Sweep Over Northern France This Morning

Nazi Air Head Sent to Italy Von Richthofen to Help Bolster Resistance to Allied Aerial Assaults

Transport Crisis Looming Unless Stored Cars Used million-owners have stored their cars for the duration.

British Down Nazi Fighters Seven Destroyed During Sweep Over Northern France This Morning

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

Reds Repulse Vicious Pushes by Germans; Nazis' Losses Heavy Further Slash In Newsprint Use Ordered

Germany Put Raids Blame Upon British Without Mentioning the 40,000 British Civilians Killed and the 120,000 Wounded in German Air Raids on Britain

Heavy Damage Done to Japs; Action Continues in Solomons Allied Headquarters in Australia, July 6-7

Japs' Defeat Seen Within Two Years Chiang Kai-Shek Puts Time Limit on Uter Defeat of Aggressor; Sees Crushing Blows

British Down Nazi Fighters Seven Destroyed During Sweep Over Northern France This Morning

Nazi Air Head Sent to Italy Von Richthofen to Help Bolster Resistance to Allied Aerial Assaults

Transport Crisis Looming Unless Stored Cars Used million-owners have stored their cars for the duration.

British Down Nazi Fighters Seven Destroyed During Sweep Over Northern France This Morning

Brother of Suicide Also Kills Himself

Body of Private Walter F. Brandt is discovered in car; used gas from the exhaust.

Plant Production Halted by Strike

Production of aluminum at plant in Alabama halted today by a strike of 60 furnace employees.

Personal Notices

In Memoriam: In loving memory of my dear husband, Walter F. Brandt, who passed away July 4, 1943.

Japs' Defeat Seen Within Two Years

Continued from Page One. The military situation in the Pacific is brightening and our final victory is within grasp.

Drunk Monk Jones Denies All Charges By Wallace

Continued from Page One. His second, Milo Perkins of BEW, took up the cudgils and shot back that Jones and his friends had acted like the fabled sheep, Rip Van Winkle.

Victory Bridge Further Slash In Newspaper Use Ordered

Continued from Page One. Board that extra paper be granted for the publication of special-edition newspapers to grant additional gains achieved through price controls.

Jobs Secured For 200 Youth

Boys and Girls Were Waiting Placements by NYA in the State. Hartford, July 6.—Nearly 200 boys and girls now awaiting placements by the National Youth Administration will have jobs in Connecticut industry by the end of this week.

Baldwin's Admonition Apparently Observed

Neither Traffic Nor Fireworks Responsible For Fatalities During Holiday Week - End. "Angier," launched at the Electric Light plant in Groton Sunday before a crowd which included Capt. Frank T. Cable, commander of the submarine.

Three Violent State Deaths

Suffocation, Drowning and Suicide Holiday Week-End Toll. By The Associated Press. Connecticut's Fourth of July was a day of tragedy.

Holiday Toll Shows Drop

298 Deaths Over Week-End; Highway Fatalities Under Estimate. By The Associated Press. A nation freed to stay put, to travel, to enjoy the three-day holiday week-end.

Blame Is Put Upon Soldier

Rope Around Neck of One Slaying Victim. Here's information you will want to have—furnished by Local War Price and Rationing Board, No. 112-16.

Rationing Data

The office of the local Rationing Board is located in the district school, opposite the post office. Office hours are as follows: Monday, 10 a. m. to 5:30 p. m.; Tuesday, 10 a. m. to 5:30 p. m.; Wednesday, 10 a. m. to 5:30 p. m.; Thursday, 10 a. m. to 5:30 p. m.; Friday, 10 a. m. to 5:30 p. m.; Saturday, 10 a. m. to 5:30 p. m.

Reupholstered

REBUILT, SANITIZED, REFINISHED LIKE NEW. A COMPLETE 18 POINT CUSTOM SERVICE—in keeping with Keith's 43 year tradition of excellence—the finest, most satisfying service you can buy.

Food Conference Seen as Success

London, July 6.—Foreign Secretary Anthony Eden, speaking in the House of Commons, congratulated the U. S. government today on the "successful outcome" of the food conference, describing it as "the first experiment of a comprehensive international discussion of post-war matters."

Japs Questioned On Buried Camera

Seattle, July 6.—Three American Army officers were questioned by Japanese soldiers on the Japanese island of Iwo Jima.

Says Italy Will Be Beaten Soon

Boston, July 6.—Rep. John McCormack (D-Mass.) predicts that Italy will be "beaten soon" by the Allies.

Children to Lose Hair

New York, July 6.—"I'll be 'Hey, Hey' on the hair of my children this summer," Dr. Frank A. Calderone, deputy health commissioner, said.

Wanted to Celebrate

Huntington Park, Calif.—(AP)—Norman Preberg, 20-year-old, was up before Judge Stanley Moffatt on charges of "being drunk."

Nazi Air Head Sent to Italy

Scandinavian Telegraphic bureau reported in Stockholm that Richard Wagner, a German pilot, was sent to Italy.

Grandchildren on Birthdays

Winona, Minn.—(AP)—Mr. and Mrs. H. L. Norris' daughters celebrated their birthdays.

Expect to Double Bond Drive Total

New Haven, July 6.—With six more days to go in the two week war bond drive the committee in charge of the Italian Alliance of Clubs of North America, Inc., war savings stamp and bond movement in the state today announced that it expects to more than double the subscription of \$100,000 which was received thus far.

U.S. Marines

U.S. Marines are being trained in the use of the new M1 Garand rifle.

Children to Lose Hair

New York, July 6.—"I'll be 'Hey, Hey' on the hair of my children this summer," Dr. Frank A. Calderone, deputy health commissioner, said.

Wanted to Celebrate

Huntington Park, Calif.—(AP)—Norman Preberg, 20-year-old, was up before Judge Stanley Moffatt on charges of "being drunk."

Expect to Double Bond Drive Total

New Haven, July 6.—With six more days to go in the two week war bond drive the committee in charge of the Italian Alliance of Clubs of North America, Inc., war savings stamp and bond movement in the state today announced that it expects to more than double the subscription of \$100,000 which was received thus far.

U.S. Marines

U.S. Marines are being trained in the use of the new M1 Garand rifle.

Children to Lose Hair

New York, July 6.—"I'll be 'Hey, Hey' on the hair of my children this summer," Dr. Frank A. Calderone, deputy health commissioner, said.

Wanted to Celebrate

Huntington Park, Calif.—(AP)—Norman Preberg, 20-year-old, was up before Judge Stanley Moffatt on charges of "being drunk."

Expect to Double Bond Drive Total

New Haven, July 6.—With six more days to go in the two week war bond drive the committee in charge of the Italian Alliance of Clubs of North America, Inc., war savings stamp and bond movement in the state today announced that it expects to more than double the subscription of \$100,000 which was received thus far.

U.S. Marines

U.S. Marines are being trained in the use of the new M1 Garand rifle.

Children to Lose Hair

New York, July 6.—"I'll be 'Hey, Hey' on the hair of my children this summer," Dr. Frank A. Calderone, deputy health commissioner, said.

Wanted to Celebrate

Huntington Park, Calif.—(AP)—Norman Preberg, 20-year-old, was up before Judge Stanley Moffatt on charges of "being drunk."

Expect to Double Bond Drive Total

New Haven, July 6.—With six more days to go in the two week war bond drive the committee in charge of the Italian Alliance of Clubs of North America, Inc., war savings stamp and bond movement in the state today announced that it expects to more than double the subscription of \$100,000 which was received thus far.

U.S. Marines

U.S. Marines are being trained in the use of the new M1 Garand rifle.

Children to Lose Hair

New York, July 6.—"I'll be 'Hey, Hey' on the hair of my children this summer," Dr. Frank A. Calderone, deputy health commissioner, said.

Wanted to Celebrate

Huntington Park, Calif.—(AP)—Norman Preberg, 20-year-old, was up before Judge Stanley Moffatt on charges of "being drunk."

Expect to Double Bond Drive Total

New Haven, July 6.—With six more days to go in the two week war bond drive the committee in charge of the Italian Alliance of Clubs of North America, Inc., war savings stamp and bond movement in the state today announced that it expects to more than double the subscription of \$100,000 which was received thus far.

U.S. Marines

U.S. Marines are being trained in the use of the new M1 Garand rifle.

Children to Lose Hair

New York, July 6.—"I'll be 'Hey, Hey' on the hair of my children this summer," Dr. Frank A. Calderone, deputy health commissioner, said.

Wanted to Celebrate

Huntington Park, Calif.—(AP)—Norman Preberg, 20-year-old, was up before Judge Stanley Moffatt on charges of "being drunk."

Expect to Double Bond Drive Total

New Haven, July 6.—With six more days to go in the two week war bond drive the committee in charge of the Italian Alliance of Clubs of North America, Inc., war savings stamp and bond movement in the state today announced that it expects to more than double the subscription of \$100,000 which was received thus far.

U.S. Marines

U.S. Marines are being trained in the use of the new M1 Garand rifle.

Children to Lose Hair

New York, July 6.—"I'll be 'Hey, Hey' on the hair of my children this summer," Dr. Frank A. Calderone, deputy health commissioner, said.

Wanted to Celebrate

Huntington Park, Calif.—(AP)—Norman Preberg, 20-year-old, was up before Judge Stanley Moffatt on charges of "being drunk."

Expect to Double Bond Drive Total

New Haven, July 6.—With six more days to go in the two week war bond drive the committee in charge of the Italian Alliance of Clubs of North America, Inc., war savings stamp and bond movement in the state today announced that it expects to more than double the subscription of \$100,000 which was received thus far.

BURTON'S FOR BEST

Wool Suits—Corduroy Suits

\$100.00

Values to 29.98

ALL WOOL SPRING COATS

\$100.00

Values to 45.00

300 DRESSES DRastically REDUCED

VALUES TO 19.98

NO EXCHANGES

NO REFUNDS

1041 MAIN ST., MANCHESTER

U.S. Marines

SMITH

BAUCUS FORTNALL COACH

WED. - THURS. - FRI. - SAT.

STAIR

WED. - THURS. - FRI. - SAT.

WED. AND THURS. Free Discount to the Ladies!

WED. AND THURS. Free Discount to the Ladies!

WED. AND THURS. Free Discount to the Ladies!

WED. AND THURS. Free Discount to the Ladies!

STAIR

WED. - THURS. - FRI. - SAT.

WED. AND THURS. Free Discount to the Ladies!

WED. AND THURS. Free Discount to the Ladies!

WED. AND THURS. Free Discount to the Ladies!

WED. AND THURS. Free Discount to the Ladies!

ELMORE CO. - CONCRETE BURIAL VAULTS

Order From Your Family Funeral Director.

MONARCH

Therefore, Water Becomes One Of The Most Vital Elements We Have

The Manchester Water Company

BUILDING AND LOAN ASSOCIATION, INC. ORGANIZED APRIL 1891

He Is His Own Landlord!

Yes, there is pride in saying "I own my home." And it improves your credit standing, too. Why not own your own home? The Manchester Water Company is the only water utility in the state that has a "Buy Your Own Home" program. It offers you a home loan with a 10% down payment and a 10% interest rate. The Manchester Water Company is the only water utility in the state that has a "Buy Your Own Home" program. It offers you a home loan with a 10% down payment and a 10% interest rate.

Paralyzing Blows Struck by Allies For Air Control

Heavy Damage Done to Japs

Cigarettes Smoked

Action Continues In Solomons Area

New Housing Shortage Demands Home-Sharing

Greek Sailor in Town Tells War Experiences

Army Opens Field Office

Most Quiet July 4th In History of Town

South African Air Force along with other groups... Paralyzing Blows Struck by Allies For Air Control

Help a man in uniform enjoy his leisure hours... Heavy Damage Done to Japs

Chart shows New Englanders are the nation's leading cigarette smokers... Cigarettes Smoked

Washington—it's a problem in mathematics and persuasion... New Housing Shortage Demands Home-Sharing

Jim Mearns was in high spirits this morning... Greek Sailor in Town Tells War Experiences

Hartford July 6—Connecticut's Third Army Emergency Relief field office... Army Opens Field Office

That was the opinion among Manchester's oldest residents... Most Quiet July 4th In History of Town

Those boys were still firing away when their planes were burning all around them... Paralyzing Blows Struck by Allies For Air Control

Those boys were still firing away when their planes were burning all around them... Heavy Damage Done to Japs

Self-poisoning or auto-intoxication refers to that state which results within the body... Health and Diet Advice

west control of the central Solomons from them... Action Continues In Solomons Area

Heard Exonerated In Shooting Case

Guests days in Virginia doomed this drive-in theater at Williamsburg... Greek Sailor in Town Tells War Experiences

At the foot of an Attu mountain, Navy Seabees have built a tent city from which base their construction operations... Most Quiet July 4th In History of Town

Concert Washed Out

Those boys were still firing away when their planes were burning all around them... Paralyzing Blows Struck by Allies For Air Control

Those boys were still firing away when their planes were burning all around them... Heavy Damage Done to Japs

Self-poisoning or auto-intoxication refers to that state which results within the body... Health and Diet Advice

west control of the central Solomons from them... Action Continues In Solomons Area

Heard Exonerated In Shooting Case

Guests days in Virginia doomed this drive-in theater at Williamsburg... Greek Sailor in Town Tells War Experiences

At the foot of an Attu mountain, Navy Seabees have built a tent city from which base their construction operations... Most Quiet July 4th In History of Town

Concert Washed Out

Those boys were still firing away when their planes were burning all around them... Paralyzing Blows Struck by Allies For Air Control

Those boys were still firing away when their planes were burning all around them... Heavy Damage Done to Japs

Self-poisoning or auto-intoxication refers to that state which results within the body... Health and Diet Advice

west control of the central Solomons from them... Action Continues In Solomons Area

Heard Exonerated In Shooting Case

Guests days in Virginia doomed this drive-in theater at Williamsburg... Greek Sailor in Town Tells War Experiences

At the foot of an Attu mountain, Navy Seabees have built a tent city from which base their construction operations... Most Quiet July 4th In History of Town

Concert Washed Out

Mancheater Evening Herald... PUBLISHED BY THE HERALD PRINTING CO., INC. MANCHESTER, CONN.

Action in Russia... What Hitler hopes to gain by his new offensive in Russia is not yet clear.

Question to The Duke... The Duke of Windsor gave a mass farewell interview to the American press the other day.

Ellington... received about \$4. Among the Coventry boys who are leaving for the front are...

Wapping... Mrs. W. W. Grant... Horace C. Vibert of South Windsor has been appointed prosecutor of the South Windsor town court.

Stand By Preferred... Most Americans know, quite as well as former Ambassador Joseph Davies, that the war is not a lasting peace can be won without understanding and cooperation with Soviet Russia.

Get Your Wood Early... While some people are worrying about the fact that not enough gas is coming east to give them pleasure-driving, the really thoughtful New Englander who has a car will be more serious about what is on his mind.

South Coventry... A farewell party for Richard Bates and other boys from Coventry who are leaving for service in the Army and Navy will be held at the home of Mr. and Mrs. Robert Bates on Lake street on Tuesday night with 36 attending.

Shelton Sergeant Killed in Action... Washington, July 6.—(AP)—The War Department today announced that the name of 134 United States soldiers killed in action during the past week is being placed on a memorial tablet in the Washington National Cathedral.

Connecticut Yankee

By A. H. O. What may be, depending always upon its own performance, the Yankee is the most important of the 1943 General Assembly has now been rounded into being by appointment of Governor Baldwin.

War Conditions Breed Malaria Among Soldiers and Civilians

By Dr. Thomas D. Masters... Malaria is probably the most common of all tropical diseases and has increased its incidence among both military personnel and civilians with the war.

Rockville Club's Dance Well Attended

Rockville Service Group Arranges Social for the Young Folks of City... Rockville, July 6.—(Special)—The dance for the 'teen age young people held at Princess Hall Monday evening was most successful.

Obstacles Surround Lifting of Rationing

No Reason for Excitement by Roosevelt on Coffee and Sugar Supply... By James Marlow and George Ziegler... Washington, July 6.—This is a long pull so don't get excited by Roosevelt's statement which said:

Red Cross Notes

Production—Monday through Friday, 10-4-20; Thursday evening, 7-9-12; Saturday, 10-4-20; American Legion Hall... Blood Donors—Register now for August 13 concert mobilis unit.

Marlborough

Mr. Howard Lott... A daughter has been born to Mr. and Mrs. Howard Lott of Cromwell, Mrs. Behreiser is a daughter of Mr. and Mrs. Chris S. Grant.

Volunteer Blank—Blood Donor Service

Manchester Chapter, The American Red Cross... I Want to Donate Blood for the Army and Navy... Name _____

WATKINS BROTHERS, INC. FUNERAL SERVICE... 142 EAST CENTER STREET... R. K. ANDERSON, DIRECTOR

Rockville

Mr. John DeWitt... The regular meeting of Tolland Granite will be held at the Community House Tuesday at 8 p. m.

Marlborough

Mr. Howard Lott... A daughter has been born to Mr. and Mrs. Howard Lott of Cromwell, Mrs. Behreiser is a daughter of Mr. and Mrs. Chris S. Grant.

South Coventry

A farewell party for Richard Bates and other boys from Coventry who are leaving for service in the Army and Navy will be held at the home of Mr. and Mrs. Robert Bates on Lake street on Tuesday night with 36 attending.

Shelton Sergeant Killed in Action

Washington, July 6.—(AP)—The War Department today announced that the name of 134 United States soldiers killed in action during the past week is being placed on a memorial tablet in the Washington National Cathedral.

Volunteer Blank—Blood Donor Service

Manchester Chapter, The American Red Cross... I Want to Donate Blood for the Army and Navy... Name _____

WATKINS BROTHERS, INC. FUNERAL SERVICE... 142 EAST CENTER STREET... R. K. ANDERSON, DIRECTOR

Obstacles Surround Lifting of Rationing

No Reason for Excitement by Roosevelt on Coffee and Sugar Supply... By James Marlow and George Ziegler... Washington, July 6.—This is a long pull so don't get excited by Roosevelt's statement which said:

Red Cross Notes

Production—Monday through Friday, 10-4-20; Thursday evening, 7-9-12; Saturday, 10-4-20; American Legion Hall... Blood Donors—Register now for August 13 concert mobilis unit.

Marlborough

Mr. Howard Lott... A daughter has been born to Mr. and Mrs. Howard Lott of Cromwell, Mrs. Behreiser is a daughter of Mr. and Mrs. Chris S. Grant.

South Coventry

A farewell party for Richard Bates and other boys from Coventry who are leaving for service in the Army and Navy will be held at the home of Mr. and Mrs. Robert Bates on Lake street on Tuesday night with 36 attending.

Shelton Sergeant Killed in Action

Washington, July 6.—(AP)—The War Department today announced that the name of 134 United States soldiers killed in action during the past week is being placed on a memorial tablet in the Washington National Cathedral.

Volunteer Blank—Blood Donor Service

Manchester Chapter, The American Red Cross... I Want to Donate Blood for the Army and Navy... Name _____

WATKINS BROTHERS, INC. FUNERAL SERVICE... 142 EAST CENTER STREET... R. K. ANDERSON, DIRECTOR

Norwalk Marine Wins Silver Star

Washington, July 6.—(AP)—To Corp. Morris E. Snyder, U. S. M., 22 year old son of Mr. and Mrs. E. G. Snyder of Norwalk, Conn., has come one of the nation's high honors for bravery in action.

Obstacles Surround Lifting of Rationing

No Reason for Excitement by Roosevelt on Coffee and Sugar Supply... By James Marlow and George Ziegler... Washington, July 6.—This is a long pull so don't get excited by Roosevelt's statement which said:

Red Cross Notes

Production—Monday through Friday, 10-4-20; Thursday evening, 7-9-12; Saturday, 10-4-20; American Legion Hall... Blood Donors—Register now for August 13 concert mobilis unit.

Marlborough

Mr. Howard Lott... A daughter has been born to Mr. and Mrs. Howard Lott of Cromwell, Mrs. Behreiser is a daughter of Mr. and Mrs. Chris S. Grant.

South Coventry

A farewell party for Richard Bates and other boys from Coventry who are leaving for service in the Army and Navy will be held at the home of Mr. and Mrs. Robert Bates on Lake street on Tuesday night with 36 attending.

Shelton Sergeant Killed in Action

Washington, July 6.—(AP)—The War Department today announced that the name of 134 United States soldiers killed in action during the past week is being placed on a memorial tablet in the Washington National Cathedral.

Volunteer Blank—Blood Donor Service

Manchester Chapter, The American Red Cross... I Want to Donate Blood for the Army and Navy... Name _____

WATKINS BROTHERS, INC. FUNERAL SERVICE... 142 EAST CENTER STREET... R. K. ANDERSON, DIRECTOR

Double Obligation Owed by Students

Middletown, July 4.—(AP)—Students still in college owe a double obligation to their fellow citizens in action. President Victor L. Cutler today told about 120 students at Wesleyan's new session.

Obstacles Surround Lifting of Rationing

No Reason for Excitement by Roosevelt on Coffee and Sugar Supply... By James Marlow and George Ziegler... Washington, July 6.—This is a long pull so don't get excited by Roosevelt's statement which said:

Red Cross Notes

Production—Monday through Friday, 10-4-20; Thursday evening, 7-9-12; Saturday, 10-4-20; American Legion Hall... Blood Donors—Register now for August 13 concert mobilis unit.

Marlborough

Mr. Howard Lott... A daughter has been born to Mr. and Mrs. Howard Lott of Cromwell, Mrs. Behreiser is a daughter of Mr. and Mrs. Chris S. Grant.

South Coventry

A farewell party for Richard Bates and other boys from Coventry who are leaving for service in the Army and Navy will be held at the home of Mr. and Mrs. Robert Bates on Lake street on Tuesday night with 36 attending.

Shelton Sergeant Killed in Action

Washington, July 6.—(AP)—The War Department today announced that the name of 134 United States soldiers killed in action during the past week is being placed on a memorial tablet in the Washington National Cathedral.

Volunteer Blank—Blood Donor Service

Manchester Chapter, The American Red Cross... I Want to Donate Blood for the Army and Navy... Name _____

WATKINS BROTHERS, INC. FUNERAL SERVICE... 142 EAST CENTER STREET... R. K. ANDERSON, DIRECTOR

"Victory" by Leo Jiranek, 128.00... The "Victory" Bedroom above was designed by Leo Jiranek, famous Modern artist of New York.

Streamlined for Today's Living - 225.00... Leo Jiranek, Count Alexis de Sakhineffsky, famous names in Watkins Modern design.

The "Calitan" Bedroom 125.00... Three pieces in solid maple in a finish slightly lighter than "Colon" color.

The "Rio" Bedroom 175.00... Leo Jiranek took the ever familiar breakfront motif for this bedroom giving it a clean, crisp Modern flare.

WATKINS BROTHERS, INC. FUNERAL SERVICE... 142 EAST CENTER STREET... R. K. ANDERSON, DIRECTOR

Average Daily Circulation For the Month of June, 1942

8,251

Member of the Audit Bureau of Circulations

VOL. LXII, No. 236

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., WEDNESDAY, JULY 7, 1942

(FOURTEEN PAGES)

PRICE THREE CENTS

The Weather Forecast of U. S. Weather Bureau

Port Town... Would Employ Party Unifier... T. J. Danaher, in Article in State Journal, Bids Democrat Unity.

P. O. Receipts Boosted Here... Nearly \$3,000 More Than in June 1942; Figures Released.

Checking Cars in Manchester... Revenue Men Looking For Use Stamps at the Local Parking Places.

Little Hatred In This War... People Discover It Will Not Get Rid of Hitler Or Rest of Enemies.

New Assignment... Friends Note Wedding Date... Arrange Surprise Party For Mr. and Mrs. Arthur F. Lashinsky.

Brush Blaze In North End... Firemen and Auxiliaries Battle Flames for Over Hour; Little Loss.

Lifeguarding Class To Start Tonight... The senior life-saving classes under the Red Cross...

Life of the Coast Department at Cheney Brothers... Mrs. Lashinsky is a well-known vocalist...

Probable Sinking of Six Japanese Warships... Allied Headquarters in Australia...

Needn't Hit All Islands... Japs Hold Australian Official As 'Preposterous' and Unnecessary.

Attack Apparently Coordinated With American Offensive in South Pacific... Navy Units Bombard Japs' Base at Kiska; Victory in Solomons.

Chinese Told Missiles on Gerbini; Damage Is Terrific... Air Siege of Vital Sicilian Base Roars Through 36th Hour...

Senate to Do Battle Again On Subsidies... Chances of Starting Mid-Summer Recess Fade as Weary Solons Go Into Huddle.

Plane Output At New High During May... Naval Vessels Also Hit Record, But Over-All Output of Munitions Remains Unchanged.

House Firm In Opposing Program Attached To Deficiency Measure... Refuses to Budge on Abolishing Insurance Program Attached To Deficiency Measure.

Nazis Sent To Islands... House Firm In Opposing Program Attached To Deficiency Measure.

British Fliers Mine Waters... Canadians Attack Railways in France; One Bomber Lost in Forays.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Conductors Refuse to Operate Cars Carrying Vital Ore Supply... Dempsy Wins Divorce Case.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Conductors Refuse to Operate Cars Carrying Vital Ore Supply... Dempsy Wins Divorce Case.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

OPEN ALL DAY WEDNESDAY... HALES JULY WHITE EVENT Now In Progress

Exceptional Values In Towels, Sheets, Dish Towels and Many Other Household Linens.

ALICE O'BRIEN (Known As Queen Alice) SISTER OF HERMIE... Seventh Daughter of a Seventh Son Born With a Veil.

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

YOU HELP BUILD THEM When You Use Coal and Coke... Uncle Sam says there's enough coal for all of us...

SEAMAN FUEL & SUPPLY CO. Supt. to Steamship Coal Co. and Fuel Coal Co.

INSULATE NOW WITH BALSAM WOL... The average attic can be insulated for \$35 to \$55 if you do the work.

INSULATE YOUR ATTIC... SAVE FUEL—INCREASE COMFORT! Get your Storm Sash and Storm Windows now and be prepared for next winter.

INSULATE YOUR ATTIC... SAVE FUEL—INCREASE COMFORT! Get your Storm Sash and Storm Windows now and be prepared for next winter.

INSULATE YOUR ATTIC... SAVE FUEL—INCREASE COMFORT! Get your Storm Sash and Storm Windows now and be prepared for next winter.

INSULATE YOUR ATTIC... SAVE FUEL—INCREASE COMFORT! Get your Storm Sash and Storm Windows now and be prepared for next winter.

Manhattan... The Manhattan Fire Department fought a grass and brush blaze in the year of the Bur Nunsaries late Saturday afternoon...

Chinese Told Missiles on Gerbini; Damage Is Terrific... Air Siege of Vital Sicilian Base Roars Through 36th Hour...

Senate to Do Battle Again On Subsidies... Chances of Starting Mid-Summer Recess Fade as Weary Solons Go Into Huddle.

Plane Output At New High During May... Naval Vessels Also Hit Record, But Over-All Output of Munitions Remains Unchanged.

House Firm In Opposing Program Attached To Deficiency Measure... Refuses to Budge on Abolishing Insurance Program Attached To Deficiency Measure.

Nazis Sent To Islands... House Firm In Opposing Program Attached To Deficiency Measure.

British Fliers Mine Waters... Canadians Attack Railways in France; One Bomber Lost in Forays.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Conductors Refuse to Operate Cars Carrying Vital Ore Supply... Dempsy Wins Divorce Case.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Russians Repulse German Onslaught... The Germans made what appeared to be the beginning of their long-delayed summer offensive against the Russians...

Navy Units Bombard Japs' Base at Kiska; Victory in Solomons... Allied Headquarters in Australia...

Needn't Hit All Islands... Japs Hold Australian Official As 'Preposterous' and Unnecessary.

Attack Apparently Coordinated With American Offensive in South Pacific... Navy Units Bombard Japs' Base at Kiska; Victory in Solomons.

Chinese Told Missiles on Gerbini; Damage Is Terrific... Air Siege of Vital Sicilian Base Roars Through 36th Hour...

Senate to Do Battle Again On Subsidies... Chances of Starting Mid-Summer Recess Fade as Weary Solons Go Into Huddle.

Plane Output At New High During May... Naval Vessels Also Hit Record, But Over-All Output of Munitions Remains Unchanged.

House Firm In Opposing Program Attached To Deficiency Measure... Refuses to Budge on Abolishing Insurance Program Attached To Deficiency Measure.

Nazis Sent To Islands... House Firm In Opposing Program Attached To Deficiency Measure.

British Fliers Mine Waters... Canadians Attack Railways in France; One Bomber Lost in Forays.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Conductors Refuse to Operate Cars Carrying Vital Ore Supply... Dempsy Wins Divorce Case.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.

Refugee Rules Charge Of Wife's Infidelity Proven Beyond Doubt... Strike Hits Copper Mine.