

About Town

Nutmeg District No. 21, Local Orange Lodge, will meet in Council hall tomorrow evening at 7:30.

Prof. Ralph Russell has arrived safely in England, according to a message received by his wife, Mrs. Doris M. Russell, of 21 Woodland street.

Sunset Council, Degree of Pochontas will entertain its Great Pochontas and her chief Monday evening at the Zepher clubhouse.

Members of the Army and Navy Club auxiliary planning to attend the banquet Wednesday evening, June 21, at the Villa Louis.

The Second Congregational church school closed for the summer with the Children's day exercises last Sunday.

The Booster Club of the North Methodist church will hold its annual picnic Monday evening, at the home of Mrs. C. W. Woodland.

Rising Star Lodge No. 49, I. O. O. F., of Rockville, has invited members of the Rockville Lodge to attend a memorial service in the Ellington Congregational church.

FLOOR LAYING AND SANDING Refinishing and Waxing. Estimates Gladly Given. CALL 8254

ALICE COFFAN (Known as Queen Alice) SEWING MACHINE Sales Representative. 106 Church Street, Hartford, Conn. Phone 5-5024

Roofing-Asbestos Siding and Rock Wool Insulation. Report workmanship. All work guaranteed. No obligation for an estimate. Write.

Burton Insulating Co. 140 Oxford St. Hartford Phone Hartford 32-1018

FOR TOP VALUE IN A NEW HOME See the One Being Built by GREENBROOKE HOMES, INC. On Walker Street

For further information call at Alexander Jarvis Co. office on Center street at 28 Alexander. Phone 4-112 or 5724.

"HONEYMOON COURTESY" Is your car acting cool toward you? Uncle Sam requires that you say "married" to your present car so you had better stop a reconciliation, quick! Give her

"VALVOLINE" the BEST Pennsylvania oil—guaranteed to keep your car happy, or money back!

LIBBY OIL COMPANY. Telephone: Manchester 4197, Rockville 119

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

The Polish Women's Alliance, Group No. 416, will hold its monthly meeting, Wednesday evening at 7:30 at the home of Mrs. M. B. Bolinski of 15 Norman street.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

The Polish Women's Alliance, Group No. 416, will hold its monthly meeting, Wednesday evening at 7:30 at the home of Mrs. M. B. Bolinski of 15 Norman street.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

The Polish Women's Alliance, Group No. 416, will hold its monthly meeting, Wednesday evening at 7:30 at the home of Mrs. M. B. Bolinski of 15 Norman street.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

Members of the Ambulance Transportation Unit willing to help move equipment to the new headquarters are asked to report at Center street tonight at 6 o'clock.

FOR VACATION FUN! Bathing Suits Dressmaker Suits Rayon seersucker - flowered broadcloth - striped broadcloth and seersucker. One-piece with flared skirt. Rayon jerseys. \$3.98 to \$8.98. Jantzen Polo Shirts Beautiful colors in yellow, powder and white with contrasting stripes. Small, medium, large. \$1.98. Shorts White, navy, powder blue and brown. Sizes 10 to 20. \$2.29 to \$3.98. Two Piece Play Suits Cotton striped and spun rayon. Sizes 12 to 18. \$3.98 to \$10.98. Perfect Fitting Rayon Hosiery in sheer and semi sheer weights. All well known brands. No Mend - Postscript and Alba. Anklets 29c Pair. \$1.08 Pair. Gifts for Father YARDLEY SHAVING BOWLS \$1.00 SHAVING MUG \$1.00 SHAVING SET \$2.75 SHAVING LOTION \$1.00 WILLIAMS' SHAVING CREAM \$1.39. The J.W. HALE CORP. MANCHESTER CONN. OPEN SATURDAY NIGHT UNTIL 9.

Average Daily Circulation For the Month of May, 1944 8,732 Member of the Audit Bureau of Circulations

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., SATURDAY, JUNE 17, 1944

(TWELVE PAGES)

PRICE THREE CENTS

The Weather Forecast of U. S. Weather Bureau Scattered showers and thunder showers ending this evening; partly cloudy and cooler tonight; Sunday fair and much cooler.

Americans Bring Germans Last Escape Road Under Artillery Hammering Today

Bombers Attack Calais, Duisburg and Berlin Areas. U.S. Pacific Fleet Harbor, June 17.—(P)—Grimly fighting Yank invaders, after street-by-street seizure of a coastal strip, punched slowly inland today on Saipan in the Marianas.

Urges Check On CIO Unit Be Continued. By The Associated Press A continuing check by the Senate Campaign Expenditure committee on the activities of the CIO Political Action committee was urged today by Senator Ferguson (R., Mich.).

Signs of Nazi Flight Seen by Yank Pilot; Retake Montebourg. French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front.

Solons Push Bill to End War Work. House Calls Up For Final Action Today Legislation on Termination of Contracts. Washington, June 17.—(P)—Spurred by the increased war tempo and warnings from House statesman Bernard M. Baruch that speed is paramount, the House today called up for final action legislation establishing machinery to terminate the billions of dollars worth of outstanding war contracts.

Mystery Bomb Which Fell in Sweden. The caption accompanying this picture, obtained from the Swedish picture agency Pressens Bild, described it as a mysterious bomb which fell in southern Sweden's radio directed rocket bombs which fell in southern Sweden's radio directed rocket bombs which fell in southern Sweden's radio directed rocket bombs.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Supreme Headquarters, Allied Expeditionary Force, ne 17.—(P)—R.A.F. heavy bombers smashed last night enemy installations in the 56-Calais area of France, where the Germans are believed to be launching their offensive in Berlin. The night blow against Pa-de-Calais came a few hours after U. S. Flying Fortresses were in the last hours of daylight today pounded these same installations.

Yanks Punch Slowly Inland Upon Saipan. U. S. Pacific Fleet Harbor, June 17.—(P)—Grimly fighting Yank invaders, after street-by-street seizure of a coastal strip, punched slowly inland today on Saipan in the Marianas.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Robot Planes Again Attack British Area. Strike Blindly in Paris Of Southern England Through Night and Morning Hours Today. London, June 17.—(P)—Germany's new explosive robot planes, dispatched across the English channel in weather that sharply reduced Allied activity, struck blindly in parts of southern England in intermittent attacks through the night and morning hours today.

Chinese Units Take Kamaing And Laukuan. Base Northwest of Beiged Myitkyina Is Captured; First Link Since Jap Invasion. Southeast Asia Command Headquarters, Kandy, Ceylon, June 17.—(P)—The Chinese 22nd division has captured the Japanese base of Kamaing, approximately 40 miles northwest of Beiged Myitkyina in northern Burma.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Body of Bride Found in Ditch. Killed More Than 20 Times Finding Climax Of Hours' Search. Montgomery, Ala., June 17.—(P)—The nude body of the 18-year-old bride of an Army Air Force pilot, stabbed more than 20 times, was found in a drainage ditch near her residence last night.

Police Seek Sex Fiend. Believe Little Girl Held Captive Several Days Before Being Killed. Scituate, Mass., June 17.—(P)—State and local police renewed efforts today to find the sex fiend who, they say, held pig-tailed ten-year-old Frances McGrath a captive for several days before strangling her and later depositing her body in a small grove in nearby Westport.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Outs Seven Police Heads. Action Follows Conviction for Failure to Suppress Gambling. Chicago, June 17.—(P)—Seven police officers—six captains and a lieutenant—were discharged from the department yesterday by Commissioner James P. Allman, shortly after the Civil Service commission convicted them of failure to suppress gambling.

Violent Electrical Storm Blamed for Two Deaths. Boston, June 17.—(P)—A violent electrical storm, accompanied by winds of near-gale intensity, swept Massachusetts and some portions of New England last night, taking lives and causing damage estimated at many thousands of dollars.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Gifts for Father YARDLEY SHAVING BOWLS \$1.00 SHAVING MUG \$1.00 SHAVING SET \$2.75 SHAVING LOTION \$1.00 WILLIAMS' SHAVING CREAM \$1.39. The J.W. HALE CORP. MANCHESTER CONN. OPEN SATURDAY NIGHT UNTIL 9.

Violent Electrical Storm Blamed for Two Deaths. Boston, June 17.—(P)—A violent electrical storm, accompanied by winds of near-gale intensity, swept Massachusetts and some portions of New England last night, taking lives and causing damage estimated at many thousands of dollars.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Gifts for Father YARDLEY SHAVING BOWLS \$1.00 SHAVING MUG \$1.00 SHAVING SET \$2.75 SHAVING LOTION \$1.00 WILLIAMS' SHAVING CREAM \$1.39. The J.W. HALE CORP. MANCHESTER CONN. OPEN SATURDAY NIGHT UNTIL 9.

Violent Electrical Storm Blamed for Two Deaths. Boston, June 17.—(P)—A violent electrical storm, accompanied by winds of near-gale intensity, swept Massachusetts and some portions of New England last night, taking lives and causing damage estimated at many thousands of dollars.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Gifts for Father YARDLEY SHAVING BOWLS \$1.00 SHAVING MUG \$1.00 SHAVING SET \$2.75 SHAVING LOTION \$1.00 WILLIAMS' SHAVING CREAM \$1.39. The J.W. HALE CORP. MANCHESTER CONN. OPEN SATURDAY NIGHT UNTIL 9.

Violent Electrical Storm Blamed for Two Deaths. Boston, June 17.—(P)—A violent electrical storm, accompanied by winds of near-gale intensity, swept Massachusetts and some portions of New England last night, taking lives and causing damage estimated at many thousands of dollars.

French Forces Land on Elba; Further Gains. 3,283 Dead in Opening New Front. With American Forces in France, June 17.—(P)—The American Army had 3,283 killed and 12,600 wounded in opening the western front in Normandy, Liege, U. S. fighter pilot reported the total of 15,883 casualties was for the first 11 days of the campaign, including reports up to midnight last night General Bradley said.

Lack of Water Seen for Pool

Town Engineer Reports Brook in the Proposed Rec Tract Too Small.

The selection will meet Monday night. Although there are several important matters now hanging fire, it seems that about the only thing that is sure to come before the meeting will be the payment of bills.

Storm Blamed For 2 Deaths

The accident in Lawrence General Hospital.

Personal Notices

In Memoriam. In memory of my dear brother...

Treat Dad To Sunday Dinner At The Tea Room

It's a Matter of GOOD TASTE TO DINE WITH US.

SUNDAY SPECIALS

ROAST NATIVE WICKEN ROAST TURKEY ROAST POT BIRLON OF BEEF

The Tea Room

"No Wines—No Liquors Just Good Food"

TRACTORS AVAILABLE

With Self Starter and Cultivator. SINGLE EIGHT-ROOM HOUSE.

WARD'S Farm Store

43 Parnell Place. Tel. 4748.

Factory-Controlled RECAPPING

6.70 6.00x16 TO THIS

Rockville Court Grants Divorce Plea

Mrs. Ruth Bonney of Fitchburg Is Given Freedom in Tolland.

Rockville, June 17.—(Special)—Mrs. Ruth P. C. Bonney of Fitchburg was granted a divorce from Harvey J. Bonney, formerly of Vernon on grounds of habitual intemperance.

3,283 Dead In Opening New Front

(Continued From Page One) looking extremely fit and in good spirits, appeared before benchers' correspondents in a group led by Mrs. Ida. Griffin and Harold Obernau.

Storm Blamed For 2 Deaths

The accident in Lawrence General Hospital.

Personal Notices

In Memoriam. In memory of my dear brother...

Treat Dad To Sunday Dinner At The Tea Room

It's a Matter of GOOD TASTE TO DINE WITH US.

The Tea Room

"No Wines—No Liquors Just Good Food"

TRACTORS AVAILABLE

With Self Starter and Cultivator. SINGLE EIGHT-ROOM HOUSE.

WARD'S Farm Store

43 Parnell Place. Tel. 4748.

Factory-Controlled RECAPPING

6.70 6.00x16 TO THIS

3,283 Dead In Opening New Front

(Continued From Page One) looking extremely fit and in good spirits, appeared before benchers' correspondents in a group led by Mrs. Ida. Griffin and Harold Obernau.

About Town

Pvt. Earle H. Grant, son of Mr. and Mrs. Howard L. Grant, of 408 Summit street, who is stationed at Fort Benning, Ga., has completed four weeks of training and has won the right to wear Wings and Boats of the U. S. Army Paratroops.

Outs Seven Police Heads

(Continued From Page One) sons on charges ranging from gambling to murder. Only one conviction was obtained, the penalty a fine.

British Envoy Held to Home

(Continued From Page One) to break with Finland although the United States government has far avoided that final rupture.

Police Seek Sex Fiend

(Continued From Page One) was a death that was the result of a criminal apprehension. Additional facts will be determined by further laboratory and chemical analyses.

3rd Quarter Gas For Trucks Ready

All truck owners are reminded that they may receive their third quarter gasoline any time now by applying at the rationing board.

Woman Found In Blood Pool

(Continued From Page One) neighbors went to the home after the telephone call. When they found the two boys still clad in their night clothes, electric lights were still burning although it was mid-afternoon.

Police Court

Stanley Zurech of 328 Spruce street, pleaded guilty to the charge of intoxication and was fined \$10 when presented before Judge Raymond R. Bowers in police court.

NO RATIONING CERTIFICATE REQUIRED TO RECAP ANY TYPE TIRE

MORIARTY BROTHERS. ON THE LEVEL AT CENTER AND BROAD STS. TELEPHONE 8500.

Solons Push Bill to End War Work

(Continued From Page One) The Military Affairs committee, one from the Naval Affairs group and a third one devised by the Post-War Economic Planning committee.

Blood Donors Still Needed

Despite the rush of calls at the invasion news last week, the House was sharply divided on Friday's vote of the Red Cross Blood Donor Mobilization bill.

Churches

St. James's Roman Catholic Church. Rev. William J. Dunn, Pastor. Rev. Edmund Barrett, Assistant.

Prayer of Thanks

Donald Reichenbach, Lorraine Scoville, Ross Shriver, Ivy May Thrall, Harold Warren, Richard Lee Whitman.

43 Graduated At St. James's

Rev. William Kenny Is Speaker at Exercises Held Last Night.

Dealers Taking Advantage of Tight Beef Supply; Consumer Getting Sticking.

(All this is a drop from the average price of \$22.00 for the average charges between Jan. 1 and April 15. In that period, the average was \$20.00.)

Black Market in Meat Costly for Consumer

Tricked Into Wearing Striped. New Britain.—Folks started when Harry W. Hastings walked past city hall wearing a label torn and inscribed "I Want Roosevelt!"

Sanson Is War Memorial Head

Theater Manager Selected Chairman of the Permanent Committee.

Driver of Fatal Truck Is Held

Bridgeport, June 17.—(AP)—Edward Lee O'Donnell, 38, of Park street, was injured fatally yesterday, police said, when a trailer, carrying a load of lumber, overturned and an automobile driven by Lola M. McGrath, 17, of Jefferis street, struck it.

Manchester Date Book

Tonight. Fifth War Bond Drive on in American Legion Chapter, Hotel. Monday, June 19. 10:30 a. m.—Sunday school.

South Methodist Church

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

St. James's Roman Catholic Church

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

St. Elizabeth's R. C.

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

St. Mary's Episcopal Church

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

St. Paul's Episcopal Church

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

St. Ann's Episcopal Church

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

St. John's Episcopal Church

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

St. George's Episcopal Church

Worship at 10:30 a. m. and 7:30 p. m. Children's mass at 8:30, 9:30, 10:30 and 11 a. m.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

State Today

AT THE STATE HOUSE. HARTFORD, JUNE 17.—(AP)—The Connecticut State House today opened its session with a prayer by Rev. William J. Dunn.

