

Game of Life Pryde's Topic

Noted golfer is speaker at today's meeting of Kiwanis.

Robert Pryde, of New Haven, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock. Mr. Pryde will discuss the game of life and its relation to golf.

Prepares Data On New Price Control Setup

Hollywood—James M. Clegg, best-selling novelist, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

The Doctor Says:

Short Nap Improves Appetite
By William A. O'Brien, M.D.

Appetite is desired based on the appearance, odor, taste, or memory of food. Hunger is a painful sensation caused by contraction of the stomach, which is empty stomach. Hunger pangs in a nervous person may be the result of a physical or mental trouble.

Russia Stands Firm on Veto System Used

The program occurred in Northern Italy, where delegates were discussing the handling of ration coupons and the opening of the ration system.

Blasphemy Column

Blasphemy Column
The poet's column...

Showers Held Garden Crops

Showers held garden crops
In the past three weeks of hot and dry weather...

Dry Spell Had Nearly Ruined All Vegetables And Lawns

Dry spell had nearly ruined all vegetables and lawns

WTC-1220 Today's Radio

WTC-1220 Today's Radio
WTC-1220 Today's Radio...

Plates Suffered Most in War

Plates suffered most in war
Poland has suffered and is suffering the most of any nation in Europe...

State Parley Held by Lodge

State Parley Held by Lodge
Mrs. Joie Keish, of this town and county, was honored at the state convention of the Woman's Benefit Association Saturday at Hotel Blandford in the city of Hartford...

Local Woman Selected As Delegate to National Convention

Local woman selected as delegate to national convention

Now You Can Make Home Movies!

Now you can make home movies!

We have added two experienced men to our staff...

We have added two experienced men to our staff...

The Dewey-Richman Co. Oculist

The Dewey-Richman Co. Oculist

Weldon's DRY CLEANERS

Weldon's DRY CLEANERS

Robert Pryde, of New Haven, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Hollywood—James M. Clegg, best-selling novelist, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Blasphemy Column
The poet's column...

Showers held garden crops
In the past three weeks of hot and dry weather...

Dry spell had nearly ruined all vegetables and lawns

WTC-1220 Today's Radio
WTC-1220 Today's Radio...

Plates suffered most in war
Poland has suffered and is suffering the most of any nation in Europe...

State Parley Held by Lodge
Mrs. Joie Keish, of this town and county, was honored at the state convention of the Woman's Benefit Association Saturday at Hotel Blandford in the city of Hartford...

Local woman selected as delegate to national convention

Now you can make home movies!

We have added two experienced men to our staff...

The Dewey-Richman Co. Oculist

Weldon's DRY CLEANERS

Robert Pryde, of New Haven, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Hollywood—James M. Clegg, best-selling novelist, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Blasphemy Column
The poet's column...

Showers held garden crops
In the past three weeks of hot and dry weather...

Dry spell had nearly ruined all vegetables and lawns

WTC-1220 Today's Radio
WTC-1220 Today's Radio...

Plates suffered most in war
Poland has suffered and is suffering the most of any nation in Europe...

State Parley Held by Lodge
Mrs. Joie Keish, of this town and county, was honored at the state convention of the Woman's Benefit Association Saturday at Hotel Blandford in the city of Hartford...

Local woman selected as delegate to national convention

Now you can make home movies!

We have added two experienced men to our staff...

The Dewey-Richman Co. Oculist

Weldon's DRY CLEANERS

Robert Pryde, of New Haven, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Hollywood—James M. Clegg, best-selling novelist, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Blasphemy Column
The poet's column...

Showers held garden crops
In the past three weeks of hot and dry weather...

Dry spell had nearly ruined all vegetables and lawns

WTC-1220 Today's Radio
WTC-1220 Today's Radio...

Plates suffered most in war
Poland has suffered and is suffering the most of any nation in Europe...

State Parley Held by Lodge
Mrs. Joie Keish, of this town and county, was honored at the state convention of the Woman's Benefit Association Saturday at Hotel Blandford in the city of Hartford...

Local woman selected as delegate to national convention

Now you can make home movies!

We have added two experienced men to our staff...

The Dewey-Richman Co. Oculist

Weldon's DRY CLEANERS

Robert Pryde, of New Haven, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Hollywood—James M. Clegg, best-selling novelist, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Blasphemy Column
The poet's column...

Showers held garden crops
In the past three weeks of hot and dry weather...

Dry spell had nearly ruined all vegetables and lawns

WTC-1220 Today's Radio
WTC-1220 Today's Radio...

Plates suffered most in war
Poland has suffered and is suffering the most of any nation in Europe...

State Parley Held by Lodge
Mrs. Joie Keish, of this town and county, was honored at the state convention of the Woman's Benefit Association Saturday at Hotel Blandford in the city of Hartford...

Local woman selected as delegate to national convention

Now you can make home movies!

We have added two experienced men to our staff...

The Dewey-Richman Co. Oculist

Weldon's DRY CLEANERS

Robert Pryde, of New Haven, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Hollywood—James M. Clegg, best-selling novelist, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Blasphemy Column
The poet's column...

Showers held garden crops
In the past three weeks of hot and dry weather...

Dry spell had nearly ruined all vegetables and lawns

WTC-1220 Today's Radio
WTC-1220 Today's Radio...

Plates suffered most in war
Poland has suffered and is suffering the most of any nation in Europe...

State Parley Held by Lodge
Mrs. Joie Keish, of this town and county, was honored at the state convention of the Woman's Benefit Association Saturday at Hotel Blandford in the city of Hartford...

Local woman selected as delegate to national convention

Now you can make home movies!

We have added two experienced men to our staff...

The Dewey-Richman Co. Oculist

Weldon's DRY CLEANERS

Robert Pryde, of New Haven, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Hollywood—James M. Clegg, best-selling novelist, will be the featured speaker at the meeting of the Manchester Country club this morning at 10 o'clock.

Blasphemy Column
The poet's column...

Showers held garden crops
In the past three weeks of hot and dry weather...

Dry spell had nearly ruined all vegetables and lawns

WTC-1220 Today's Radio
WTC-1220 Today's Radio...

Plates suffered most in war
Poland has suffered and is suffering the most of any nation in Europe...

State Parley Held by Lodge
Mrs. Joie Keish, of this town and county, was honored at the state convention of the Woman's Benefit Association Saturday at Hotel Blandford in the city of Hartford...

Local woman selected as delegate to national convention

Now you can make home movies!

We have added two experienced men to our staff...

The Dewey-Richman Co. Oculist

Weldon's DRY CLEANERS

Manchester Evening Herald... PUBLISHED DAILY... Subscription rates...

As was the conclusion of the Roberts commission, which made its findings before the public, it would be to the credit of the military and naval commanders in Hawaii that they were most conspicuous in their judgment and their omission of what might have been disaster-preventing cooperation.

There was no "win" message, but even there had been it would have made little difference in the unhappy situation. Such comments are signed by members of the investigating committee, including four Democrats and two Republicans.

Republican members, Senators Ferguson and Brewster, accompanied by their colleagues and signed a resolution in which the effort to keep Pearl Harbor alive as an isolated political issue is made once again.

Monday, July 22... More Uncertainty... The compromise version of OPA extension now coming before both houses of Congress is a bill which will extend the act for one year.

Not Asking for Secrets... One of the most lurid interpretations of the Russian position on international control of atomic energy is that the Russians are demanding that they be given the right to search the files of the United States.

Recreation Notes... In the horse-shoe tournament at the West Side recreation area, Y. Taggart and R. Frey picked their way to the second round of the doubles section.

Animals Suffered 'No Real Pain'... Bimini Lagoon, July 22.—Twenty-two percent of the animals placed aboard ships in the first atomic bomb test at Bikini were killed outright or died later from radiation poisoning.

Miss Doris Rudin Is Shower Guest... A miscellaneous shower was held in honor of Miss Doris Rudin, of Newington, on Friday evening.

Miss Wheller's dancing class... Miss Wheller's dancing class will be on Tuesdays at the Y. West Side, 9:30 a. m. to 11:30 a. m.

Handcraft classes by Miss Vibert... The handcraft classes by Miss Vibert will meet as follows: Wednesday, 1:30 p. m. to 3:30 p. m.

Pearl Harbor Again... When Congress began its own investigation of Pearl Harbor we doubted that it, or any one else, could reach any completely satisfactory conclusion as to the location and extent of the military blame for that tragedy in American history.

Chippendale period design with carved mahogany... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

Rockville Couple Mark Wedding Date... Rockville, July 22.—(Special) Mr. and Mrs. Otto Drecher, of 13 Windsor avenue, observed their golden wedding anniversary on Sunday at their home with a gathering of relatives and friends.

Vaccination Clinic... There will be a vaccination clinic on Tuesday, at 3 p. m., in the rooms of the Rockville Public Health Bureau.

Marine Meeting... All Marines and former Marines have been invited to attend a meeting to be held this evening at 8 p. m. at the GAR Hall.

Billings, Mont., July 22.—Five year old Clifford Owens was killed yesterday when he took hold of a wire charged with 110 volts of electricity.

White Arrested in Crash Deaths... San Diego, Calif., July 22.—George E. White, 42, of San Diego, was arrested on charges of suspicion of causing the death of a woman in a crash.

Ellington Make Voters On Thursday... Ellington Town Hall was filled to its capacity Friday night for the entertainment and dance sponsored by the Northern Connecticut Grange.

Bridgeport CIO Group Condemns Communism in Its Resolution... Bridgeport, July 22.—Organized employees of the General Electric company were on record today as "condemning Communism or any other subversive group."

Manchester Veterans' Service Center... Director—Nathan B. Gatch. Assistant Director—Walter Ford. Secretary—Margaret Di-worth.

Confusing Arguments During Past Year on National Policy for Energy Control... Washington, July 22.—Congress has almost—but not quite—made up its mind on how it wants atomic energy controlled and developed in this country.

Roosevelt Chosen Party Chairman... Sacramento, July 22.—(AP)—James Roosevelt, former Marine colonel and U. S. senator, was chosen today as chairman of the Democratic Party's California State Central committee.

15,000 Watch Greiser Hang... Poman, Poland, July 22.—Arthur Greiser, who sent thousands of Polish Jews to death camps in the days of his ascendancy as governor of Poman province, went to the gallows in a public execution yesterday.

White Arrested in Crash Deaths... San Diego, Calif., July 22.—George E. White, 42, of San Diego, was arrested on charges of suspicion of causing the death of a woman in a crash.

Marlborough Announcement has been made of the marriage on July 17 of Mrs. Anna Burkhart of Cromwell, and Joseph E. Greiser, of New York.

Wapping There will be a lawn party for Wapping Grangers and their families while awaiting fire trucks from Winsted, Torrington and New Hartford.

FENDER AND BODINE WORK SOLIMENE & FLAG INC. 684 Center St. Tel. 9101. OIL BURNERS Installed and Serviced Furnaces Cleaned Henry Parent Telephone 3-0185.

Not in years such a selection of chairs and sofas as this... Duncan Phyfe Sofa with solid mahogany curved frame, as sketched excepting a plain back rail. Covering is a beige tapestry with small leaf-and-flower design, \$159.00.

Fine Pictures are Sale Priced! Now choose all the pictures your home requires to be really "furnished" and at savings up to ONE HALF. Most any size you need... all types of framing... subjects by old masters and Twentieth Century artists.

Smart for porches and game rooms Rush Squares Sale Priced! Perfect floor coverings for any kind of a porch... closed or open... and your game room. Made up in a limited number of stock sizes, or special sizes in multiples of 3 by 3 feet wide.

Slim and Smart A Cooler! By Mrs. Anne Cabot. Next best thing to air-conditioning is this cotton sunsuit with minimum of buttons, straps and ties.

A Few Drinking Water Coolers Have Just Arrived 10 Gal. Per Hour Capacity. Wonderful for stores, offices or factories. First Call Gets Them! TEL. 2-1226

We Work—Savings! The thing to do about Generator trouble is—come to us and let us have the generator. We have the know-how, tools, parts for quick, dependable service.

Animals Suffered 'No Real Pain'... Bimini Lagoon, July 22.—Twenty-two percent of the animals placed aboard ships in the first atomic bomb test at Bikini were killed outright or died later from radiation poisoning.

It's News when the Gift Box holds a sale! News with a capital "N," when the Gift Box offers choice gifts at sale prices. Now, while this event is in progress, you can give finer gifts for less money.

By Mrs. Anne Cabot. Next best thing to air-conditioning is this cotton sunsuit with minimum of buttons, straps and ties. The two-piece suit is made of a light, airy fabric and is perfect for the summer.

A Few Drinking Water Coolers Have Just Arrived 10 Gal. Per Hour Capacity. Wonderful for stores, offices or factories. First Call Gets Them! TEL. 2-1226

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

Animals Suffered 'No Real Pain'... Bimini Lagoon, July 22.—Twenty-two percent of the animals placed aboard ships in the first atomic bomb test at Bikini were killed outright or died later from radiation poisoning.

It's News when the Gift Box holds a sale! News with a capital "N," when the Gift Box offers choice gifts at sale prices. Now, while this event is in progress, you can give finer gifts for less money.

By Mrs. Anne Cabot. Next best thing to air-conditioning is this cotton sunsuit with minimum of buttons, straps and ties. The two-piece suit is made of a light, airy fabric and is perfect for the summer.

A Few Drinking Water Coolers Have Just Arrived 10 Gal. Per Hour Capacity. Wonderful for stores, offices or factories. First Call Gets Them! TEL. 2-1226

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

Animals Suffered 'No Real Pain'... Bimini Lagoon, July 22.—Twenty-two percent of the animals placed aboard ships in the first atomic bomb test at Bikini were killed outright or died later from radiation poisoning.

It's News when the Gift Box holds a sale! News with a capital "N," when the Gift Box offers choice gifts at sale prices. Now, while this event is in progress, you can give finer gifts for less money.

By Mrs. Anne Cabot. Next best thing to air-conditioning is this cotton sunsuit with minimum of buttons, straps and ties. The two-piece suit is made of a light, airy fabric and is perfect for the summer.

A Few Drinking Water Coolers Have Just Arrived 10 Gal. Per Hour Capacity. Wonderful for stores, offices or factories. First Call Gets Them! TEL. 2-1226

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

WATKINS of Manchester... Chippendale period design with carved mahogany and damask with leaf designs in gold, \$40.75.

New Pearl Harbor Inquiry Expects Report Gives Cue

Democrats on the Senate-House committee in reporting to Congress that the military committee in Washington and Honolulu were chiefly at fault in failing to anticipate the surprise attack on Pearl Harbor. The majority recommended changes in military methods ranging from unity of command in the field to elimination of "war" and "peace" committees and their subcommittees.

Both the House and subsequently the Pearl Harbor committee, which was headed by Sen. Charles McNary, R-Ore., and Rep. Carl Albert, D-Mont., are expected to report to Congress in a few days.

Both the House and subsequently the Pearl Harbor committee, which was headed by Sen. Charles McNary, R-Ore., and Rep. Carl Albert, D-Mont., are expected to report to Congress in a few days.

Both the House and subsequently the Pearl Harbor committee, which was headed by Sen. Charles McNary, R-Ore., and Rep. Carl Albert, D-Mont., are expected to report to Congress in a few days.

Both the House and subsequently the Pearl Harbor committee, which was headed by Sen. Charles McNary, R-Ore., and Rep. Carl Albert, D-Mont., are expected to report to Congress in a few days.

Chinese Factions Claim Victory; Coalition Urged

Reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations. The reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations.

Reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations. The reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations.

Reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations. The reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations.

Reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations. The reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations.

Reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations. The reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations.

Reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations. The reactionaries are teaming up with Chinese reactionaries, each claiming victory in the recent military operations.

Local Changes Were Wanted

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Sweden May Give Jobs To Displaced Persons

Establishment of an immigration board representing both employers and employees if the government decides to support an active immigration policy. Sweden may give jobs to displaced persons.

Establishment of an immigration board representing both employers and employees if the government decides to support an active immigration policy. Sweden may give jobs to displaced persons.

Establishment of an immigration board representing both employers and employees if the government decides to support an active immigration policy. Sweden may give jobs to displaced persons.

Establishment of an immigration board representing both employers and employees if the government decides to support an active immigration policy. Sweden may give jobs to displaced persons.

Establishment of an immigration board representing both employers and employees if the government decides to support an active immigration policy. Sweden may give jobs to displaced persons.

Establishment of an immigration board representing both employers and employees if the government decides to support an active immigration policy. Sweden may give jobs to displaced persons.

Sport Salts

Baseball Mentor. Williams Sure Bet For Most Valuable Award. Bangs Out Seven Blows In Double Win Over Browns; Yanks Split; Cardinals Top Braves.

Baseball Mentor. Williams Sure Bet For Most Valuable Award. Bangs Out Seven Blows In Double Win Over Browns; Yanks Split; Cardinals Top Braves.

Baseball Mentor. Williams Sure Bet For Most Valuable Award. Bangs Out Seven Blows In Double Win Over Browns; Yanks Split; Cardinals Top Braves.

Baseball Mentor. Williams Sure Bet For Most Valuable Award. Bangs Out Seven Blows In Double Win Over Browns; Yanks Split; Cardinals Top Braves.

Baseball Mentor. Williams Sure Bet For Most Valuable Award. Bangs Out Seven Blows In Double Win Over Browns; Yanks Split; Cardinals Top Braves.

Baseball Mentor. Williams Sure Bet For Most Valuable Award. Bangs Out Seven Blows In Double Win Over Browns; Yanks Split; Cardinals Top Braves.

Local Changes Were Wanted

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

Persons Who Moved Here From Outside Must Tell Board. A large number of residents of Manchester, who filed out blank applications in the Herald some time ago, are expected to be called to the board.

No More Trout Stocking at Salters Pond

Manchester Division to Seek New Pond Within Town For Next Season; Loss to Anglers. Fishing in Manchester was given a severe jolt when it was learned that no more trout would be stocked at Salters Pond.

Manchester Division to Seek New Pond Within Town For Next Season; Loss to Anglers. Fishing in Manchester was given a severe jolt when it was learned that no more trout would be stocked at Salters Pond.

Manchester Division to Seek New Pond Within Town For Next Season; Loss to Anglers. Fishing in Manchester was given a severe jolt when it was learned that no more trout would be stocked at Salters Pond.

Manchester Division to Seek New Pond Within Town For Next Season; Loss to Anglers. Fishing in Manchester was given a severe jolt when it was learned that no more trout would be stocked at Salters Pond.

Manchester Division to Seek New Pond Within Town For Next Season; Loss to Anglers. Fishing in Manchester was given a severe jolt when it was learned that no more trout would be stocked at Salters Pond.

Manchester Division to Seek New Pond Within Town For Next Season; Loss to Anglers. Fishing in Manchester was given a severe jolt when it was learned that no more trout would be stocked at Salters Pond.

Classified Advertisements

For Rent For Sale To Buy To Sell CLASSIFIED ADVT. DEPT. ROOMS. 8:30 A. M. to 4:45 P. M.

Lost and Found 1 LOST—Saturday night, July 13, on Silver Lane...

Business Services Offered 13 AIR CONDITIONED UNIT'S Hot Air Furnaces installed...

Business Services Offered 13 WARM AIR FURNACES CLEANED AND REPAIRED...

Business Services Offered 13 WOODWORK—Shingled cabinet work designed and built to your exact requirements...

Business Services Offered 13 OLD FURNITURE RESTORED Laying and finishing...

Business Services Offered 13 EVERGREENS, shrubs, hedges and shade trees trimmed...

Business Services Offered 13 REFRIGERATION SERVICE Commercial, Country, Frigidaires, etc.

Business Services Offered 13 SCIENTIFIC REFRIGERATION CO. 37 Oak St.

Business Services Offered 13 WATERMAN'S Personal errand service, Local package delivery...

Business Services Offered 13 ALL APPLIANCES serviced and repaired...

Business Services Offered 13 HOME RUG washing, repairs and overcarpeting...

Automobiles for Sale 4 1941 Model A Ford, four-door sedan, completely overhauled...

Automobiles for Sale 4 1941 CHEVROLET 4-door special deluxe, 1940 Mercury...

Automobiles for Sale 4 FOR SALE—1938 coach, good condition...

Automobiles for Sale 4 1942 DODGE dual wheel dump, low mileage...

Automobiles for Sale 4 FOR SALE—1945 Chevrolet pickup, Call Craftsman Auto Body...

Auto Accessories—Tires 6 NEW TIRES, new recaps, used and retires...

Wanted Autos—Motorcycles 12 VETERANS! DO YOU NEED A GOOD TRUCK OR CAR?

Wanted Autos—Motorcycles 12 WANTED—Buy a boy's bike...

Wanted Autos—Motorcycles 12 MORE CASH for your car from your Pontiac dealer...

Business Services Offered 13 WHY IS everyone selling their cars so fast...

Business Services Offered 13 WARM AIR FURNACES CLEANED AND REPAIRED...

Business Services Offered 13 WOODWORK—Shingled cabinet work designed and built to your exact requirements...

Business Services Offered 13 OLD FURNITURE RESTORED Laying and finishing...

Business Services Offered 13 EVERGREENS, shrubs, hedges and shade trees trimmed...

Business Services Offered 13 REFRIGERATION SERVICE Commercial, Country, Frigidaires, etc.

Business Services Offered 13 SCIENTIFIC REFRIGERATION CO. 37 Oak St.

Business Services Offered 13 WATERMAN'S Personal errand service, Local package delivery...

Business Services Offered 13 ALL APPLIANCES serviced and repaired...

Business Services Offered 13 HOME RUG washing, repairs and overcarpeting...

Automobiles for Sale 4 1941 Model A Ford, four-door sedan, completely overhauled...

Automobiles for Sale 4 1941 CHEVROLET 4-door special deluxe, 1940 Mercury...

Automobiles for Sale 4 FOR SALE—1938 coach, good condition...

Automobiles for Sale 4 1942 DODGE dual wheel dump, low mileage...

Automobiles for Sale 4 FOR SALE—1945 Chevrolet pickup, Call Craftsman Auto Body...

Auto Accessories—Tires 6 NEW TIRES, new recaps, used and retires...

Wanted Autos—Motorcycles 12 VETERANS! DO YOU NEED A GOOD TRUCK OR CAR?

Business Services Offered 13 WHY IS everyone selling their cars so fast...

Business Services Offered 13 WARM AIR FURNACES CLEANED AND REPAIRED...

Building Materials 47 OLD AND used lumber for sale...

Household Goods 51 Your friends will be surprised to see how little you can buy...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in men's magazines...

Classified Advertisements

For Rent For Sale To Buy To Sell CLASSIFIED ADVT. DEPT. ROOMS. 8:30 A. M. to 4:45 P. M.

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Wanted—Real Estate 77 WE ARE looking for a modern house for rent...

Daughter Of Mine By R. Louise Emery Copyright, 1946. NIA SERVICE, INC.

The wedding is over, Della and I have swept out the last of the rice, changed the sheets on Cecilia's bed...

"I picked them up for a moment and my eyes filled with tears. They looked at me...

"I guess it's the essence of all that. Robert is that man who never loved more than I did...

It was nice to find Corinna still in her pale green marquisette gown sitting on the lawn...

"George is digging his own coat, he doesn't like John L. Lewis!"

"I hate to quit the job, Mr. Jones, but with all the veterans looking for work...

"I've got it! I've got it! I've got it!"

"But your honor, this man is not a quack! He just served in the army so he thinks two aspirins can cure anything!"

"I'm getting tired of things after another..."

"I've got it! I've got it! I've got it!"

Sense and Nonsense

A man has no business with religion if he doesn't use it in his business.

"Floating down from the sky a stream that is my vacation dream..."

An undertaker found a dead donkey in front of his place of business...

"People don't grow old together, they just grow mean together."

"Stranger (at camp) — What does 'O. I. C.' mean?"

"I'm traveling man, Hee-Go! Let's see how you do it."

"I'm getting tired of things after another..."

"I've got it! I've got it! I've got it!"

"I'm getting tired of things after another..."

"I've got it! I've got it! I've got it!"

"I've got it! I've got it! I've got it!"

TOONERVILLE FOLKS

THE NEWS BEING AS IT IS, THE FAMILY OF THE TERRIBLE TEMPERED MR. BANG ALWAYS TRY TO READ THE PAPER BEFORE HE DOES

McNighly Syndicate, Inc.

Social Situations

The Situation? Two women are laughing together, and one insists on paying both checks.

"Right Way! The other says, 'Wrong Way!'..."

"Right Way! The person who is acting as hostess should be permitted to pay the tip."

"Stranger (at camp) — What does 'O. I. C.' mean?"

"I'm traveling man, Hee-Go! Let's see how you do it."

"I'm getting tired of things after another..."

"I've got it! I've got it! I've got it!"

"I've got it! I've got it! I've got it!"

List Your Property With HENRY A. NUNES

LARSEN REALTY COMPANY, Realtors 18 Asylum St., Hartford Tel. 6-5747 or 2-2612

Business Opportunities 32

MAN WANTED with small capital and light panel truck...

Boats and Accessories 46

FOR SALE—3 M. E. outboard motor in good condition...

Machinery and Tools 52

USED P.T.O. motor for Oliver '70 tractor...

WASH TUBS

"I've got it! I've got it! I've got it!"

That's What They All Say

"I've got it! I've got it! I've got it!"

MAJOR HOOPLE

"I've got it! I've got it! I've got it!"

INSURE With MCKINLEY BROTHERS Real Estate and Insurance 208 MAIN ST. TEL. 6600

FOR SALE IN B ZONE One 60 ft. front lot on Cedar Street...

FOR SALE—Immediate Occupancy! 27 Ardmore Road, Manchester...

MALE HELP WANTED For increased mill operation

Colonial Board Company Lydall & Foulds Paper Co.

ROBERT M. REID & SONS, AUCTIONEERS 201 MAIN ST. PHONE 3138

HELP WANTED WITH OR WITHOUT EXPERIENCE: Weavers, Wargers, General Help...

Cheny Brothers Employment Office 146 Hartford Road, Manchester, Conn.

TO BE SOLD We are offering for sale a Two-Family Duplex House...

