

About Town

The regular monthly meeting of the Dorcas Society of the Emmanuel Church will be held at the church on Wednesday night at 8 o'clock.

DON WILLIS GARAGE

Complete Auto Service Tel. 8085 18 Main St.

ASHES and RUBBISH REMOVED

TELEPHONE 8962 GAVELLO & E. SCHULZ

Oil Burners and Furnaces

A Few Still Available. RACKLIFFE OIL CO. 200 Maple Avenue Hartford Tel. Hartford 7-8181

A REMINDER! When You Need More INSURANCE

Fire - Theft - Automobile or Furniture CALL ALEXANDER JARVIS

36 ALEXANDER STREET Weekdays and Saturdays Office 4113 Southdown 7271

LECLERC FUNERAL HOME

23 Main Street Phone 5269

Quality Garden Fertilizer \$2.25 per 100 pounds At the Farm.

FRANK W. WILLIAMS 1487 Toland Ypk. Buckland

FENDER AND BODY WORK SOLIMENE & FLAGG INC.

831 Center St. Tel. 5101

RANGE AND FUEL OIL Wholesale Gasoline

Bantly Oil Company 331 Main Street Tel. 5293 or 2-1057

HALE'S SELF SERVE The Original in New England!

TUESDAY SPECIALS! 2¢ Green Stamps Given With Cash Sales!

Co-Ets, Box of 100 Handy Cotton Squares 19c

For Polish Remover, Manicure Oil, Leg Make-up, Deodorants and Depilatories.

Jell-O Pudding 4 Pkgs. 29c

Vanilla, Chocolate, Butterscotch.

Sur-Jel Certo 2 Pkgs. 25c

Phillip's Pork and Beans 1-Lb. Can 10c

Armour's Vitalox Jar 29c

For Gravies and Broths.

Celery 2 Bch. 29c

Tomatoes 1-Lb. 17c

Carrots 1 Bch. 11c

Iceberg Lettuce 2 for 25c

HEALTH MARKET

In addition to our regular Sea Food supply this week we've ordered a good amount of Fresh Lobsters which we expect will arrive Thursday. Add more Sea Food to your family's diet.

Receives Degree

Miss Elizabeth Barstow

Miss Elizabeth Barstow, daughter of Mr. and Mrs. John F. Barstow of 408 Main street, received her degree of Bachelor of Arts from the University of Connecticut yesterday.

Geraldine Fisher Wins Her Degree

Miss Geraldine Fisher

Miss Geraldine Fisher, daughter of Mr. and Mrs. Oswald Fisher of 825 Stoll avenue, Syracuse, N. Y., former local resident, received her Degree of Bachelor of Architecture at Pratt Institute, Brooklyn, N. Y.

Public Records

Warrantee Deeds Carrie S. Bonneau to Harold Agard, interest in property on 124 1/2 Center street, Hartford.

Protect Your Furs

Don't run the risk of giving your precious furs up to the moth. Arrange today to have them placed in our scientifically controlled cold storage vaults for safe keeping.

PROTECTED AGAINST FIRE AND FULLY COVERED BY INSURANCE

THE JW. HALE CORP. MANCHESTER CONN.

HALE'S SELF SERVE

TUESDAY SPECIALS!

Co-Ets, Box of 100 Handy Cotton Squares 19c

Jell-O Pudding 4 Pkgs. 29c

Sur-Jel Certo 2 Pkgs. 25c

Armour's Vitalox Jar 29c

Celery 2 Bch. 29c

Tomatoes 1-Lb. 17c

Carrots 1 Bch. 11c

Iceberg Lettuce 2 for 25c

HEALTH MARKET

In addition to our regular Sea Food supply this week we've ordered a good amount of Fresh Lobsters which we expect will arrive Thursday. Add more Sea Food to your family's diet.

Remnants of 28 x 36 inch Heavy Twill Printed Toweling 39¢ yd.

Each Yard Makes Two Towels! These towels ordinarily would sell for 50¢ each. At this price you get 3 for 50¢. Floral, fruit and Mexican designs.

Smart—Practical—Colorful Lady Sylvia Place Mats \$1.98 Box of 4

Beautiful floral and fruit patterns in all their natural colors: Tulip, Nasturtium, Zinnia, Morning Glories and Fruit. Heat proof and washable. Makes a wonderful gift.

Public Records

Warrantee Deeds Carrie S. Bonneau to Harold Agard, interest in property on 124 1/2 Center street, Hartford.

Protect Your Furs

Don't run the risk of giving your precious furs up to the moth. Arrange today to have them placed in our scientifically controlled cold storage vaults for safe keeping.

PROTECTED AGAINST FIRE AND FULLY COVERED BY INSURANCE

THE JW. HALE CORP. MANCHESTER CONN.

HALE'S SELF SERVE

TUESDAY SPECIALS!

Co-Ets, Box of 100 Handy Cotton Squares 19c

Jell-O Pudding 4 Pkgs. 29c

Sur-Jel Certo 2 Pkgs. 25c

Armour's Vitalox Jar 29c

Celery 2 Bch. 29c

Tomatoes 1-Lb. 17c

Carrots 1 Bch. 11c

Iceberg Lettuce 2 for 25c

HEALTH MARKET

In addition to our regular Sea Food supply this week we've ordered a good amount of Fresh Lobsters which we expect will arrive Thursday. Add more Sea Food to your family's diet.

HALE'S HOUSEWARES

Another Shipment of WOOD TRELLIS

Can be used to provide an attractive spread for roses and climbing plants. 8 ft. tall.

24 inches Wide \$1.39 30 inches Wide \$1.50 6 Ft. Lengths Picket Fence \$1.29

Smart—Practical—Colorful Lady Sylvia Place Mats \$1.98 Box of 4

Beautiful floral and fruit patterns in all their natural colors: Tulip, Nasturtium, Zinnia, Morning Glories and Fruit. Heat proof and washable. Makes a wonderful gift.

Public Records

Warrantee Deeds Carrie S. Bonneau to Harold Agard, interest in property on 124 1/2 Center street, Hartford.

Protect Your Furs

Don't run the risk of giving your precious furs up to the moth. Arrange today to have them placed in our scientifically controlled cold storage vaults for safe keeping.

PROTECTED AGAINST FIRE AND FULLY COVERED BY INSURANCE

THE JW. HALE CORP. MANCHESTER CONN.

HALE'S SELF SERVE

TUESDAY SPECIALS!

Co-Ets, Box of 100 Handy Cotton Squares 19c

Jell-O Pudding 4 Pkgs. 29c

Sur-Jel Certo 2 Pkgs. 25c

Armour's Vitalox Jar 29c

Celery 2 Bch. 29c

Tomatoes 1-Lb. 17c

Carrots 1 Bch. 11c

Iceberg Lettuce 2 for 25c

HEALTH MARKET

In addition to our regular Sea Food supply this week we've ordered a good amount of Fresh Lobsters which we expect will arrive Thursday. Add more Sea Food to your family's diet.

HALE'S HOUSEWARES

Another Shipment of WOOD TRELLIS

Can be used to provide an attractive spread for roses and climbing plants. 8 ft. tall.

24 inches Wide \$1.39 30 inches Wide \$1.50 6 Ft. Lengths Picket Fence \$1.29

Smart—Practical—Colorful Lady Sylvia Place Mats \$1.98 Box of 4

Beautiful floral and fruit patterns in all their natural colors: Tulip, Nasturtium, Zinnia, Morning Glories and Fruit. Heat proof and washable. Makes a wonderful gift.

Public Records

Warrantee Deeds Carrie S. Bonneau to Harold Agard, interest in property on 124 1/2 Center street, Hartford.

Protect Your Furs

Don't run the risk of giving your precious furs up to the moth. Arrange today to have them placed in our scientifically controlled cold storage vaults for safe keeping.

PROTECTED AGAINST FIRE AND FULLY COVERED BY INSURANCE

THE JW. HALE CORP. MANCHESTER CONN.

HALE'S SELF SERVE

TUESDAY SPECIALS!

Co-Ets, Box of 100 Handy Cotton Squares 19c

Jell-O Pudding 4 Pkgs. 29c

Sur-Jel Certo 2 Pkgs. 25c

Armour's Vitalox Jar 29c

Celery 2 Bch. 29c

Tomatoes 1-Lb. 17c

Carrots 1 Bch. 11c

Iceberg Lettuce 2 for 25c

HEALTH MARKET

In addition to our regular Sea Food supply this week we've ordered a good amount of Fresh Lobsters which we expect will arrive Thursday. Add more Sea Food to your family's diet.

Average Daily Circulation For the Month of May, 1945 9,197

Member of the Audit Bureau of Circulations

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., TUESDAY, JUNE 5, 1945

(TWELVE PAGES)

The Weather

Forecast of U. S. Weather Bureau

Cloudy with some light rain today; Wednesday cloudy to partly rainy with highest temperature near 65.

United States, Britain, Russia and France Set Up Occupational Zones in Germany

See No Agreement Yet in Assembly On Court Judges

Old Patronage Problems Again Causes Deadlock as Legislators Reach Homestretch in Race for Adjournment—Bills Jam Calendars.

State Capitol, Hartford, June 5.—(P)—The General Assembly, its calendars jammed with major bills, including the budget measure, and its patronage difficulties still unsettled, knuckled down today for what promised to be one of the hardest and perhaps most controversial days of its session.

Some Hopes Raised A late conference last night by Governor Baldwin and a seven-man committee of Democratic legislators, however, seemed to indicate that the legislature would adjourn on time.

Democracy in Caucus Some Democrats, reporting early to the capitol with their legislators for a quick start on the day's program, were summoned to a caucus presumably to consider the governor's proposals for their assistance.

Expected Decision Soon American officials hope that a Moscow decision will be forthcoming on remaining problems and promptly. It could speed the work of the conference committee on remaining problems and possibly permit a windup by June 15.

Swift Progress On Mindanao Two Columns of Americans Are Converging On Japanese Forces.

Manila, June 5.—(P)—Converging columns of the U. S. 24th and 31st Divisions made swift progress today on Mindanao island. Two columns of Japanese soldiers have been broken in the past three days.

Assistant Clerks of the Superior Court for Hartford county were appointed as follows: Raymond C. Calmer, Robert J. Black, Robert L. Allyn, Leonard S. Appell and Ruth S. Gordon.

Assaulted Action Bomb An American public safety officer, Maj. E. Russell Kennedy, Jr., of 4203 Leland street, Wash-

Japs Wreck U. S. Planes on Okinawa

Two American transport planes (background) burn after being wrecked by Japanese airborne suicide troops that made a night attack on Yontan airfield, Okinawa.

Guam, June 5.—(P)—U. S. Marines fought for complete control of the last Japanese-held airfield on Okinawa today in the wake of a surprise amphibious landing which put strong American forces on three sides of the enemy's Oroku peninsula garrison.

Two American transport planes (background) burn after being wrecked by Japanese airborne suicide troops that made a night attack on Yontan airfield, Okinawa.

San Francisco, June 5.—(P)—Secretary of State Stettinius is looking to President Truman for a decision on whether the United States should force a showdown with Russia on the right of free discussion in a world security conference.

San Francisco, June 5.—(P)—An American official said today that if the United Nations charter is approved as now written, the United States will retain the final decision on using its armed forces to preserve peace.

San Francisco, June 5.—(P)—The Independent Daily Express, owned by Lord Beaverbrook, a member of Churchill's Cabinet and a close adviser, said the prime minister "has challenged Socialists directly and rebuffantly on the issue of human freedom."

Washington, June 5.—(P)—The position of the Treasury June 2: receipts, \$35,664,206.32; expenditures, \$174,818,572.20; net balance, \$9,787,994,096.53.

Washington, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Roll Back Frontiers To Old Boundaries As of Dec. 31, 1937

Marines Take Half Of Big Jap Airfield In Surprise Landing

Guam, June 5.—(P)—U. S. Marines fought for complete control of the last Japanese-held airfield on Okinawa today in the wake of a surprise amphibious landing which put strong American forces on three sides of the enemy's Oroku peninsula garrison.

San Francisco, June 5.—(P)—Secretary of State Stettinius is looking to President Truman for a decision on whether the United States should force a showdown with Russia on the right of free discussion in a world security conference.

San Francisco, June 5.—(P)—An American official said today that if the United Nations charter is approved as now written, the United States will retain the final decision on using its armed forces to preserve peace.

San Francisco, June 5.—(P)—The Independent Daily Express, owned by Lord Beaverbrook, a member of Churchill's Cabinet and a close adviser, said the prime minister "has challenged Socialists directly and rebuffantly on the issue of human freedom."

Washington, June 5.—(P)—The position of the Treasury June 2: receipts, \$35,664,206.32; expenditures, \$174,818,572.20; net balance, \$9,787,994,096.53.

Washington, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

The Weather

Forecast of U. S. Weather Bureau

Cloudy with some light rain today; Wednesday cloudy to partly rainy with highest temperature near 65.

United States, Britain, Russia and France Set Up Occupational Zones in Germany

See No Agreement Yet in Assembly On Court Judges

Old Patronage Problems Again Causes Deadlock as Legislators Reach Homestretch in Race for Adjournment—Bills Jam Calendars.

State Capitol, Hartford, June 5.—(P)—The General Assembly, its calendars jammed with major bills, including the budget measure, and its patronage difficulties still unsettled, knuckled down today for what promised to be one of the hardest and perhaps most controversial days of its session.

Some Hopes Raised A late conference last night by Governor Baldwin and a seven-man committee of Democratic legislators, however, seemed to indicate that the legislature would adjourn on time.

Democracy in Caucus Some Democrats, reporting early to the capitol with their legislators for a quick start on the day's program, were summoned to a caucus presumably to consider the governor's proposals for their assistance.

Expected Decision Soon American officials hope that a Moscow decision will be forthcoming on remaining problems and promptly. It could speed the work of the conference committee on remaining problems and possibly permit a windup by June 15.

Swift Progress On Mindanao Two Columns of Americans Are Converging On Japanese Forces.

Manila, June 5.—(P)—Converging columns of the U. S. 24th and 31st Divisions made swift progress today on Mindanao island. Two columns of Japanese soldiers have been broken in the past three days.

Assistant Clerks of the Superior Court for Hartford county were appointed as follows: Raymond C. Calmer, Robert J. Black, Robert L. Allyn, Leonard S. Appell and Ruth S. Gordon.

Assaulted Action Bomb An American public safety officer, Maj. E. Russell Kennedy, Jr., of 4203 Leland street, Wash-

Washington, June 5.—(P)—The position of the Treasury June 2: receipts, \$35,664,206.32; expenditures, \$174,818,572.20; net balance, \$9,787,994,096.53.

Washington, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

Hartford, June 5.—(P)—The first large-scale laying of war-weapons in the Hartford area started this week with the demolition of 500 at Colt's Patent Fire Arms Manufacturing Co., as the city of Hartford is cleared of about 1,100 Colt workers this month.

"Bond Wagon" Sales Off to a Fine Start

First Night Total Is Better Than Year Ago; All Workers Report Despite Bad Weather.

Under lowering skies with rain threatening, the Bond Wagon started to roll last evening. The fifteen Bond Wagon gaily decorated with flags and posters gathered in front of the Savings Bank where the team captains took charge. Mrs. John P. Cheney, Jr., chairman of the Women's Division of the Manchester War Finance Committee, announced that the total sale of \$2,000 for the evening totaled \$19,225, a considerable increase over last year's sales in this area.

"Not a woman was missing from her post," announced Mrs. Cheney, "and we are all of us confident that this year the Bond Wagon will set a record for itself. For the fact that Manchester will be called upon but twice to contribute to War Loans in this area."

Boy Patients Waiting. Somewhere along the way, the Bond Wagon hope to meet the small boys who have been waiting for the past three weeks for the Bond Wagon to stop in their neighborhood. At the stamp window of the post office where the

German Cities Really Ruined

Gen. Bradley Tells of Terrible Damage Done By Yankee Bombs.

Philadelphia, June 5.—"If you could see the German cities, you'd think God were there and not here," Gen. Omar N. Bradley said as a dinner here last night concluding Philadelphia's day of welcome to 25 officers and enlisted men returned from the European front.

Gen. Carl A. Spaatz, commander in chief of the U. S. Strategic Air Force in Europe, said his army forces must "bring down" Japan to such a degree that she is no longer a menace to civilization.

"We know it is no easy job, but with the Americans behind us, we know we will do all right," Gen. Spaatz said.

The European forces were hailed earlier yesterday by cheering crowds who turned out to see the victory parade landing through 25 miles of the city's streets.

Waterhouse is a native of Westing, Va., and a resident of Echo Point, Westing, Hansen, a resident of Fort Benton, Mont., is a resident of Los Angeles.

Both destroyers were 2,000-ton craft.

At the City. The 12th Air Division got underway yesterday on its special drive to raise funds for the 7th War Loan Drive. Colonel Russell, R. H. Hathaway announced that the total \$2,000 for the evening totaled \$19,225, a considerable increase over last year's sales in this area.

Regimental Commanders have expressed the conviction that the following day will see a definite pick-up in Bond sales. The Manchester Retail Division will play a major part in the important part in helping Manchester meet its quota of \$700,000.

Other officers who accompanied Spaatz and Bradley in the lead of the 12th Air Group, included Maj. Gen. Anthony C. McAuliffe, the man who said "Nuts" when the Germans demanded surrender of Bastogne; Maj. Gen. LeMay, R. H. Hobbs, Maj. Gen. Thomas B. Larkin, Maj. Gen. Maxwell D. Taylor, Maj. Gen. Charles E. Huber, Maj. Gen. Edward R. Heesler, Maj. Gen. Paul E. Williams, Brig. Gen. John P. Doyle, and Maj. Gen. Matthew B. Ridgway.

Officials who welcomed the men included Governor Edward Martin Hartford, June 5.—An arrest warrant was asked for the breach of Robert L. Bradford, secretary-treasurer of the Echlin Manufacturing Company's New Haven plant, when Bradford failed to appear in U. S. District Court here yesterday for hearing on charges of alleged violation of war production board order concerning alleged sale of war goods.

Assistant U. S. Attorney Thomas J. Birmingham in requesting the bench warrant filed an affidavit charging Bradford with allegedly using priorities to obtain equipment and materials.

Bradford pleaded not guilty when originally arraigned in U. S. District Court last February on a five-count indictment.

Child Critically Injured. New Britain, June 5.—Police Sergeant Rosario Tata said that Martin Gibson, 4-year-old daughter of Mr. and Mrs. Roger Gibson, was injured critically late yesterday when she ran into the side of a moving automobile operated by this city.

The child is on the danger list at New Britain General Hospital. She was said to have been arrested.

Rockville Propose Tax Rate Tonight

City Council in Meeting To Recommend the Rate for Current Year.

Rockville, June 5.—At the meeting of the Rockville City Council to be held this evening, the members will recommend a tax rate for the city for the current year.

Mayor Raymond E. Hunt will preside at the meeting which starts at seven o'clock. This is the final council meeting before the annual city election held on the second Tuesday in June.

The pupils of the Veronica Coffey School of Dancing will present their annual closing recital this evening at the Sykes Auditorium.

Among those taking part in the recital will be Miss Margaret Zinker who is well known as a dancer throughout the state.

A cast of 12 persons will present this outstanding comedy, "The Three Act Farce Comedy—'Taking the Count'" by Vivian Mayo given for the benefit of the Rockville Junior High School.

The summer camp of the New England Southern Conference of the Methodist church in Gloucester, Mass., will be held at the Rockville Junior High School from June 24 to July 1.

On Radio. Mrs. H. C. Vernon, president of the Vermont League of Women Voters, will be the guest of the radio on WPTT on Thursday evening, June 7, at 8 o'clock.

On Radio. Mrs. H. C. Vernon, president of the Vermont League of Women Voters, will be the guest of the radio on WPTT on Thursday evening, June 7, at 8 o'clock.

Part of Battle Against Subs Told. Miami, Fla., June 5.—Now a man is told a story of how a nation unprepared for the attack of the German submarines in the Gulf of Mexico and off the coast of Florida.

Before it was over Nazi subs had attacked 11 merchant ships and the Florida Gulf Sea Frontier forces were credited with only two probable sinkings and two more seriously damaged.

The 17-day battle off the North Carolina coast cost the United States 27 ships—a gross tonnage of 109,785 tons—and possibly thousands of lives.

Killed By Circular Saw. Stafford Springs, June 5.—Stafford V. Pelizzari, 57, was killed here yesterday when he fell against a circular saw he was operating in his lumber mill.

Medical Examiner Alfred Schmitt said that a leg which apparently had been improperly placed on the carriage of the saw struck Pelizzari's legs knocking him off balance.

Pelizzari, who also operated a dairy farm was a veteran of World War One and a member of the American Legion, 303, here. He is survived by his widow, the son and a daughter and three heirs.

Bids Prayers for Peace and Success of Parley

Speaker at Past Grand Knights Gathering Invokes Divine Aid; Former Grand Knights Act.

The thought of any nation in its leaders; its soul in the prayerful supplication to Almighty God, knowing that liberty, justice and freedom come from above, invoked Rev. John C. Glynn of St. Mary's church, East Hartford, in a talk before members of the Past Grand Knights light last evening at the St. Francis conference can not win without American opinion is well informed.

Inside George John Dwyer, Outside Guard. Advocate James E. Tierney, 1934, and three other past grand knights who are present officers of the council opened their usual sessions.

The court having decided he wrote, "The postmaster general cannot and should not revoke or deny second class mailing privileges to publications such as this, if it is now for the Congress to decide what legislative action if any should be taken."

Neither McKellar nor Burch was available immediately for comment.

The court, adding Watkins' position as a new factor, said that must steer clear of obscenity but in a "positive duty to contribute to the public good."

"This is the last time that a government agency will attempt to compel the acceptance of a newspaper by the post office," he declared, "and the government is to be held responsible for any failure to do so."

Extra 25 Cents Charge Rescinded. Washington, June 5.—OPA ruled today that consumers are not to be charged the extra 25 cents a ton for coal allowed when dealers were restricted to one-ton deliveries.

Former Policeman Suicide. New Britain, June 5.—William P. Phillips, 50, a former policeman, was found dead in the kitchen of his home at 342 Arch street early today with gas flowing from a stove. Dr. Clifton M. Clowdy, medical examiner, said he had no idea how the body was discovered by a son, Ronald, 17, soon after midnight.

Okinawa Battle Given Up by Japs. San Francisco, June 5.—All Tokyo's metropolitan papers agreed today that the Okinawa battle is "most critical" and that "unmistakable signs point to the enemy's intention to invade the Japanese mainland."

Nation's Schools Helped War Efforts. Washington, June 5.—The Treasury today hailed the nation's schoolchildren, reporting that since August, 1943, they have paid for \$107,741,750 worth of military equipment.

Manchester Plumbing & Supply Co. 877 MAIN ST. TEL. 4425

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Congress Gets Esquire Cases

Postmaster General Declines to Put It Up to the Lawmakers.

Washington, June 5.—Congress today got the Esquire case on its doorstep today. But whether it will take it in remained to be seen.

Postmaster General Walker deposited it there after the United States Court of Appeals told him in effect to stick to carrying the mails and quit trying to decide what is good for the public.

The court yesterday ruled that the Esquire magazine is a "second class mailing privilege" and that the postmaster general cannot and should not revoke or deny second class mailing privileges to publications such as this, if it is now for the Congress to decide what legislative action if any should be taken.

Two Found Guilty in Draft Cases. Hartford, June 5.—After U. S. District Judge J. Alvin Smith yesterday found them guilty of refusing induction into the Army, the cases of Vincent C. Apia, 23, of New Haven, and Joseph Pupich, 27, of Seymour, were pronounced guilty.

Tolland. The Tolland P. T. A. meeting was held at the Tolland Memorial School on Wednesday evening, June 6.

Manch. Plumbing & Supply Co. 877 MAIN ST. TEL. 4425

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Say Japanese Fleeing North

Troops on China Mainland Are Giving Up Towns, Reports Say.

Chicago, June 5.—A Marine shell hole for cover. Right away he jumped in beside me and put out private as "the sweetest guy I ever met" and whom he credited with saving his life on Okinawa, was the object of a search by a Marine official today that he may be properly rewarded.

Truman Asks Added Funds. Washington, June 5.—President Truman asked a \$4,775,000,000 lend-lease request today for a developing program for Pacific victory and postwar economic collaboration.

Despondent, Kills Self. Stafford Springs, June 5.—Medical Examiner Alfred Schmitt said that Napoleon Gilman, 75, a retired textile over-seer, took his life by hanging yesterday.

You Get CASH PLUS. DON'T borrow unnecessarily. It's better to have cash on hand and get it from a source that is sure.

Will one of these homes be yours? Do you want a cozy New England ranch house? A charming Victorian home? Take your pick. But don't just wish for it. Do something now to help you own it.

your crispy green salads taste better made with Heinz. so full-flavored, a little goes a long way.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

German Subs Set to Strike

Senate Hears New V-Boats Were Invented By Nazis.

Washington, June 5.—The Allied victory surge into Germany came just in time to break up what might have been the greatest U-boat campaign ever launched.

Details of the new U-boats were held secret, however, except for one or two general descriptions.

Stafford Springs, June 5.—Medical Examiner Alfred Schmitt said that Napoleon Gilman, 75, a retired textile over-seer, took his life by hanging yesterday.

You Get CASH PLUS. DON'T borrow unnecessarily. It's better to have cash on hand and get it from a source that is sure.

Will one of these homes be yours? Do you want a cozy New England ranch house? A charming Victorian home? Take your pick. But don't just wish for it. Do something now to help you own it.

your crispy green salads taste better made with Heinz. so full-flavored, a little goes a long way.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Know the Delight of Tea at its Best

"SALADA" TEA. In Packages and Tea Bags at Your Grocer's.

RE-UPHOLSTER. One Week Only! 3-Pc. Living \$49.00 up. Room Suits. Denims \$69.50 up. Tapesiters \$89.00 up. 20% Down. Have one selection call with a complete estimate of fabric.

1 Week Guaranteed. Phone 2-4127. MacDonal Upholstery Co. 923 Main St. Hartford.

Stafford Springs, June 5.—Medical Examiner Alfred Schmitt said that Napoleon Gilman, 75, a retired textile over-seer, took his life by hanging yesterday.

You Get CASH PLUS. DON'T borrow unnecessarily. It's better to have cash on hand and get it from a source that is sure.

Will one of these homes be yours? Do you want a cozy New England ranch house? A charming Victorian home? Take your pick. But don't just wish for it. Do something now to help you own it.

your crispy green salads taste better made with Heinz. so full-flavored, a little goes a long way.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Now! A SCREEN A STORM SHAW ALL-IN-ONE. Changes from 10 to 30 seconds. America's most popular new window treatment. We install all types of storm windows, screens, awnings, awnings, awnings, awnings.

Comedy in Three Acts "Taking The Count" By Vivian Mayo. South Methodist Church. Main Street and Hartford Road. WEDNESDAY EVENING, JUNE 6. 8:00 P. M. Tickets 50 and 35 Cents.

Chamberlin Storm Windows. 846 Farmington Avenue. West Hartford. Telephone 32-1222. JOHN P. WELCH. Local Representative.

Weather Halts Music Program

Scheduled for Tonight, It Will Be Held Tomorrow Night If Fair.

The seventh annual outdoor music festival, which was to have been presented this evening at seven o'clock on Education square has been postponed because of the threatening weather. If the weather is favorable tomorrow evening it will be held at the same time and place.

See No Agreement Yet in Assembly

(Continued From Page One)

A proposal for the appointment of those judges by the governor with the advice and consent of the general assembly, today, he reported that suggestion in a letter to Representative C. Conway, Jr., chairman of the constitutional amendments committee.

"The difficulty over the appointment of the judges in the general assembly has high priority more than ever before. The desirability of passing a constitutional amendment providing for the same method of appointment of those judges as we now follow is strongly urged that you report in this session of the general assembly for consideration by the House, a constitutional amendment which provides substantially as follows: 'The judges of the town, city and borough courts shall, upon nomination by the governor, be appointed by the general assembly.'

"If this constitutional amendment were passed, the general assembly could provide by law for the appointment of only one part of the judges at each session. For example, it could provide and in the next session elect the remainder for a term of two years, a second term for a term of four years and the remainder for a term of six years and that, thereafter, the same courts in which the term expires shall be chosen as provided in the constitution for a term of six years. If this course were followed no one governor and no one session of the general assembly would be concerned with the selection of the judges in 89 courts. The task would therefore be divided one for both the General Assembly and the governor and under terms would further move the selection of these judges from partisan political considerations.

"I earnestly hope that some such amendment as I have proposed and some such method as I have suggested might be adopted. The judges are to be elected for two-year terms by the general assembly usually upon recommendation of its judiciary committee.

"I believe there are earnest, conscientious members of the senate in the Democratic party," he said, "I appeal to them, I appeal to all members of both houses and both branches and to all citizens to join in this vital legislation and to approve these amendments."

"We are in war," he continued, "and we must have a strong government."

Lodge Service Of Memorial

Sunset Rebekahs In Impressive Program in Odd Fellows Hall.

Sunset Rebekah Lodge held an impressive memorial service following the death of Mrs. M. J. O'Brien at the Odd Fellows hall last evening. Large baskets of white roses and arched wreaths were placed in the center of the hall and flanked by white candles. The officers and guards wore white floor length dresses.

German Frontier Rolled Back

(Continued From Page One)

set up and allotted to the victorious allied powers as follows: "An eastern zone to the Soviet Union; a western zone to the United Kingdom; a southwestern zone to the United States; and a northern zone to France.

In addition, an area of "Greater Berlin" was created to be administered by an inter-allied governing authority with representatives of each of the four powers.

"None of the powers was further detailed in the statement. The governments of the four powers hereby announce, and from the series of four statements on the subject, that they will continue their intention to consult with the governments of other united nations in connection with the exercise of this occupation authority.

"At another point it was specified that United Nations organizations will be permitted to operate in Germany, be subordinate to Allied control, and machinery and answerable to it. The four statements were released through the State Department here in Washington, D. C. on June 8, 1945, and were signed by the four powers: the United States, Great Britain, France and the Soviet Union.

"The administration of the 'Greater Berlin' area will be directed by an inter-allied governing authority, which will operate under the general direction of the control council and will consist of four representatives, each of whom will serve in rotation as chief commandant. They will be assisted by a technical staff which will supervise and control the occupying forces of the local German organs."

Bishop O'Brien Is Installed At Cathedral

(Continued From Page One)

representative in America, the Most Rev. Alexander G. Chagnon, read the declaration, signed by representatives of the four powers, and that Germany bears responsibility for the war, and having been defeated completely, has become subject to such requirements as may now or hereafter be imposed upon her.

Obituary

(Continued From Page One)

Funeral services for Mrs. Hannah Robinson were held at 10 o'clock this afternoon at Holy Trinity's Episcopal church, officiated and burial was in the East cemetery. Services were held at 10 o'clock this afternoon at Holy Trinity's Episcopal church, officiated and burial was in the East cemetery. Services were held at 10 o'clock this afternoon at Holy Trinity's Episcopal church, officiated and burial was in the East cemetery.

Teacher in Ireland Given High Praise

(Continued From Page One)

Mrs. Frances M. (Brown) Chambers, 45 Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

North Coventry

(Continued From Page One)

Sunday, June 5, was observed as communion Sunday at the Second Congregational church. Rev. Allen H. Gates officiated. The service rendered the anthem 'Father of Mercy.' Those who were welcomed into membership were as follows: Gladys E. Loring, daughter of Mr. and Mrs. Burnham Gates; Dawn E. Molyneux, daughter of Mr. and Mrs. Robert C. Robertson; and Joseph Elizabeth Miller, daughter of Mr. and Mrs. Walter S. Shirley. A large number of friends were present.

South Coventry

(Continued From Page One)

Mr. and Mrs. G. Burton Carpenter and daughter, Viola, attended the wedding Saturday of Miss Mary C. Sybil, of Chester, and Edward LeMay of West Hartford. The ceremony took place in the Congregational church of Chester. Mr. and Mrs. LeMay were officiating. The bride was attended by her mother, Mrs. Susan McCarty, who has just returned from a visit to Boston and is visiting her sister, Mrs. E. J. LeMay, in West Hartford. The groom is a member of the Congregational church of West Hartford. The bride is a member of the Congregational church of West Hartford.

Says Menace Is Overcome

Jap Suicide Planes Are Being Shot Down at An Alarming Rate.

Washington, June 5.—(AP)—Vice Admiral Marc A. Mitscher, commander of the first carrier task force in the Okinawa operations, said today the Japanese suicide plane menace was "daily being reduced." He told a news conference the indications are it will be further reduced.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Manchester Date Book

(Continued From Page One)

Tonight Red Men's Carnival, Dougherty lot. Gibbons Assembly June 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31. American Legion June 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31. High school graduation exercises at the State theater. Meeting Special Service Corps at Red Cross at South Church at 8 p. m. Tuesday, June 9. Nathan Hale and Bernard schools graduation at Nathan Hale in morning. In afternoon graduation exercises at the State theater. Wednesday, June 10. Hollister street school graduation in morning. In afternoon graduation exercises at Manchester high school. British-American club outing, Villa Louisa, Bolton.

Ellington

(Continued From Page One)

Ruth E. Palmer, 28 S. 24, daughter of Representative and Mrs. Theodore A. Palmer, of Ellington, is a graduate of the University of Connecticut, she is united in the marriage to Mr. William H. Palmer, a brother, Captain Theodore T. Palmer, who is over-see of the above named. James Eastwood, mechanic at the Thompson Garage on Maple street, is at his home. Dale Aborn of Maple street has announced from the marriage.

Troop Train Goes Through the Town

(Continued From Page One)

The special troop train that went through Manchester this morning on its way to the Camp Llewellyn, New York, was given a grand send-off by the town. The train was led by the band of the 1st Cavalry Division, and was followed by the 1st Cavalry Division band. The train was led by the band of the 1st Cavalry Division, and was followed by the 1st Cavalry Division band. The train was led by the band of the 1st Cavalry Division, and was followed by the 1st Cavalry Division band.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his appointment as principal of the school. He is now residing at Selkirk, Co. Down, Ireland.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Engagements

(Continued From Page One)

Webb-Gillespie. Mrs. Marian Gillespie, of Wilton, announced the engagement of her daughter, Agnes Mary, to Sergeant William J. Webb, of the 1st Cavalry Division, at Camp Llewellyn, New York. The wedding is to take place July 1 at 1 o'clock at the south end of the crowded Main street. The gales had been dropped when the whistle was first heard at the Camp Llewellyn.

Anderson Greenhouses

Anderson Greenhouses, 100 North Main street, has received a copy of the Portland News, Northern Ireland, containing a tribute to her father, 'Master' Brown, retired principal of Derryroy school, who has left Derryroy after a residence there of 42 years, since his

Colt Weather Is Remaining Large Masses of Big Air Are Still Moving Through the Midwest

By The Associated Press Jack Frost, A. W. O. L. from his retreat in the far north, painted an unwelcome, mazy scene of white across verdant fields and gardens in parts of the midwest today.

Weather forecasters in Chicago said there is a minute relief in prospect for the dislodging of the large mass of air which moved in from the Hudson Bay region last week.

Marines Capture Half of Airfield

(Continued From Page One) It had at least three long-runways and a number of taxiways.

Up to Country On Using Arms

(Continued From Page One) ment action can be taken only when the United States, Great Britain, Russia, France and China concur in a majority vote.

Turkey Showing Interest in Spain

(Continued From Page One) takes were not announced, but French sources expressed belief that down suggestions for a French-American-British conference on the subject in London.

Public Records

Everett E. Moore, to the Allen Realty Company, property located in the town of Eastford, Conn.

To Get Degree From Simmons

Two Local Students to Graduate Another to Get Master's Degree

Three Manchester students will be candidates for degrees from Simmons College at Commencement exercises to be held at Symphony Hall in Boston on Monday.

About Town

Section B, however, is that considerable power could be used to determine a "threat to the national defense" which would justify the use of force.

Miss Grace E. Noren

Washington Street, and Miss Sylvia W. Walsh, daughter of H. W. Walsh, 14 Linden street, will be the former Beth F. Gerlach.

Miss Sylvia L. Walsh

to be the chief of a school of social work at the Simmons college graduate.

Kobe Burning After Attack

to be the chief of a school of social work at the Simmons college graduate.

Look to Truman For Pact Accord

to be the chief of a school of social work at the Simmons college graduate.

Severe Fighter Attacks

to be the chief of a school of social work at the Simmons college graduate.

Center Church Women's Federation

to be the chief of a school of social work at the Simmons college graduate.

Church school workers, parents and other interested are reminded of the workshop meeting

A Foundation For Your Future Home

Now is the time to lay the foundation for that new home, a foundation that will assure you the lovely house you've dreamed of.

Seeks Personal Items Taken From Purse

Legion Urges Peace Draft

Vets' Group Demands Preparedness Says It Will Not Breed War

Washington, June 5.—The American Legion called today for the immediate enactment of a peace-time draft as "the most efficient and the most economical means of guaranteeing our national security."

About Town

Section B, however, is that considerable power could be used to determine a "threat to the national defense" which would justify the use of force.

Miss Grace E. Noren

Washington Street, and Miss Sylvia W. Walsh, daughter of H. W. Walsh, 14 Linden street, will be the former Beth F. Gerlach.

Miss Sylvia L. Walsh

to be the chief of a school of social work at the Simmons college graduate.

Kobe Burning After Attack

to be the chief of a school of social work at the Simmons college graduate.

Look to Truman For Pact Accord

to be the chief of a school of social work at the Simmons college graduate.

Severe Fighter Attacks

to be the chief of a school of social work at the Simmons college graduate.

Center Church Women's Federation

to be the chief of a school of social work at the Simmons college graduate.

Church school workers, parents and other interested are reminded of the workshop meeting

A Foundation For Your Future Home

Now is the time to lay the foundation for that new home, a foundation that will assure you the lovely house you've dreamed of.

Early Inductees Gets Discharge

Sgt. Majewski, One of First Drafted, Is Separated from Service

One of the first Manchester men to receive an honorable discharge under the new service separation point system was Sergeant Stanley Majewski of 37 Kerry street, who has completed a total of 137 points.

John Thomas Taylor, director of the Legion's legislative committee, said such action "would be the greatest possible assurance to our neighbors in the world family that at last America is taking seriously its international responsibilities."

Allen Realty Buys Tract Takes Over 24 Lots in Section Developed by Jensen at the Green

The Allen Realty Company has purchased from John Jensen the remaining 24 lots in the Manchester Green Fairway development.

Opening Blast At Laborites Excites Press

Two broadcasts of a special show in honor of the new quarter-century celebration of the British North Borneo Bazaar.

Liège Drew Subs For Saint Tonight

St. Paul has been scratched from the boxing card at the Hartford Auditorium tonight when he was reported to be suffering from a severe cold.

REAL ESTATE VALUES!

ASTONISHING! All conveniences, steam heat, fireplace, tiled bath, etc.

HOW THEY STAND

Table with columns for Standings, Eastern, and National. Lists names like Williamsport, Elmira, and Buffalo with their respective records.

REAL ESTATE VALUES!

ASTONISHING! All conveniences, steam heat, fireplace, tiled bath, etc.

HOW THEY STAND

Table with columns for Standings, Eastern, and National. Lists names like Williamsport, Elmira, and Buffalo with their respective records.

Walton W. Grant 647 Main St., Hartford 3-7581

Today's Radio

- 4:00 - WDRG - House Party; Family; WPTH - Arthur Hale; 4:15 - WTRC - Stella Dallas; 4:30 - WTRC - Ad Liner; 4:45 - WTRC - Young Wildcat; 5:00 - WDRG - News; Ad Liner; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - War Commemorative; 5:45 - WDRG - Tennessee Jed; 6:00 - WDRG - Edwin C. Hill; 6:15 - WDRG - Congress; 6:30 - WDRG - George B. Armstrong; 6:45 - WDRG - News; 7:00 - WDRG - News; 7:15 - WDRG - Music; 7:30 - WDRG - American Melody Hour; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News; 5:45 - WTRC - The Doctor's Fight; 6:00 - WDRG - News; 6:15 - WTRC - The Doctor's Fight; 6:30 - WDRG - News; 6:45 - WTRC - The Doctor's Fight; 7:00 - WDRG - News; 7:15 - WTRC - The Doctor's Fight; 7:30 - WDRG - News; 7:45 - WTRC - The Doctor's Fight; 8:00 - WDRG - News; 8:15 - WTRC - The Doctor's Fight; 8:30 - WDRG - News; 8:45 - WTRC - The Doctor's Fight; 9:00 - WDRG - News; 9:15 - WTRC - The Doctor's Fight; 9:30 - WDRG - News; 9:45 - WTRC - The Doctor's Fight; 10:00 - WDRG - News; 10:15 - WTRC - The Doctor's Fight; 10:30 - WDRG - News; 10:45 - WTRC - The Doctor's Fight; 11:00 - WDRG - News; 11:15 - WTRC - The Doctor's Fight; 11:30 - WDRG - News; 11:45 - WTRC - The Doctor's Fight; 12:00 - WDRG - News; 12:15 - WTRC - The Doctor's Fight; 12:30 - WDRG - News; 12:45 - WTRC - The Doctor's Fight; 1:00 - WDRG - News; 1:15 - WTRC - The Doctor's Fight; 1:30 - WDRG - News; 1:45 - WTRC - The Doctor's Fight; 2:00 - WDRG - News; 2:15 - WTRC - The Doctor's Fight; 2:30 - WDRG - News; 2:45 - WTRC - The Doctor's Fight; 3:00 - WDRG - News; 3:15 - WTRC - The Doctor's Fight; 3:30 - WDRG - News; 3:45 - WTRC - The Doctor's Fight; 4:00 - WDRG - News; 4:15 - WTRC - The Doctor's Fight; 4:30 - WDRG - News; 4:45 - WTRC - The Doctor's Fight; 5:00 - WDRG - News; 5:15 - WTRC - The Doctor's Fight; 5:30 - WDRG - News

Classified Advertisements For Rent For Sale To Buy To Sell

Lost and Found

MALE HELP WANTED Full or Part Time Apply Colonial Board Company 615 Parker Street

MALE HELP WANTED For Essential War Work! ROGERS CORPORATION Manufacturers of Plastics Mill and Oakland Streets

WANTED... AT ONCE! Skilled and Unskilled Help FEMALE Frame Spinners - Comb Winders Skin Winders - Card Tenders

Wanted Skilled Sewing Machine Operators, And Women Who Are Willing to Be Trained.

Men Wanted! ESSENTIAL WAR INDUSTRY EXPERIENCE NOT NECESSARY 2ND SHIFT—10 HOURS

Independent Cloak Co. Fine and Pleasant Streets

Announcements

Moving—Trucking—Storage

Automobiles for Sale

FOR SALE 6-ROOM HOUSE

Wanted Autos—Motorcycles

Wanted! FEMALE HELP... 18-35

Wanted! FEMALE HELP... 18-35

Men Wanted! ESSENTIAL WAR INDUSTRY EXPERIENCE NOT NECESSARY

Roofing—Repairing

Painting—Papering

Help Wanted—Female

Wanted—Reliable Woman

Wanted! FEMALE HELP... 18-35

Wanted! FEMALE HELP... 18-35

Men Wanted! ESSENTIAL WAR INDUSTRY EXPERIENCE NOT NECESSARY

Men Wanted! ESSENTIAL WAR INDUSTRY EXPERIENCE NOT NECESSARY

Doors—Birds—Pets

Articles for Sale

Wanted—To Buy

Wanted—To Buy

Wanted—To Buy

Wanted—To Buy

Wanted—To Buy

Wanted—To Buy

Classified Advertisements For Rent For Sale To Buy To Sell

Wanted to Rent

Farms and Land for Sale

Houses for Sale

Machinery and Tools

Wearing Apparel

Wanted—To Buy

Wanted—To Buy

Carriage is a serious BUSINESS

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Sense and Nonsense

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Q's and A's

Hold Everything

Hold Everything

Hold Everything

Hold Everything

Hold Everything

Hold Everything

Hold Everything

Hold Everything

MICKEY FINN No Secret LANK LEONARD