

About Town

Chief Sergeant Edger G. Opitz... The Greeners group of the South...

Pupils to Give Dance Recital

Tomorrow evening at 8:15 sharp... Pupils who will appear in solos...

Green School Festival Held

The school year at the Green school... The fifth grade "Folk Song and Dance Festival" was presented...

Kubasek Case Is Continued

Joseph Kubasek of Oakland street... FBI Takes Over Man Accused of Failing to Report for Induction.

LECLERC FUNERAL HOME

28 Main Street Phone 8229

Electric Wiring and Oil Burner Service

Rudy Johnson Phone 8028

If You Want To Buy Or Sell REAL ESTATE

Wm. F. Johnson Builder - Real Estate Johnson-Built Homes BROAD STREET TELEPHONE 7426

SPRING CLEANING NEEDS

ARTHUR DRUG STORES 645 Main St. Tel. 5395

Oil Burners and Furnaces

RACKLIFE OIL CO. 88 Maple Avenue - Hartford Tel. Hartford 7-6191

REPAIR CARS NOW

ABEL'S SERVICE STA. Rear - 28 Cooper Street

ALEXANDER JARVIS

26 ALEXANDER STREET Weekdays and Sundays Office 6113 Residence 7273

MALE HELP

Essential Work Work ROGERS CORPORATION Manufacturers of Plastics Mill and Oakland Streets

WANTED

What have you? Call write or phone - Manchester 4512 or 51-107 (Any Time).

HOWARD R. HASTINGS

Real Estate and Insurance 101 Phelps Street, Opp. Green St.

STRAWBERRY SUPPER

THURSDAY, JUNE 21, 6:30 P. M. NORTON CONYER, Chairman

FOR NEW ROOFS AND ROOF REPAIRING

Call 2-1428 Manchester Roofing LOUIS C. LAVIGNE Free Estimates!

REPAIR CARS NOW

ABEL'S SERVICE STA. Rear - 28 Cooper Street

ASHES AND RUBBISH REMOVED

Call 5848 or 7487 R. CAMPOSEO

REAL ESTATE

WANTED TO BUY - Single, 2-Family Homes - Large and Small - In Manchester, Bolton, Vernon and So. Windsor. All transactions CASH.

HOWARD R. HASTINGS

Real Estate and Insurance 101 Phelps Street, Opp. Green St.

REMEMBER WHEN?

Remember when it was necessary to crank the old family car? Plenty of broken down cars...

JOHN H. LAPPEN

General Contractor 41 COLE STREET TELEPHONE 7051

FARMERS!

Telephone 3441 or 6031 To Sell Your Extra Livestock! Can Also Use Bob Calves for Fattening!

Awarded Prize Of War Bonds

East Hartford, June 19 - War Bonds and Stamps with a maturity value of \$,965 were awarded...

Local Aircraft Worker Among Winners They Made Suggestions They Made

East Hartford, June 19 - War Bonds and Stamps with a maturity value of \$,965 were awarded...

DON WILLIS GARAGE

Complete Auto Service 18 Main St. Tel. 8085

Floor Sanding Laying and Finishing

J. E. Jensen Phone 2-0922 If No Answer - 3329

FOR SALE OR EXCHANGE BUILDING LOTS AT THE GREEN

See William Kanehl General Contractor 519 Center St. Tel. 7773

WEDDING BIRTHDAY ANNIVERSARY MADE TO ORDER

THE NEW CHARLES BAKERY 183-187 NO. MAIN STREET PHONE 2-1997

QUALITY CASH & CARRY CLEANING SERVICE

You Smile With Confidence When You Wear a Suit That Has Been Rainbow Dry Cleaned

SAVE MONEY - USE CASH AND CARRY!

RAINBOW DRY CLEANING 519 MAIN STREET MANSFIELD ST. MANCHESTER

General Trucking ASHES REMOVED

JAMES A. WOODS 30 Pearl Street Tel. 6566

ASHES AND RUBBISH REMOVED

TELEPHONE 8962 GAVELLO & E. SCHULZ

Fire Insurance On Your FURNITURE

Arthur A. Knofla "The Furniture Fire Office Open Daily and Evenings 7 to 9 P. M. Telephone 5410 or 5938

BRITISH WAR VETERANS

ORANGE HALL TO-NIGHT

Ike Deplores Another War

Says Peace Absolute Necessity as Nations Cannot Stand Upright

Food Supplies Now Adequate

Will Be Able to Meet Essential Needs in All Parts of Nation

Announcement

Due to the shortage of help we are making an appeal for your cooperation.

Effective at once we ask that you call Thursday and Friday and give your Saturday orders.

We will not be able to continue to take orders on Saturday. THANK YOU!

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

More Than 20,000 Employ in Vital War Work Are Targets for Federal Directives

Chinese Near Luchow Field

Pressing Toward Southern and Western Suburbs of City Itself

Socialists Rap Parri Cabinet

Express Discontent at Getting Only Three Posts in Government

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Heat on in 7th War Loan; E-Bonds Behin. Schedule

These individual investors have put \$27,000,000 into the 7th War Loan. This figure is behind schedule.

Reds' Prosecutor Asks Only Prison Terms for Poles

Tells Military Collegium in Summation Death Not Needed Because Of Living Through Days of Joyous Victory And 'Nation Victorious'

Red Army's Paper Calls For Accord

Denounces Reactionary Groups in America; Sees Effort to Separate Russia and Allies

Prod Strikers To Start Back To Jobs Left

RECORDS

COLUMBIA - DECCA - VICTOR - CAPITOL
POTTERTON'S
At The Center
539-541 Main Street
Open Thursday Until 8 P. M. Closed Saturday At 6:30 P. M.

Center to Aid Returned Vets

Organization Will Be Financed by Town If Voters Approve.
Special sub-committee of the Selectmen and Veterans Council met last night in the Legion Home...

Europe and that there is a constant flow of servicemen home ward for discharge or medical discharge from the service...

Two Boys and Two Girls Have to Split Robertson Award.
The annual graduation exercises of the eighth grade pupils of the Hollister street school...

Hollister Street Graduates 103

Two Boys and Two Girls Have to Split Robertson Award.
The annual graduation exercises of the eighth grade pupils...

Blunt Notice Given Franco Not Wanted

(Continued From Page One)
squared away on the platform and declared to thundering applause...

Strange Thing Could Occur on Succession

By James Marlow
Washington, June 20.—(AP)—A strange thing could happen if Congress carries through on President Truman's suggestion...

Named Student At Annapolis

John H. Vice Wins Appointment and Begins Naval Academy Study.
John H. Vice, son of Mr. and Mrs. Loren V. Vice of 4 Minn's court...

Admiral Raps Jap Leaders

Savagery and Brutality Cultivated Assiduously, Jacobs Declares.
Hartford, June 20.—(AP)—Vice Admiral Randall Jacobs today described Japan, as "an educated criminal."

Milford Leads in E Bonds

Hartford, June 20.—(AP)—The War Finance committee announced yesterday that the town of Milford had raised 67.8 per cent of its \$200,000 E bond quota...

Box Chocolates Arrive Each Week

Arthur Drug Stores
845 Main St. Tel. 3306
Refresh Choclates Arrive Each Week!

How To Enjoy Warm Weather

Drop into a summer suit, tell the little woman that it's too hot to eat at home...

WHEEL CHAIRS HOSPITAL BEDS

ARTHUR & JAMES, INC.
118 Farmington Ave. Hfd. 3-4942

SOAPLESS SUDS

Remove grease from dishes, pots and pans — like lightning! Kind to hands. Cleans, protects skin, eyelids, rayon. Leaves no "soapy" film or disagreeable odor of sticky bath soap.

Odd Fellows Bingo Thursday Night

AND EVERY THURSDAY EVENING
All Bingo Players Cordially Invited to Attend!

Looking for a Sunback Dress?
Burton's
You don't have to look further than Burton's for Best
\$16.98

PINEHURST THURSDAY FRESH FISH

When you can get fresh, boneless Pinehurstaddock Fillets, Fresh Mackerel, Steak Cod, Cod to boil, or tasty Butter Fish...

SHRIMP SALAD

A can of Southland's large Shrimp will only cost you 3 red points, and it makes excellent shrimp cocktail, salad and a variety of other shrimp dishes.

RADIO SALE

MARJORIE MILLS HOUR SPECIALS:
Abe's Coffee... 2 lbs. 87c
Disinfectant... 1 lb. and 2 lb. Kerr Jar Rings...

THURSDAY

Pinehurst opens at 8 a. m. with a full line of Fresh Fruits and Vegetables ready for your selection.

SAVES MONEY

only one teaspoonful to a gallon of water costs less than percent of the cost of soap...

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS

On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Hospital Notes

Admitted yesterday: Mrs. Elaine Stoughton, Wapping; Betty Ann Thompson, Middlebury...

Discharged today

Gary Sarantou, 8 Oxford street, Frank Reynolds, 198 Foster street, Sylvia Kates, Piquin street...

Columbians at 30 Years

Hollywood, June 20.—(AP)—Actor Charles Coburn has completed 50 years of appearance on the stage and screen and is still going strong.

How To Enjoy Warm Weather

Drop into a summer suit, tell the little woman that it's too hot to eat at home, whip down to the Sheridan...

WHEEL CHAIRS HOSPITAL BEDS

ARTHUR & JAMES, INC.
118 Farmington Ave. Hfd. 3-4942

SOAPLESS SUDS

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS
On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Blunt Notice Given Franco Not Wanted

(Continued From Page One)
squared away on the platform and declared to thundering applause...

Strange Thing Could Occur on Succession

By James Marlow
Washington, June 20.—(AP)—A strange thing could happen if Congress carries through on President Truman's suggestion...

Named Student At Annapolis

John H. Vice Wins Appointment and Begins Naval Academy Study.
John H. Vice, son of Mr. and Mrs. Loren V. Vice of 4 Minn's court...

Admiral Raps Jap Leaders

Savagery and Brutality Cultivated Assiduously, Jacobs Declares.
Hartford, June 20.—(AP)—Vice Admiral Randall Jacobs today described Japan, as "an educated criminal."

Milford Leads in E Bonds

Hartford, June 20.—(AP)—The War Finance committee announced yesterday that the town of Milford had raised 67.8 per cent of its \$200,000 E bond quota...

Box Chocolates Arrive Each Week

How To Enjoy Warm Weather

WHEEL CHAIRS HOSPITAL BEDS

SOAPLESS SUDS

Remove grease from dishes, pots and pans — like lightning! Kind to hands. Cleans, protects skin, eyelids, rayon. Leaves no "soapy" film or disagreeable odor of sticky bath soap.

Odd Fellows Bingo Thursday Night

AND EVERY THURSDAY EVENING
All Bingo Players Cordially Invited to Attend!

SHRIMP SALAD

A can of Southland's large Shrimp will only cost you 3 red points, and it makes excellent shrimp cocktail, salad and a variety of other shrimp dishes.

RADIO SALE

MARJORIE MILLS HOUR SPECIALS:
Abe's Coffee... 2 lbs. 87c
Disinfectant... 1 lb. and 2 lb. Kerr Jar Rings...

THURSDAY

Pinehurst opens at 8 a. m. with a full line of Fresh Fruits and Vegetables ready for your selection.

SAVES MONEY

only one teaspoonful to a gallon of water costs less than percent of the cost of soap...

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS
On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Hospital Notes

Admitted yesterday: Mrs. Elaine Stoughton, Wapping; Betty Ann Thompson, Middlebury...

Discharged today

Gary Sarantou, 8 Oxford street, Frank Reynolds, 198 Foster street, Sylvia Kates, Piquin street...

Columbians at 30 Years

Hollywood, June 20.—(AP)—Actor Charles Coburn has completed 50 years of appearance on the stage and screen and is still going strong.

How To Enjoy Warm Weather

Drop into a summer suit, tell the little woman that it's too hot to eat at home, whip down to the Sheridan...

WHEEL CHAIRS HOSPITAL BEDS

ARTHUR & JAMES, INC.
118 Farmington Ave. Hfd. 3-4942

SOAPLESS SUDS

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS
On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Blunt Notice Given Franco Not Wanted

(Continued From Page One)
squared away on the platform and declared to thundering applause...

Strange Thing Could Occur on Succession

By James Marlow
Washington, June 20.—(AP)—A strange thing could happen if Congress carries through on President Truman's suggestion...

Named Student At Annapolis

John H. Vice Wins Appointment and Begins Naval Academy Study.
John H. Vice, son of Mr. and Mrs. Loren V. Vice of 4 Minn's court...

Admiral Raps Jap Leaders

Savagery and Brutality Cultivated Assiduously, Jacobs Declares.
Hartford, June 20.—(AP)—Vice Admiral Randall Jacobs today described Japan, as "an educated criminal."

Milford Leads in E Bonds

Hartford, June 20.—(AP)—The War Finance committee announced yesterday that the town of Milford had raised 67.8 per cent of its \$200,000 E bond quota...

Box Chocolates Arrive Each Week

How To Enjoy Warm Weather

WHEEL CHAIRS HOSPITAL BEDS

SOAPLESS SUDS

Remove grease from dishes, pots and pans — like lightning! Kind to hands. Cleans, protects skin, eyelids, rayon. Leaves no "soapy" film or disagreeable odor of sticky bath soap.

Odd Fellows Bingo Thursday Night

AND EVERY THURSDAY EVENING
All Bingo Players Cordially Invited to Attend!

SHRIMP SALAD

A can of Southland's large Shrimp will only cost you 3 red points, and it makes excellent shrimp cocktail, salad and a variety of other shrimp dishes.

RADIO SALE

MARJORIE MILLS HOUR SPECIALS:
Abe's Coffee... 2 lbs. 87c
Disinfectant... 1 lb. and 2 lb. Kerr Jar Rings...

THURSDAY

Pinehurst opens at 8 a. m. with a full line of Fresh Fruits and Vegetables ready for your selection.

SAVES MONEY

only one teaspoonful to a gallon of water costs less than percent of the cost of soap...

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS
On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Hospital Notes

Admitted yesterday: Mrs. Elaine Stoughton, Wapping; Betty Ann Thompson, Middlebury...

Discharged today

Gary Sarantou, 8 Oxford street, Frank Reynolds, 198 Foster street, Sylvia Kates, Piquin street...

Columbians at 30 Years

Hollywood, June 20.—(AP)—Actor Charles Coburn has completed 50 years of appearance on the stage and screen and is still going strong.

How To Enjoy Warm Weather

Drop into a summer suit, tell the little woman that it's too hot to eat at home, whip down to the Sheridan...

WHEEL CHAIRS HOSPITAL BEDS

ARTHUR & JAMES, INC.
118 Farmington Ave. Hfd. 3-4942

SOAPLESS SUDS

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS
On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Blunt Notice Given Franco Not Wanted

(Continued From Page One)
squared away on the platform and declared to thundering applause...

Strange Thing Could Occur on Succession

By James Marlow
Washington, June 20.—(AP)—A strange thing could happen if Congress carries through on President Truman's suggestion...

Named Student At Annapolis

John H. Vice Wins Appointment and Begins Naval Academy Study.
John H. Vice, son of Mr. and Mrs. Loren V. Vice of 4 Minn's court...

Admiral Raps Jap Leaders

Savagery and Brutality Cultivated Assiduously, Jacobs Declares.
Hartford, June 20.—(AP)—Vice Admiral Randall Jacobs today described Japan, as "an educated criminal."

Milford Leads in E Bonds

Hartford, June 20.—(AP)—The War Finance committee announced yesterday that the town of Milford had raised 67.8 per cent of its \$200,000 E bond quota...

Box Chocolates Arrive Each Week

How To Enjoy Warm Weather

WHEEL CHAIRS HOSPITAL BEDS

SOAPLESS SUDS

Remove grease from dishes, pots and pans — like lightning! Kind to hands. Cleans, protects skin, eyelids, rayon. Leaves no "soapy" film or disagreeable odor of sticky bath soap.

Odd Fellows Bingo Thursday Night

AND EVERY THURSDAY EVENING
All Bingo Players Cordially Invited to Attend!

SHRIMP SALAD

A can of Southland's large Shrimp will only cost you 3 red points, and it makes excellent shrimp cocktail, salad and a variety of other shrimp dishes.

RADIO SALE

MARJORIE MILLS HOUR SPECIALS:
Abe's Coffee... 2 lbs. 87c
Disinfectant... 1 lb. and 2 lb. Kerr Jar Rings...

THURSDAY

Pinehurst opens at 8 a. m. with a full line of Fresh Fruits and Vegetables ready for your selection.

SAVES MONEY

only one teaspoonful to a gallon of water costs less than percent of the cost of soap...

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS
On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Hospital Notes

Admitted yesterday: Mrs. Elaine Stoughton, Wapping; Betty Ann Thompson, Middlebury...

Discharged today

Gary Sarantou, 8 Oxford street, Frank Reynolds, 198 Foster street, Sylvia Kates, Piquin street...

Columbians at 30 Years

Hollywood, June 20.—(AP)—Actor Charles Coburn has completed 50 years of appearance on the stage and screen and is still going strong.

How To Enjoy Warm Weather

Drop into a summer suit, tell the little woman that it's too hot to eat at home, whip down to the Sheridan...

WHEEL CHAIRS HOSPITAL BEDS

ARTHUR & JAMES, INC.
118 Farmington Ave. Hfd. 3-4942

SOAPLESS SUDS

Pinhurst Grocery Inc.

MOBILE HEROSENE MOBILHEAT FUEL

OIL

MORIARTY BROTHERS
On the Level! At Center and Broad Streets
Open All Day and All Night. Call 8750

Blunt Notice Given Franco Not Wanted

(Continued From Page One)
squared away on the platform and declared to thundering applause...

Strange Thing Could Occur on Succession

By James Marlow
Washington, June 20.—(AP)—A strange thing could happen if Congress carries through on President Truman's suggestion...

Named Student At Annapolis

John H. Vice Wins Appointment and Begins Naval Academy Study.
John H. Vice, son of Mr. and Mrs. Loren V. Vice of 4 Minn's court...

Admiral Raps Jap Leaders

Savagery and Brutality Cultivated Assiduously, Jacobs Declares.
Hartford, June 20.—(AP)—Vice Admiral Randall Jacobs today described Japan, as "an educated criminal."

Milford Leads in E Bonds

Hartford, June 20.—(AP)—The War Finance committee announced yesterday that the town of Milford had raised 67.8 per cent of its \$200,000 E bond quota...

Box Chocolates Arrive Each Week

How To Enjoy Warm Weather

WHEEL CHAIRS HOSPITAL BEDS

SOAPLESS SUDS

Remove grease from dishes, pots and pans — like lightning! Kind to hands. Cleans, protects skin, eyelids, rayon. Leaves no "soapy" film or disagreeable odor of sticky bath soap.

TOPS FOR QUALITY
PEPSI-COLA
5¢
Pepsi-Cola Company, Long Island City, N. Y.
Franchised Bottler: Pepsi-Cola Bottling Co. of Central Village, Conn.

GIFT HUNTING
For Some Particular Purpose?
We Suggest:
Gent's Cravat Tie Sets \$4.00 and up
Identification Bracelets \$9.00 and up
Solid Gold Crosses and Chains \$8.75 and up
Solid Gold Lockets \$18.75 and up
Birthstone Rings \$7.15 and up
Ladies' Black Onyx Rings \$14.50 and up
DONNELLY'S JEWELERS AT THE CENTER

Blair's Budget Beauties
FASHION HIT STRIPES
Right... From Desk To Date.
Tiny Cap Sleeves. Sizes 12 to 18. \$8.98
ONE OF A GROUP OF CLASSIC WHITES
Pique — Eyelets and Butcher Linen. \$7.98 to \$19.98

Luxurious Bedrooms
For Budget-Minded Homemakers
18th CENTURY MAHOGANY GROUP
\$169
NEW MODERN STYLE
\$99
2-Piece Living Room, REUPHOLSTERED in Quality Tapestries \$99
Keith's Furniture OF MANCHESTER
1115 MAIN ST. OPPOSITE HIGH SCHOOL

Green School Has Exercises

37 Pupils Graduated And Four Pupils Divide Cook Award.

Attorney William Ferguson, a member of the Board of Education, presented the diplomas to the 37 graduates at the Manchester Green school this afternoon. The program got underway when Mr. Ferguson also presented the diplomas at the Hollister street school.

Meets With Accident - One pupil, Doris Erickson, was present at the exercises. She met with an accident while riding a bicycle and broke her leg. She is a patient at the Manchester Memorial hospital.

Chief Petty Officer Henry J. Mayer was home recently on furlough, is at present at New Haven, Conn., and is expected to be transferred to the West Coast.

A graduate of Manchester High school and the Howell Cheney school, he has been in the service nearly four years, having enlisted in September 1941. He has been on the crew of a submarine chase and South American waters much of that time. C. P. O. Mayer is the son of Mr. and Mrs. Joseph Mayer of 188 South Main street. He married a West Virginian girl and she is at present with him in New Orleans.

His brother Joseph is with the Air Corps and was formerly an auto mechanic.

Veterans Get Rag Proceeds To Jobs Left

Jackson, Miss., estimated 60,000 passengers in nine states were affected by a strike of more than 400 bus drivers and mechanics. Union officials were directed by the WLB to "fill" full authority of the strikers back to their jobs and meetings were scheduled in several cities on the Tri-State system. The strike began here June 9 in a dispute over wage rates, grievance procedure and seniority, and spread to Louisiana, Alabama, Missouri, Illinois, Kentucky, Tennessee, Arkansas and Texas.

Army soldiers and operation of plants of the Diamond Alkali company at Painesville, Ohio, was ordered yesterday by President Truman. Company officials said workers, 2,000 of whom worked Friday, were "filling back" to their jobs. The president had terminated the strike on the day it was called off. The president had terminated the strike on the day it was called off.

Housewives here are asked to aid in the rag collection. Rags should be placed in containers and placed at the curbing early Saturday morning. In the afternoon, the containers should be placed in the street. "Give your old rags to wipe out Japan."

Prod Strikers To Start Back To Jobs Left

Jackson, Miss., estimated 60,000 passengers in nine states were affected by a strike of more than 400 bus drivers and mechanics. Union officials were directed by the WLB to "fill" full authority of the strikers back to their jobs and meetings were scheduled in several cities on the Tri-State system. The strike began here June 9 in a dispute over wage rates, grievance procedure and seniority, and spread to Louisiana, Alabama, Missouri, Illinois, Kentucky, Tennessee, Arkansas and Texas.

Army soldiers and operation of plants of the Diamond Alkali company at Painesville, Ohio, was ordered yesterday by President Truman. Company officials said workers, 2,000 of whom worked Friday, were "filling back" to their jobs. The president had terminated the strike on the day it was called off. The president had terminated the strike on the day it was called off.

Housewives here are asked to aid in the rag collection. Rags should be placed in containers and placed at the curbing early Saturday morning. In the afternoon, the containers should be placed in the street. "Give your old rags to wipe out Japan."

Obituary Central Site Acquires Valued Property on Bissell St. and Brainard Place.

Alexander Jarvis today has completed two real estate deals which involve valuable business property on Bissell street, Johnson street, and Brainard place. He has acquired one piece of land 158 by 200 feet from the Aaron Johnson estate which abuts Brainard place and Johnson terrace, and the other 66 by 95 feet from the United Hall Association, 282 1/2.

This property has 56 feet of frontage on Bissell street and extends back 90 feet to adjoin the rear boundary of the Johnson estate.

Mr. Jarvis is planning an important business development on this newly acquired land in a few months.

Will Get Yale Degree Friday Clyde G. Beckwith, Jr., Is Only Candidate from Town in Class.

Clyde G. Beckwith, Jr., son of Clyde G. Beckwith, of 12 Trotter street, is a candidate for the degree of Bachelor of Science at Yale University's 244th Commencement on Friday morning. He is one of 85 residents of the state who are candidates for degrees and the only one from Manchester.

Beckwith has majored in chemistry at Yale. He graduated from Manchester high school in the Class of 1942. His father, a Yankee division veteran of the first World War and active in service men's affairs here, is also a graduate of Yale.

President Charles Seymour will confer the degree upon the successful candidates Friday and will present them with diplomas. The exercises in Woolsey hall will close with an address by President Seymour.

Budget Is Presented By Joint School Board

Called for \$532,257 But Meeting Is Adjourned For Further Study of Estimates Given.

A meeting of the Joint School Board, composed of members of the Board of Education and the Board of Education, was held yesterday afternoon. The board presented a budget for the fiscal year 1945-1946 as prepared by the School Board meeting, adjourned until July 17 when further consideration will be given to the figures.

The budget as presented, called for an expenditure of \$532,257. This is an increase of \$38,741 over last year's figures.

The chief increase was shown to be in salaries to teachers of \$17,742 and to clerical work, \$12,500. Another \$2,250 and water light and power was shown to be \$2,500. Another \$2,250 and water light and power was shown to be \$2,500. Another \$2,250 and water light and power was shown to be \$2,500.

College Study Business Need Rotarians Told Training Is Necessary in Modern Complexities.

"Within recent years, business men have strongly urged education, on a collegiate level, for business men. Dean Lawrence J. Ackerman of the University of Connecticut School of Business Administration told the Rotary Club last evening at the Sheridan Restaurant.

The motives behind this demand, the speaker said, are the increasing complexity of modern business and the belief that it is no longer feasible to learn to do merely by doing; the growing emphasis on efficiency and the study of production and distribution costs calling for people capable of fitting into the business pattern; the disappearance of apprenticeship and the general association of the beginner with his employer; and the rapidly accelerating growth of modern professionalization in business.

All of these factors," Dean Ackerman said, "call for formal education as a springboard to progress in business. Basically, education is necessary to give the individual a background of facts and girls with the opportunity to develop a background of technical information about business by teaching them to use the scientific method in their study. It is necessary to give them a background of facts and girls with the opportunity to develop a background of technical information about business by teaching them to use the scientific method in their study.

Should Check Orange Prices Local Ration Board Advised Charge Now Being Aligned Now.

Retail orange prices should be "closely watched" by Manchester shoppers because of substantial evidence that a good portion of this fruit is being offered at Black Market prices, the chairman of the local War Price and Rationing Board warned today.

Announcing that "we're already acting on a number of complaints from consumers who apparently have been charged higher than retail prices for oranges," the chairman urged "everyone who buys this fruit in the next few weeks to keep alert to the amount of money you're asked to pay."

He pointed out that all fruit dealers in the community are required to keep a record of this list posted "within easy reach" of their customers and suggested that this list be inspected before a purchase is made.

On the change, however, that some dealers may not have this list posted, the chairman listed the top legal ceilings on oranges as follows:

California or Arizona weighing 204 less than 2 1/2 pounds per dozen, 90 cents; not less than 4 lbs. 4 oz. 85 cents; not less than 3 lbs. 14 oz. 87 cents; not less than 3 lbs. 10 oz. 81 cents; not less than 3 lbs. 4 oz. 84 cents.

He recommended that shoppers who are recharged and can get no satisfaction from the retailer should report the matter to the Price Panel of the Local Board.

Green School Has Exercises

37 Pupils Graduated And Four Pupils Divide Cook Award.

Attorney William Ferguson, a member of the Board of Education, presented the diplomas to the 37 graduates at the Manchester Green school this afternoon. The program got underway when Mr. Ferguson also presented the diplomas at the Hollister street school.

Meets With Accident - One pupil, Doris Erickson, was present at the exercises. She met with an accident while riding a bicycle and broke her leg. She is a patient at the Manchester Memorial hospital.

Chief Petty Officer Henry J. Mayer was home recently on furlough, is at present at New Haven, Conn., and is expected to be transferred to the West Coast.

A graduate of Manchester High school and the Howell Cheney school, he has been in the service nearly four years, having enlisted in September 1941. He has been on the crew of a submarine chase and South American waters much of that time. C. P. O. Mayer is the son of Mr. and Mrs. Joseph Mayer of 188 South Main street. He married a West Virginian girl and she is at present with him in New Orleans.

His brother Joseph is with the Air Corps and was formerly an auto mechanic.

Chinese Near Liuchow Field

Japanese forces on Hsichow peninsula of Kwangtung province, north of the city of Liuchow, 200 miles south-southeast of the city of Canton, are reported to be near the Chinese side, about 20 miles northeast of Liuchow.

The purpose of the enemy drive was not clear, but the Japanese probably intend to safeguard their communications with the coast and either as an avenue of reinforcement or withdrawal. These communications are being maintained through the gap opened in the enemy's China-Frontier Chinese frontiers.

Another enemy force, reported to be near the Chinese side, about 20 miles northeast of Liuchow.

Rites Are Held As Memorial

Mystic Review Pays Tribute to Members Who Have Passed.

Mystic Review, Woman's Benefit Association at its meeting last night exemplified the memorial service for members deceased within the year by the local review. The president, Mrs. M. J. Kittle, presided at the organ. The review was given by Mrs. M. J. Kittle, presided at the organ. The review was given by Mrs. M. J. Kittle, presided at the organ.

Manchester Date Book

Tonight "High Noon" June-July recital at 8:00. Tomorrow Meeting of the Alcohol Anonymous, 8:00. Saturday, June 23 Zion church school picnic at 2 o'clock on church lawn. Also, South Methodist church school picnic, 8:00. Sunday, June 24 Dinner meeting, Manchester members of Elks, Legion Home, 8:30 p. m. Sunday, July 1 British American Club outing, Villa Louisa. Sunday, July 8 Annual outing, Hose Co. No. 2, S. M. F. D.

Food Supplies Now Adequate

"The OPA's" failure to force food operators out of business, reduced the tallow supply to dangerously low level, and placed a greater demand on other critically low fat and oil supplies.

During the business session it was voted to have a picnic for the scores of Japanese troops jumping from cliffs into the surf as the British and American troops advanced. The Fifth regiment raced to the southern shore yesterday and the Japanese surrendered. The pockets of the island's southern tip.

With the enemy breaking in the organized confusion in the Marine division, the Japanese were forced to surrender in one day. Admiral Chester Nimitz said the Japanese were "practically all dead."

General Trucking ASHES REMOVED RANGE AND FUEL OIL

JAMES A. WOODS 20 Park Street Tel. 6266

Wine Promotion

Mr. and Mrs. Ernest D. Smith, of 41 Foster street, have received a letter from their son, Ernest D. Smith, who is stationed in the Marian Islands, telling of his promotion to the rank of Captain. He was transferred to the Marian Islands in August 1944, as a bombardier navigator, when he received the Medal of Honor. He received the Medal of Honor for his part in the attack on Saipan. He was transferred to the Marian Islands in August 1944, as a bombardier navigator, when he received the Medal of Honor. He received the Medal of Honor for his part in the attack on Saipan.

For Immediate Delivery New Dodge 1/2-Ton Express Also New Dodge 1 1/2-Ton Chassis and Cab.

Solimene & Flag, Inc. 634 Center Street Telephone 5101

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

This division had fought beyond the roads and part of their supplies are dropped by air, but one company of the 38th went for three days without food as it hacked through the dense bamboo forests.

An enemy line no longer existed in those mountains and many Japanese units were cut off contact with their forces on the right and left.

Strive to Resolve Last Issues

The council could seek to enforce peace and a system of international trusteeships for territories, such as League of Nations mandate and various Pacific islands, which may later be placed under U. S. administration.

Busiest of all perhaps is the Coordinating committee. Working under the leadership of the publicist, it is trying to bring the experts in on the subject of trusteeships. It is trying to bring the experts in on the subject of trusteeships. It is trying to bring the experts in on the subject of trusteeships.

Reds Precipitator Asks Only Prison Terms for Poles

The southern end of the island was a nightmare of confusion. The southern end of the island was a nightmare of confusion. The southern end of the island was a nightmare of confusion.

Japanese Soldiers Leaping to Death: More Surrender

During the business session it was voted to have a picnic for the scores of Japanese troops jumping from cliffs into the surf as the British and American troops advanced. The Fifth regiment raced to the southern shore yesterday and the Japanese surrendered. The pockets of the island's southern tip.

Reds Precipitator Asks Only Prison Terms for Poles

The southern end of the island was a nightmare of confusion. The southern end of the island was a nightmare of confusion. The southern end of the island was a nightmare of confusion.

General Trucking ASHES REMOVED RANGE AND FUEL OIL

JAMES A. WOODS 20 Park Street Tel. 6266

Wanted... At Once!

Skilled and Unskilled Help - FEMALE - Frame Spinners - Card Winders - Skein Spinners - Cone Tenders - ALLEY MAIL Utility Men - Excellent Management - Labor Relationship. Located On Bus Line. TALCOTTVILLE, CONN.

Public Records

Warrant Deeds - Anthony and Julia Smith, to the Allen Realty Company, property located on Adams street. Anthony J. and Lovetta B. Donnelly to Charles A. Clark, Jr. and Helen E. Clark, property located on Marshall street.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

This division had fought beyond the roads and part of their supplies are dropped by air, but one company of the 38th went for three days without food as it hacked through the dense bamboo forests.

An enemy line no longer existed in those mountains and many Japanese units were cut off contact with their forces on the right and left.

Weddings

Raimondo Costanzo The marriage of Miss Theodora Mary Costanzo of New Britain, Richard Raimondo, of the U.S.N.R., son of Mr. and Mrs. Salvatore Raimondo, took place in St. James' church, Evansville, Ind., on Tuesday, June 19, 1945. The Rev. Ed. J. Barrett performed the double ring ceremony.

Announcement

Due to the shortage of help we are making an appeal for your cooperation. Effective at once we ask that you call Thursday and Friday and give your Saturday orders. We will not be able to continue to take orders on Saturday. THANK YOU!

Announcement

Due to the shortage of help we are making an appeal for your cooperation. Effective at once we ask that you call Thursday and Friday and give your Saturday orders. We will not be able to continue to take orders on Saturday. THANK YOU!

Things Are Fresher at MOLE FRUIT SHOPPE

"Where Genuine Quality Prevails" 997 MAIN STREET TELEPHONE 2-0784 Just a Few Steps Below Hale's OPEN THURSDAY NIGHT UNTIL 9:00

Things Are Fresher at MOLE FRUIT SHOPPE

"Where Genuine Quality Prevails" 997 MAIN STREET TELEPHONE 2-0784 Just a Few Steps Below Hale's OPEN THURSDAY NIGHT UNTIL 9:00

Things Are Fresher at MOLE FRUIT SHOPPE

"Where Genuine Quality Prevails" 997 MAIN STREET TELEPHONE 2-0784 Just a Few Steps Below Hale's OPEN THURSDAY NIGHT UNTIL 9:00

Things Are Fresher at MOLE FRUIT SHOPPE

"Where Genuine Quality Prevails" 997 MAIN STREET TELEPHONE 2-0784 Just a Few Steps Below Hale's OPEN THURSDAY NIGHT UNTIL 9:00

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

Unlikely Japs Can Get Set For Defense

The unusually high figure of nearly 500 taken prisoners, so many of them were Japanese in the forward ridge of the Marikina watershed east of Manila that Maj. Gen. William C. Chase, of the 38th division, could not detect the stretch while flying several hundred yards up in a C-47 plane.

