day by plane for California, after spending a 24-day furlough with his parents. Mr. and Mrs. F. L. Modean of 335 Lydall street. He enlisted in the Navy in August, 1942, and wears a Battle Star and

The Willing Workers of the Bouth Methodist WSCS have set the date of Thursday, June 28, for a picnic at Crystal Lake, leaving the church at 8 a. m.

BINGO TONIGHT

BOILER AND FURNACE

WHEEL CHAIRS HOSPITAL BEDS ARTHUR & JAMES, INC.

REMOVED GAVELLO & E. SCHULZ

\$2.25 per 100 pounds At the Farm.

A REMINDER! When You Need More INSURANCE ire . Theft . Automobile

· or Furniture

ALEXANDER 26 ALEXANDER STREET
Weekdays and Squdays
Office 4112 Residence 7272

ALICE COFRAN
(Roown As Queen Alice)
Beventh Daughter of a Seventh Son
Born With a Vell
Readings Daily, including Sunday,
9 A. M. to 9 P. M. Or By Appointment. In the Service of the People for 30 Years.

SPIRITUAL MEDIUM

BROWN'S GARAGE

16 Brainard Place (Rear of the Gas Co.) All Kinds of General Automobile Repair Work FREE TOWING PHONE 8978 OR 2-1227

Plan Your New Home With Jarvis

want, we are in a position to build it for you. Our drafting department will give you prompt service on the exact home of your choice. Locations in all sec-

JARVIS REALTY CO.

LUNCH CLOTHS

To Move Main

The Selectmen last night grant

SHEETING By the Yard. Arthur Drug Stores 5 Main St. Tel. 380

Paperhanging Raymond Fiske

Painting

HALE'S SELF SERVE The Original In New England! SATURDAY SPECIALS

200 Green Stamps Given With Cash Sales **Orange Juice**

Hot Muffin Mix Pkg. 23c Ginger Bread Mix Pkg. 23c

Brunch...Spiced Meat

Bartlett Pears Hershey Cocoa 1/2 Lb. Box 10c

Member of the Audit

Manchester Evening Herald

Marines Remove 'Smoked Out' Okinawa Jap

PRICE THREE CENTS

Approval of Polish Government Setup Hailed by Moscow

Harmony; 3 Groups Of Polls Reach Accord

the soviet sponsored Warner of the rival emigre government, democratic leaders from Poland and former mement in London, was announced lead ear from Poland and former mement in London, was announced lead their jobs, the picture along the labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of controversies which kept filled to at I labor front was blurred by scores of c

the United States would establish diplomatic relations with it.

Will Give "Coalition Government"

The agreement, reached by three groups of Poles in a series of Moscow conferences between June 17 and June 21, will give Poland what a series of Moscow conferences between June 17 and June 21, will give Poland what a series of Moscow conferences between June 17 and June 21, will give Poland what a series of Moscow conferences between June 17 and June 21, will give Poland what a series of Moscow conferences between June 17 and June 21, will give Poland what there. We agree that national incomplete the strike washington, June 23.—(P)—Addings on the United Nations of the showdown vote on a proposal to strip OPA of price controls over food.

Washington today and show cause why the strike, which started last Sunday, has not been ended.

At Akron, O., C., V. Wheeler, president of Goodyear Local No. 2, telegraphed George W. Taylor, will give Poland what there. We agree that national incomplete the committee hearings on the United Nations charter may play a large part in President Truman's meeting with Premier Stalin and Prime Minister Churchill at the Prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to strip OPA of prime Minister Churchill at the County of the showdown vote on a proposal to telegraphed George W. Taylor, will give Poland what as a "coalition govern the Socialist, Torkers parties repticularly war material at Goodyear of the Christian of the Christia

Mich.), return to Washington next tion charter he is expected to sub- Four of the Super-Forts failed and U. S. Sixth Army

Commerce from the control of the con

Hunt Nip Remnants ports Assert Allied.
Warship Sunk in Attacks Friday Night
And 19 Others Hit Aft-

Rubbed from List of

Are You All Set For Summer Fun? **SHORTS JERSEYS** \$1.98 to \$5.98 \$1.28 to \$2.29 **BATHING PLAY SUITS SUITS** ton knitted suits. Sizes 32 to Washable rayon print, coton stripe, plain colors in good \$3.98 to \$7.95 \$5.98 to \$15.98

HALTERS 59c to \$1.98

Colorful Printed TABLE CLOTHS for Summer

LUNCH CLOTHS Two good looking floral patterns \$ 1.19

LUNCH CLOTHS Six beautiful patterns in floral and fruit designs. All color combinations.

52" x 52" Colorful Printed

Toiletries, Etc.

*Arrid Deodorant ..., ... 39c-59c *Nair Hair Remover 49c *Evening Paris Perfume60c

*Evening Paris Lipstick 50c *Palmer's Brocade Cologne .\$1.00 *Wrisley's Hobnail Cologne . . \$1.00

Tek Tooth Brushes 2 for 51c Spring Flowers Toilet Soap 50c box Freezone Corn Liquid 25c

Breck's Oil Shampoo50c

Baby Touch Hair Remover Pads 25c

STORE YOUR FURS

Japs Claim 20 More Ships Hit by Planes;

Fighters Attack Japs' Air Fields

Bombardiers Declare Invasion Point Raised Over Okinawa.

And Stripes Formally

f we don't have what you tions of town available. For full particulars call.

Pineapple Juice Clam Chowder Pet Milk Fairmount Butter Lb. 49c Fresh Spinach 3 Lb. Peck 23c Asparagus, No. 2 Beh. 15c All Kinds of Lettuce 12c Peaches Strawberries CONGRATULATIONS FROM HALE'S LEVER BROTHERS **GOLDEN ANNIVERSARY**

Seen Removing Troublesome Obstacle from Disputes Blur Path of Allied Prog-ress Toward Complete Labor Front

Simple Tombstone to Mark Roosevelt Grave

Two Seriously Hurt

New Jersey Man and unable to make the turn from Mid-Sailor He Picked Up ter street. It had been raining just Two Weeks' Session to

MOBILHEAT FUEL

Gasoline

"Op the Level" At Center and Broad Streets Open All Day and All Night. Call 8500

The Army and Navy Club, Incorporated

BINGO

Every Sat. Night At 8:30 Sharp!

21 6ames Including Sweepstakes

Admission \$1.00

the State Capitol in Hartford. The two girls were sent by Stanley Doboaz Unit No. 14, American Le-

"These men belong at home Department Membership Chair- The workers are from six Pitts- their families," and man Mrs. Mae Chapman attended burgh plate glass plants and from the control of and permanent pensions to de- guests included National Presi- idle were from the Packard Motor These included various efforts medical aides from other hospitals, and make it "had husiness to be said make it "had husiness to be said make it "had husiness to be said told then of Commander and told the com pendents of any who are since, dent Mrs. Helen Lee Gibert, who is he said, make it "bad business to spending this week at her home in retain them now that the war in Europe is over."

Except for a possible scrap over Except for a possible scrap over Engle's amendment, the bill itself At the meeting the officials of the Briggs Manufacturing Company. Clark State Week at her home in the job preducing aircraft engines and industry. Others idle included 7.500 at the Briggs Manufacturing Company. Clark State Week at her home in the job preducing aircraft engines and industry. Others idle included 7.500 at the Briggs Manufacturing Company. Clark State Week at her home in the job preducing aircraft engines and industry. Others idle included 7.500 at the Briggs Manufacturing Company.

Engel's amendment, the bill itself At the meeting the bill itself At the bill itself At the meeting the bill itself At the meeting the bill itself At the bill Mrs. Lillian Yerrington, and sang Jersey Johanal in Jersey City, N. several selections. Dr. and Mrs. George S. Brooken last week over new contract prore in-Maine where tomorrow at visions halted publication of the the invitation of Dr. Arthur A papers, have been ordered by the suble protection for the diet of hauck, president of the University WLB to end their stoppage or apportant of Maine, Dr. Brookes will deliver pear at a show cause hearing next. The conference was called by the Baccalaureate sermon on "The Wednesday. The Journal has pub- Gov. Thomas E. Dewey of New Charter for a Changing World." lished only once since the stop- York and Gov. Raymond E. Bald-Dr. Brookes and two sons, Rev.

Dr. Brookes and two sons, Rev.

Kenneth Brookes of Westfield,

Mass., and Sergeant Leslie The Times published once, mimeo
The main bottleneck at Buffalo

The main bottleneck is at Buffalo

The main bottleneck is at Buffalo

The main bottleneck is at Buffalo

City hospital.

Elks' Dance

The Rockville Lodge of Elks will hold a dance for members and their friends this evening at the Elks Home with dineing from 9 to-1. Henry Murphy is chairman of the committee in charge.

Washington, Idaho, California, have stated them."

"Grain supply for the northeast is not improving but is steadily deteriorating," the governors deteriorating," the governors and enlightened self-interest can deteriorating, the governors of America as a people and an analysis of America as a people and an of the committee in charge.

Washington, Idaho, California, have stated them."

"Grain supply for the northeast is not improving but is steadily and enlightened self-interest can deteriorating." The governors and enlightened self-interest can deteriorating. The governors of America as a people and an of the committee in charge.

Ill.; 500 at the Houdalle-Hershey company in Decatur, Ill., and 650 at the National Mall & Casting company and 1,100 at the R. R. Donnelley and Sons company in Chicago.

hicago. nade entirely of tussah or wild silk, originated with the Chinese

MALE HELP

after reaching Washington he would call a meeting of the com-

Labor Front straight jacket," in his effort to reorganize food administration.

Jenkins declared ORA "has demonstrated that it is utterly incapable of administering the food ing that he was ordered by Company on the palace was established by Queen Victoria to prevent their gossip from spreading outside the palace walls. Here the servants still from Bataan said under questionaction and liquors. About 15 Democrats voted with prepare to die honorably after the

vesterday. Previously the party line had held rigidly to beat back "He returned to the hospital," a "Those patients who were able and wanted to die were given hanof war admitted he killed tw

On Red Points patients with a sword; the mainder who could not do it them-selves were killed by dynamiting the entrance to each ward in such each tunnel ward to cave in." what kind of a cruel, inhuman so

boards. Included was James Lois Smith, International vice president of the Committee in charge.

Another in the series of dances

Another in the series of dances

FENDER AND BODY WORK

SOLIMENE & FLAGG INC.

634 Center St.

Tel. 5101

The was no decided change in the situation in other strike centers. These affected 600 and 400, respectively, in stoppages at the Counters of the Another Hocking Glass of the Cannot for a moment surrender to what Winston Churchill cent quantity."

Due to Faulty Distribution

They also declared that meat at applies would "soon increases somewhat in normal seasonal process," asserting the present time the supplies would "soon increases somewhat in normal seasonal process," asserting the present time the supplies would "soon increases of the Cannot for a moment surrender to what Winston Churchill cent quantity."

They also declared that meat applies would "soon increases of the present time to the available supplies would soon increase of the crawen far of being the century of the crawen far of being cent. Power cannot for a moment surrender to what Winston Churchill cent quantity."

They also declared that meat applies would "soon increase to the present time to the Amalganited Association."

A "chaotic condition exists in the supplies will as the present time for the Amalganited Association."

The valls of the Amalganited Association of the Amalganited Association.

The Amalganited Association.

The also declared that meat applies would "soon increase to the present to the available supplies."

The Hearings Likely

ically-is something to be han-Connally, chairman of the Sen-ate Foreign Relations committee, told a news conference that the

end at the water's edge." Appeals Board

For Summer the star Dusters.

Baseball Sunday.

The Princess baseball team of this city will meet the fast Frog Hollow Comets of Hartford on Sunday. June 24, at Henry Park. The game will be called at 2:30 duced torrid debate on the floor.

We Weeks' Session to D. m.

ON THE SAME PROGRAM

Read Herald Advs.

RAVIOLI SPAGHETTI DINE AND DANCE

To the Lilting Tunes of THE OAK GRILL SWINGSTERS TELEPHONE 3894 Fine Wines - Liquors and Beer

Listen and Dance

To Your Favorite Tunes

CONTINENTAL TRIO

DEPOT SQUARE GRILL Try Our Delicious Pizza

AIR CONDITIONED

Churches

Center Congregational Church

Ifford Oliver Simpson, Minister
Mrs. Everett Miner, Organist
Rev. Edmund Bafrett, Assistant
Rev. Frederick McLean, Assistant

Morning Service—11:00 a. m.

Prelude—"Sweet Hour of Prayer"

Bradbury

Sunday masses:
For adults: 7. 8:30, 9:45 (two

Tenor solo—Edward Nordstrom
Offering—"Andante" Felton
Anthem—"The Lord's Prayer"

Communion Meditation—"The
House of God" (Psalm 42'4)

Celebrate From "The Creation"

House of God" (Psalm 42'4)

For adults: 7. 8:30, 9:45 (two masses in the upper and lower church) and at 11 o'clock.

Children's class at 8:30 in lower church.

St. Bridget's From "The St. Bridget's From Adults: 7. 8:30, 9:45 (two masses in the upper and lower church) and at 11 o'clock.

Children's class at 8:30 in lower church.

St. Bridget's From "The St. Bridget's From Adults: 7. 8:30, 9:45 (two masses in the upper and lower church) and at 11 o'clock.

Children's class at 8:30 in lower church.

St. Bridget's From "The St. Bridget's From Adults: 7. 8:30, 9:45 (two masses in the upper and lower church) and at 11 o'clock.

Children's class at 8:30 in lower church. Rev. James E. Timmins, Pastor Rev. Bronislaw Gadarowski, Celebration of Holy Communion. Postlude—""Toccatina." 6:00 p. m. — CYP. Club. (High Rev. Robert J. Carroll, Assistant president. Masses on Sunday at 7:30, 9:00. Monday, 7:00 p. m.—Girl Scouts, 10:30 and 11:00 a. m.

Monday, 7:00 p. m.—Giri Scouts, Troop 1. Miss Emily Smith, leader. 7:15 p. m.—Boy Scouts, Troop Covenant Congregational Church Wednesday, 10:00 a. m. to 4:00 m. Red Cross sewing. Mrs. Edna Case Parker, leader.
7:30 p. m.—A special meeting of the Ecclesiastical Society. All members are urged to be present. This will be the final church school.

the Ecclesiastical Society. All members are urged to be present.

Notes

Union Services will be held at the South Methodist church during the month of July at 10:45 a. m. Mr. Ward will be available for pastoral services for both churches. Services will be held in Center church from August 5 through September 2, and Mr. Simpson will respond to calls for both churches. Vacation Church school will be held from July 9 to July 27 at 36. Mary's Episcopal church, Boys and girls from the kindergarten through the eighth grade will be included. Registrations may be made through the church office.

St. Mary's Episcopal Church Boys and girls from the kindergarten through the church office.

St. Mary's Episcopal Church Rev. Bostrom is now operating a Christian Service Men's Center on the West Coast. Music by Miss Greta Nelson and Covenant male chorus.

11:90 a. m.—Morning worship worship the speaker. Rev. Bostrom is now operating a Christian Service Men's Center on the West Coast. Music by Miss Greta Nelson and Covenant male chorus.

11:90 a. m.—Church nursery.

2 to 4 p. m. Wednesday—Dorcas meeting at the home of Mrs. M. B. Wright, 95 Center street.

11:90 a. m.—Church nursery.

11:90 a. m.—Church

Hartford. First Church. Sunday ton street. Friday, 8:00—Reception for the Wednesday, 10-5:00 p. m.—Red Hartford, First Church, Sunday Friday, 8:00—Reception for the 11: Sunday School, 11; Wednesday new members received into the

8. 537 Farmington avenue.
Second church, Sunday 11 and 5;
Sunday School 11; Wednesday, 8.
Lafayette and Russ streets.
Second church, Sunday 11 and 5;
Sunday School 11; Wednesday, 8.
Lafayette and Russ streets.
Second church, Sunday 11 and 5;
Second church, Sunday 12 and 13 and 14 and 15 a Lafayette and Russ streets.
Rockville Society, Sunday 11; Sunday School 11: Wednesday 8. 94 Union street.

"Is the Universe, Including Man, Evolved by Atomic Force?" will mon for Sunday, June 24, 1945.

The Golden Text is from Psalms

8:50 a. m.—Sunday School and MCR. Parents, Mr. and Mrs. RenBible classes. Alfred Lange, suneth Thieman, 7 Roger avenue,

is deathless, spiritual. He is above sin or frailty. He does not cross the barriers of time into the vast

South Methodist Church W. Ralph Ward, Jr., Ministe George Ashton, Organist Anthem-"The Radiant Morn" The Week

Quartet of Trumpets old its annual picnic at the home | William Nemeroff, lat

at 9. Children from four years of age up to High school age may attend. Handcrafts, singing, dramatics, group recreation and service projects will be featured on the daily program. Sessions will be held each week day excepting Saturday from 9 until 12 for a three-week period.

Sermon—"Architects of Beauty".

Recessional Hymn—"Rise Up O Men of God".

Men of God".

Monday, 7:15 p. m. — Finance committee meeting in church office.

8:00 p. m.—Official Board meeting.

Mrs. Bennett has been granted a leave of absence until September, Mrs. Henry Larson will preside at

War Casualties

Have Been Reported In the News Columns.

St. Mary's Episcopal Church
Rev. Affred L. Williams, Rector
Rev. Ellison F. Marvin, Curate

Rev. Ellison F. Marvin, Curate

The Nativity of St. John Baptist
(Fourth Sunday after Trinity)
890 a. m.—Holy Communion
Celebrant, the Curate

Men's chorus will be received. Dr. Louis Person. superintendent of Eastern Missionary Association Worship.

Prelude Miss Anna Brandt,
organist.

Emanuel choir: "How Long Wilt twelve-year-old Jimmie Rogers,
colored boy singer from the Bolton Congregational church. The
Men's chorus will also received. Dr. Louis Person. superintendent of Eastern Missionary Association Worship.

Prelude Miss Anna Brandt,
organist.

Emanuel choir: "How Long Wilt Me?"—Pfleuger,
Solist, Mrs. Erland Johnson
The War Department casualty list, Serial Numbers 0-330 (killed, Europe, 19), O-536 (killed, Europe, 19), O-539 (missing, Pacific, 237), O-538 (wounded, Europe, 12), O-539 (missing, Pacific, 237), O-538 (wounded, Europe, 12), O-539 (missing, Pacific, 237), O-538 (wounded, Europe, 12), O-539 (missing, Pacific, 237), O-538 (wounded, Europe, 19), O-537 (wounded, Pacific, 237), O-538 (wounded, Europe, 19), O-539 (missing, Pacific, 237), O-538 (wounded, Europe, 19), O-539 (missing,

Celebrant, the Curate.

11:00 a. m.— Morning prayer with sermon by the pastor.

Processional Hymn—"Ten Thousands"
Sermon Hymn—"O, God Our Help

Men's chorus will also sing. Reproduction freshments following the program and in-gathering.

Monday: 9:00 a. m.— Vacation The Week

Monday: 9:00 a. m.— Vacation Total Naval Casualtie: to June 23, 1945

The Navy Department announces for the United States as a whole 579 casualties for June 23, 1945, of the U. S. Naval Forces in the Company Society of the Worney's Missionary Society of the Worney in Ages Past" (Navy, Marine Corps, and Coast Guard) not heretofore released on the Women's Missionary Society Navy Department total casualty lists, consisting of 193 dead, 346 ference Tabernacle. Rev. Eugene the Women's aussidies a special Lundberg, guest soloist. Offering, are the invited guests, a special wounded, and 40 missing. These casualties bring the total reported wounded, and 40 missing. These casualties bring the total reported to next of kin and released for publication since December 7, 1941, to next of kin and released for publication since December 7, 1941, Ear" by Himmel.

Recessional Hymn—"How Sweet school picnic. Meet at church at school picnic. Meet at church at presented.

The Name of Jesus Sounds."

The place will be High-

school staff will meet.

Thursday, 8:00—The Service

Thursday, 8:00—The Service

Commission will meet at the home of Miss Florence Johnson, 51 Clinuited States Coast Guard

Dead Wounded Missing of War Totals

United States Navy ... 28,729 18,822 10,018 2,357 59,926

United States Marine Corps 16,187 40,902 881 1,873 59,843

United States Coast Guard 806 213 96 0 1,115

No Crown." - Communion service. ne Marie Martinson, North Wooder and Praise meeting. Note: Annual District Assembly

tightly rolled auction catalogue down on the man's head and stalk-

DEVELOPED AND PRINTED 24-HOUR SERVICE! Film Deposit Box At Store Entrance.

Hyde Park. The stone will be eight feet long, four feet wide, three feet talk and will bear only this inscription: FRANKLIN DELANO ROOSEVELT, 1882-1945—ANNA ELEANOR ROOSEVELT, 1884-19—. The late President had expressed the wish that his wife be buried beside him.

As Released By the War and Navy Departments Today. These Reports Are Based On Prior Notification To Next of Kin and Casualties Noted Here May Previously

Army Casualties and Liberated War Prisopers for June 23, 1945

Stephen Bosco, 389 Arch street, Marcus Fleitzer, 64 Coolidge street, Concordia Lutheran
Garden and Winter Streets
Karl Richter, Pastor

8:50 a. m.—Sunday School and
Bible classes, Alfred Lange, suneth Thieman, Ray Gordon, Pyt. US
MCR. Parents, Mr. and Mrs. Kentheman, Ray Gordon, Pyt. US
MCR. Parents, Mr. and Mrs. Kenneth Thieman, Ray Gordon, Pyt. US
MCR. Parents, Mr. and Mrs. Kenneth Thieman, Ray Gordon, Pyt. US
Lawlor street, New Britain.

New Britain.

Staron, Joseph Raymond, Pfc.,
USMCR. Parents, Mr. and Mrs.
Staron, Joseph Raymond, Pfc.,
USMCR. Parents, Mr. and Mrs.
Jurewicz, Walter W., Pfc., son of Mrs. Katherine M. Jurewicz, 189
Lawlor street, New Britain. Lahiff, Edward J., T-Sgt., hus-band of Mrs. Rita M. Lahiff, 113

Sunday services:

9:30 a. m. Church School
Study the Bible with us.

Street, Putnam.

Liberator, George Joseph, Coxswain, USNR, Parents, Mr. and
Mrs. Nicholas Liberator, 56 ConMrs. Nicholas Liberator, 56 Conwas street Hartford.

Mrs. Nicholas Liberator, 56 Conroad, Stamford. son McFall, superintendent.

10:45 a. m. Morning Worship.

Sermon by the pastor: "No Cross.

Sermon by the pastor: "No Cross.

Sermon by the pastor: "No Cross.

Marie Martinson, North Wood
Marie Martinson, North Wood
Stamford.

Regan, George F., Sgt., son of Mrs. Nellie B. Regan, Shelton.

Stepkoski, Wladyslaw, S-Sgt. No Crown." Communion service. he Marie Martinson, North Woodshipson, W. Ford, soloist. husband of Mrs. Stacia Stepkoski, bury. Mother, Mrs. Catherine husband of Mrs. Stacia Stepkoski, bury. Mother, Mrs. Catherine husband of Mrs. Stacia Stepkoski, Barbara Sulkowski, Frank J., 2d Lt., son

6:30 p. m., N. Y. P. S. Miss
Marion E. Janes, president,
7:30 p. m. Evangelistic service.
Pastor's subject: "Meeting and Conquering an Enemy."

This Week
Wednesday at 7:30 p. m. Prayer and Praise meeting.

Startingon, 125 Griggs Steet, 73

McCarthy, George Francis, 65

Mrs. Nellie Trajanowski, 39 Curborofo Mrs. Nellie Trajanowski, 50 Mrs. Nellie Trajanowsk Stevison, Ellsworth Ernest, Pfc., Dimitrii Bortniansky and Campmeeting at North Readest of Trumpets and Campmeeting at North Readest of Trumpets and Campmeeting at North Readest USMCR. Parents, Mr. and Mrs. street, Ansonia.

USMCR. Parents, Mr. and Mrs. street, Ansonia.

Wogksch. Leonard H. T-Sgreet of Trumpets and Campmeeting at North Readest of Trumpets. Meriden. son of Mrs. Eva Zimbus, 15 La Worsaa, Elmore Frederick, Pfc., fayette street, Stamford.

of Mrs. Wanda Brown, Maple rother of Mrs. Rose Petro, Sperry street, Waterbury. Ek, Heimo K., Pyt., son of Mrs

General Repairing Call 4386 Before 6 P. M.

READ---

"Case Of An Alcoholic"

ster Group A. A. Meets Every. Thursday Evening At Eight In Balch &

/In June 26th Issue

Prisoners Get Little Meat

Given Parts Not Usually Consumed in Quantity By Americans.

By Americans.

Meats, Fats, Etc.

Book Four Red Stamps E2 six gallons each B-6, B-7, B-8, C-6, through J2 good through June 20; C-7, and C-8 coupons good for five gallons, June 23—(P)—With a meat shortage in this country, what kind of food do prisoners of through Sept. 30.

Weats, Fats, Etc.

Book Four Red Stamps E2 six gallons each B-6, B-7, B-8, C-6, through J2 good through July gallons each B-6 and C-6 coupons expire June 30.

Perogrammed Foods

Processed Foods

Processed Foods war in America get?

Not more than four ounces of meat a day. Brig. Gen. B. M. through S2 good through June 30; p. Bryan, Jr., of the Office of the provost marshal general told a House Subcommittee on Appropriations: priations:

The meat they get is "usually the parts that are not usually consumed in any quantity by Americans, such as tripe, pig knackles, fat back and so forth"

good through Sept. 1.

Sugar

Book Four Stamp 36 good for five pounds through Aug. 31, Next stamp valid Sept. 1.

Shoes

Book Three Airplane Stamps 1.

brains, and green bones. In the pig line they get feet, hearts, livers, kidneys, tails, neck bones, sait lons each through June 21; 16-A Office telephone 5189.

They get no butter. They get with military jobs. They get no butter. They get margarine. A prisoner doing hard work gets 3,400 calories of food a day, a prisoner doing moderate work gets 3,000 calories, and non-working prisoners get 2,500 calories.

Not Identical Food

General Bryan said the German prisoners get food that is equal in quantity and quality to that given American soldiers, but not identical, and not so expensive.

with military jobs.

Not Permitted To Compete This 140,000 is employed principally in agriculture, food processing, regularly in agriculture, food processing,

al, and not so expensive. commissioned officers, sick a wounded would be returned ers the Army is governed by law:

Europe as soon as possible.

The Geneva treaty, ratified by the
Senate and approved by the Presino cigarettes. They are given a dent.

In this country are about 370,000 can roll their own cigarettes. German prisoners of war, 50,000
Italians, and 4,000 Japanese.

General Bryan said the prison- eral gave it:

Rationing Data

Furnished By
Office of Price Administration

Sollowing are the hours at the

Amat From Beef, Limited

Meat From Beef, Limited

Meat from beef, he said, is limited

Meat from beef, he said, is limited

and 3 good indefinitely. OPA

and 3 good indefinitely. OPA

says no plans to cancel any. Next

says no

BABS SANITARY PANTIES Arthur Drug Stores

General Trucking ASHES REMOVED RANGE AND FUEL OIL

MORTGAGE should be a happy association of limited duration. Of its nature, a mortgage is a helpful instrument-by human definition, "a vehicle to help a purchaser pay for his home."

An FHA Manchester Trust Company Mortgage is a frendly agreement, based on mutual respec and consideration. It enables you to borrow up to 80% of the appraised value—to purchase or build a home!

You may repay the loan rapidly, in large installments; or over a longer period in small install-

Another desirable feature is that your monthly payment reduces the principal and pays the interest and taxes.

An FHA Manchester Trust Company Mortgage is always adjustable to the personal needs of the borrower. It has a good name among hundreds of successful Manchester home owners.

your present mortgage situation and suggest the modern loan to meet your needs and suit

for the benefit of the veterans fund will be held by the Italian-American Friendship club at its In Accident at Green Church School his evening. Music will be furnished by the Star Dusters.

GAVELLO & E. SCHULZ without a dissenting vote and in Department Girls State Chairman,

Wholesale

MORIARTY BROTHERS

ANDREA HOTEL

EUROPEAN PLAN TELEPHONE MISQUAMICUT 2899-4 E. J. MacKNIGHT, Mgr.

FURNACE BURNER SERVICE

A-1 Mechanics! Unio scale of wages plus time an one-half after 40 hours. in ancient times. 48-hour minimum.

WANTED

PAINTERS

Apply in Person. 331/2 Ashford St., Hartford, Conn. Or Tel. Hartford 2-4096

Between 9 A. M. and 5 P. M.

W. A. Crosscup, Inc

WANTED Full or Part Time.

in Bayonne, N. J., whose walkout |.

Louis: 1,200 at the Monsanto said. They declared, however, that the company in Monsanto, "it will be impossible to maintain

Main. Bottleneck at Buffalo
The main bottleneck at Buffalo
The was draw and soft as Buffalo
The main bottleneck at Buffalo
The was Gray Huffalo
The main bottleneck at Buffalo
The was Gray Huffalo
The main bottleneck at Buffalo
The was draw at Buffalo
The was Affalo
The main bottleneck at Buffalo
The was Gray Huffalo
The main bottleneck at Buffalo
The was Gray Affalo
The main bottleneck at Buffalo
The was Gray Affalo
The was 3,678 As a result
The bode of was 3,678 As a result
The was 3,678 As a result
The was draw days supply
The was days supply
The main for domestic use,

During Meeting (Continued From Page One)

Sénate would ratify the charter because "the non-political support" it will get in Washington.

"Republicans and Democrata." he said, "will support it. That has been the constant policy of the policy of the constant policy of the

At Session Called for

SUN. - MON .- TUES.

The Week Tuesday, 7:15 p. m.-Boy Scouts,

Thursday, 6:30 p. m. - Gir 10:00 a. m .- Holy Communion.

Bible class. Edward C. Rodger, superintendent.

10:00 a. m.—Divine worship. Text: Romans 8:18. Theme: "Suffering and Sorrow in the Light of God's Word."

"Suffering and Sorrow in the Light of God's Word."

The pastor will attend the annual Atlantic District Convention of the Evangelical Lutheran nual Atlantic District Convention of the Evangelical Lutheran Church (Missouri Synod) June 25-28 at Concordia Collegiate Institute, Bronxville, New York.

Bible class. Edward C. Rodger, superintendent.

10:00 a. m.—Worship. Sunday, July 1. Union Services will be conducted in Emanuel becaption in attendance All these services. Will be in the conducted in E

S:cond Congregational Church erris E. Reynolds, Minister Samuel-G. Ramette, Organist Nursery at 10:45. Miss Hazel Newcomb in charge. Morning wor-ship at 10:45. Sermon by the min-ister. Music by the choir. Prelude—"Andante" | Simon

'ostlude-"Allegretto" the Married Couples Club will

day evening at 6:30. In case of rain, the meeting will be held at the church.

Notes

Union services will be held during July at the North Methodist church with Rev. James M. Gage in charge.

The Annual Vacation Church school sign at 9. Children from four years of age up to High school age may attand.

Median Ferria, 3rd James McKay, Jr., 4th Processional Hymn—"Rejoice, Ye Pure in Heart" ... Messiter Annual Vacation Church school will open Monday morning at 9. Children from four years of age up to High school age may attand.

Edward Ferria, 3rd James McKay, Jr., 4th Processional Hymn—"Rejoice, Ye Pure in Heart" ... Messiter Rev. Paul Kozlowski, Pastor Bew. Paul Kozlowski, Pastor Bew. Paul Kozlowski, Pastor Bew. Paul Kozlowski, Pastor Siwek, Walter R., 2d Lt., son of Frank P. Siwek, 29 Jackson Place, Siwek, Walter R., 2d Lt., son of Frank P. Siwek, 29 Jackson Place, Siwek, Walter R., 2d Lt., son of Frank P. Siwek, 29 Jackson Place, Willimantic.

Simple Worsaa, Eimore Frederick, Pfc., USMCR, Mother, Mrs. Clara Worsaa, 2 Florence street, Hartford. Army Wounded—Pacific Regions, Siwek, Walter R., 2d Lt., son of Frank P. Siwek, Walter R., 2d Lt., son o

hester Methodist Church
L. James M. Gage, Minister
Mrs. D. M. Bennett,
Organist and Choir Director Anthem—"Sing His Praises"

Bach-Gounod
Offertory — "Father Who Does
Love Us"

Sunday afternoon the choir will have its annual picnic at the home of Mrs. George Shedd in Bolton.

Monday, 8 p. m.—The Council will meet in the vestry of the church. This will prabably be the last meeting before fall. It is hoped every member will be present.

Next Sunday, Union Services with the Second Congregational church will be held in this church during the Sundays in July, with the minister of this church preaching.

Lithuanian Folk Song
Arranged by Lambert
Postlude—"Recessional" Mallard
Sermon Topic—"Finding the Real
God"
Sunday afternoon the choir will

8:00 p. m.—Official Board meeting.

Wednesday, 7:45 p. m.—Wesley group.

10-4—Red Cross sewing at Center church.

Thursday — Willing Workers will hold their picnic at Crystal Lake, Bus will leave the church at 8:00 a. m.

Saturday, 2:30 p. m.—Cradie Roll and Light Bearers' party.

San Francisco; —(P)—"Two dollars," when said when some coolie hats were placed on the block by the post office auctioneer who was disposing of a large accumulation of undeliverable goods. "Three dollars," said a man behind her. The blonde bid again. "Five dollars," said the man, and the auctioneer said "sold."

Saturday, 2:30 p. m.—Cradie Roll and Light Bearers' party.

San Francisco; —(P)—"Two dollars with the placed on the block by the post office auctioneer who was disposing of a large accumulation of undeliverable goods. "Three dollars," said a man behind her. The blonde bid again. "Five dollars," said the man, and the auctioneer said "sold."

You " rasped the blonde as she arose, brought her

10:30 a. m.—Breaking of Bread.
12:15 p. m.—Sunday school.
7 p. m.—Gospel meeting.
The Week 7:45 p. m., Friday-Bible read-Seventh Day Adventist
Masonic Temple
Small Lodge Hall
Elder C. M. Pike

FILMS

KEMP'S

Mrs. Mary E. Garrett, 14 Hu

BROTHERS General Contractor Jobbing and

Of Look Magazine.

INSURED MORTGAGE SYSTEM

Come in and let our mortgage officers review

150,000 in connection with mill- milk, scrambled eggs, bread, martary work, including prisoner of garine, coffee. Dinner: Macaron

Bills as Ordered Paid By Board of Selectmen

aldi, Andrew Co., labor, material, use theoaries Hall Co., supplies..... Imont Supply Co., batteries
rkshire Industrial Farm, board and tuition.
sh, F. T. Hardware Co., hardware and supplies. rke. John B., burial services. empbell's Service Station, truck parts, pitol Grinding Co., labor and material urter Chevrolet Co., truck parts and repairs Cheney Brothers, rent, supplies, repairs Children's Center, board and care State of Connecticut—State Highway Dept. Mon, A. A., roof repairs

loige, G. B. Company, disinfectants, etc.

puPont, E. I. DeNeMours, water works supplies

ddy Valve Company, water works supplies ngel, Hans, board and care Fallot Studio, photographic supplies First National Stores, meats and groceries stave Co., office supplies . on, A. E. meat inspections ... Boulds Pumps, Inc., supplies—Water Dept. Breat A. & P. Tea Co., meats and grocerie old Auto Parts Co., truck parts lauck Mfg. Co., Water Dept. supplies Printing Co., advertising and subs Mrs. Carl, board and care in, T. P., ambulance service. nes Talcott Co., truck parts. .

ester, truck parts Alexander Co., sand, etc. . on, Aaron Estate, rent ... nson Brothers labor and material ... nson & Little, labor and material ey, W. E., equipment—Memorial Day strick, James, labor and meterial ... Larsen's Feed Service, fertilizer and feed ... LeBaron, E. L. Foundry, Water Dept. parts Loomis, Latira M. Memorial Day services Maher, Harold F, salary

found at Depot Square Garage, be satisfied. Manchester Division The Hartford Gas.Co., gas service. Manchester Hardware Co., hardware and supplies However, any brake re-lining job Manchester High school, Memorial Day services. 215.92 at Depot Square Garage. lester, Town of, Water Department, water service. Manchester Water Co., water service . Martell, A. E. Co. printing forms, etc. Merritt, Joseph Co., blue prints forarty Brothers, cruiser parts, etc. stain Brook Farm, milk

McCormick, Harry, labor and material Manchester Neptune Meter Co., Water Dept, supplies Dry Cleaners Nichols-Bristol, Inc., truck parts Nixon, George J., Memorial Day services. Norton Elec. Instr. Co., truck parts and repairs. Deonnor J. P., rent Telephone 7254 Olson, John I., Water Dept. supplies. **Expert Dry**

Pentland, The Florist, Memorial Day wreaths -Peter's Red & White, meats and groceties . . Petraitis, Mrs. Frank, board and care Pittsburgh Equitable Meter Co., Water Dept. supplies. Podrove, A., board and care .. Prentice Mrs. Blanche, board and care Prescott H R. & Sons, oil . Presto Battery Service, truck equi pment Reymond Baking Co., bread, etc. Rolston, James H., Dog Warden and labor. Rourke-Eno Paper Co., paper supplies ... Salvation Army Band, Memorial Day services. Schiebel Brothers, truck parts ... heridan Brothers, Inc., freight Shurtleff, Flavel, services and expenses.

Problem, E. V. Coughlin, Your Local Roofer. Can Help You With A Ruberoid Roof Silver Lane Bus Line Co., Memorial Day services. Sinnamon, John, Memorial Day services. 390 Woodland Street Phone 7707 Souther Henry Engin. Co., consulting engineers. Sperry, Luella C., board and care .. . L & Son, nursery stock . ASHAMED Varni, Louis W. Co., spraying contract Watkins Brothers, Inc., rug

Cleaning Service

CHRYSLER, DE SOTO, PLYMOUTH SERVICE AND GENUINE PARTS

EXPERT AUTOMOBILE REPAIR WORK

DEPOT SQUARE GARAGE Ernest Roy, Prop. _ TEL, 5113 241 NO. MAIN STREET

Systems Now

pleasant and obliging in talking over the details of any job you

In All :

SPORTS EQUIPMENT

Step Around To See Ua!

We have it, if it's to be had

We can get it, if it's to be got. We can do it, if it can be done.

It is our aim to serve you so well that you'll "ask for more."

VASSIFF ARMS CO.

SPORTS SUPPLIES

Landscaping

& Son

180 Main Street

Wear Right Foundation Check Heating Special Parts For Your Car To Have Trim Appearance

Ernest Roy in North End

Has a Separate Depart
ment There.

Are you depending upon the have that wonderful feeling of perfect ease in them, not just weeding and hoeing in your garber of this year? It is a lovely thought this year? It is a lovely thought but the sad part of it is that it probably won't do half what you are counting upon for your figure.

These hot days have been tough on the circulating system of cars and we are wondering if the thermometer in your car is registering you are looking for comfort along job for you, for Spencer esperage of the have that wonderful feeling of perfect ease in them, not just waiting to get home and get into some old comfortable thing.

Mrs. McPartland is located at appointment. You may be certain that she will do a wonderful given it, the chances are you will regret it next winter. Norman

5.00 and we are wondering it the thermoment of the first thing you know the redis
5.00 and we are wondering it the thermoment of the first thing you know the redis
5.00 and we are wondering it the thermoment of the first thing you know the redis
5.00 and we are wondering it the thermoment of the first thing you know the redis
5.00 and we are wondering it the thermoment of the first thing you know the redis
5.00 and we are wondering it the thermoment of the first thing you know the redis
5.00 and we are wondering it the thermoment of the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable that means that they really and that means that they really do know their job fully.

5.00 and we are wondering it the thermoment is answer to a good figure and if the thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the first thing you are looking for comfort along job for you, for Spencer espectable to the f the first thing you know the radia. The Spencer Foundation Garments Call Mrs. McPartiand and let your old not air neater now is the tor is boiling over. All of these is are tops for comfort and for giy- her measure you and step out time to have it done. By putting in your order for a new furnace now, you will be absolutely sure that it that was good and tight and held and also feeling so comfortable that was good and tight and held and also feeling so comfortable that was good and tight and held and also feeling so comfortable that was good and tight and held and also feeling so comfortable that was good and tight and held and also feeling so comfortable that was good and tight and held and also feeling so comfortable that was good and tight and held and also feeling so comfortable time you intend to use it which is North Main street invites you to you in if you were a bit too that you will have a wonderful time you intend to use it, which is drive over to his garage and see plump. Spencer's idea is to have time no matter where you are or much better than shivering around

19.00
18.14
19.00
18.14
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00
19.00

this department. Just think of the mid-summer. Many a customer of Depot Hopes Boosted the house, even though you use the utmost care, is sucked right out-doors. The cost for installing these saving in time, not to mention the inconvenience of having your car laid up for days and days, by having such a department right at Mr. Roy's garage. Without this Special Parts Department you would have to wait until a special order was shipped from Detroit and you shipped from Detroit and you can know how long that would take the same of t Know how long that would take these days!

Have you had your brakes checked lately? It would be smart to have this done hefore someone checks on them and orders it done. All Chrysler products have the genuine factory specified linings used, another advantage to be found at Depot Square Garage.

In these fans at his shop it 592 East Center Street.

Gasoline tanks are another item three times to build tractors to give the doesn't build tractors to gove the doesn't buil

with an ascetic face, believes his - Have you seen commercial stain-tractors can revolutionize farm- less steel sinks? They look so Light Lifeboat ing. His goal is mass production practical and easily to clean that no on the scale of the assembly lines doubt you have wished you could have one in your own home. Well However, any brake re-ining job done at this garage will certainly be done at this garage will certainly be done the right way, for that is the type of work turned out ever at Depot Square Garage.

2 at Depot Square Garage.

3 Batteries are scarce these days, and is only half as heavy as a steel boat. It is resistant to corposite agents such as salt spray, yest in These heavy duty batteries.

4 Batteries are the ones to income agents such as salt spray, yest in These heavy duty batteries and because of its lightness when and the cause of the assembly lines on the scale of the assembly lines of Detroit and other American have one in your own home. Well you centers.

5 Ferguson spent several years in the United States, working with about them and quote prices. They will wear for a lifetime and turned out some 200,000 of the you will love the easy way they yest in These heavy duty batteries.

Style and Charm. Our Motto is To Bring Out Your

Own Natural

Beauty.

QUALITY

PRINTING!

ependable Quality - Service

WILLIAM B. SCHIELDGE

Free - Action

SPENCER

relieve that mus-cular backache

MCPARTLAND

135 Spruce Street Tel 360

lard Batteries are the ones to in-vest in. These heavy duty batteries will stand up and give service day will stand up and give service day installed on the upper decks of a installed on the upper decks of a lard because of its lightness when will stand up and give service day will stand up and give service day installed on the upper decks of a lard because of its lightness when lightness the stability of hemisphere. after day, long after the ordinary ship it improves the stability of hemisphere.

The Irish the ship. The Irish inventor plans two models, one capable of hauling a three-ton load 25 miles an hour, something in mind, he can make it the other powerful enough to haul five tons at that pace.

For any type of work in sheet motal, depend upon Mr. Bentz to solve your problem. If you have something in mind, he can make it for you and you will find him pleasant and obliging in talking CHARMORE

Phone 3043

The first bombs that ever fell have in mind. He will gladly o upon Japan in 2,600 years of its sult with you and give you quota-history were dropped in the famed Jimimy Doolittle raid four months and 11 days after Pearl Harbor.

East Center street or by telephonand 11 days after Pearl Harbor.

Filled - Accuracy -Efficiency - Quality! The Edw. J. Murphy Drug Store No. 4 Depot Square Complete Fountain Service

Tree Surgery Conn. State License John S. Wolcott "Always On The Square" Bernard J. Hart, Prop.

THE "CURLI-CUT"

Mr. Robert Fields of New York.

Everything in Wearing Apparel. Infants to Teeners "We Invite the Pleasure

of Your Patronage" THE TOTS AND

WORK OF ALL TYPES We Specialize in Eavestrough and Conductor Repairing

NORMAN BENTZ

Tools Ground Electrical Utilities Re-Conditioned

> We Have Been in Plumbing and Heating Business for Many

Years. Johnson & Little

145 MAIN STREET Phone 5876 CIBSON'S GARAGE

Phone 501

Buy Your Hardware and Housewares Needs at

JACK ROAN'S Hardware Store

Griswold's Main St. Service Station 211 Main Street TELEPHONE 8459 Specializing In Lawnmowers Sharpene and Overhauted General Moto

HIGH GRADE PRINTING JOB AND COMMERCIAL PRINTING

Prompt and Ethelent Printing of All Kinds. COMMUNITY PRESS A. E. Holmes J. W. Bars Cor. No. Main and No. School Streets — Telephone 6727

Furnace and Plumbing Supplier Of All Kinds

Manchester Hardware Co. Peter Gallasso, Prop. 248 North Main Street Tel, 6265

Johnson Bros. Electrical Contractors 533 Main Street Tel. 6227 - 7606

We Will Glady Give You Estimates.

Electric

BILL'S TIRE REPAIR SHOP Wm. H. Green, Prop.

Guns Repaired

Repairs. Service. Accessories. 180 Spruce St. Phone 5450

Columbia and Elk Bicycles

U. S. Tires.

KRAUSE'S GREENHOUSES 31 Hartford Road Mascheste

Special Attention Given To Phone Orders Fot \$700. Specialists in Po-neral and Wed-ding Arrange-Out Flowers. Potted Plants.

FEED SERVICE

DAY AND NIGHT

58 Depot Square Phone 6400

T. P. Holloran PUNERAL HOME away from the busy thoroughare. Distinctive Service. Mod

re Facilities. AMBULANCE SERVICE 175 Center St. Phone 306

> CAPITOL GRINDING CO. Fel. 7958 When Things Are Dul SAWS OF ALL KINDS SET AND FILED Band and Power

He can't ask you now! on Iwo, just after he had led his assault team to the edge

* . • He's an American hero. After fighting bloody battles in the Pacific, he was home on leave two years ago.

* . . You may remember seeing his picture. His name is John Basilone, Marine Gunnery Sergeant. He traveled all over America, urging every American to buy more bonds

* . He said: "You don't know-you can't know-how much it means to the boys out there when they hear th folks back home have just put another War Bond Drive

. . They gave him the Congressional Medal of Honor and offered him a commission. He didn't want it, "I'm a plain soldier," he said. "I want to stay one."

* . • Well, he stayed a plain marine-like Joe and Bill and the fellows down the street. He can't ask you to buy bigger bonds during the Seventh. He was killed a few weeks ago

of an airfield we needed desperately.

. We can't let him and all our other fighting heroes down. Remember, last year we had two War Loan Drives by this time. The Seventh is our personal call to arms-two drives in one. That's why our quota is larger

. . . We must meet it-we will meet it-for the hero of Iwo-for Victory-for pride in America.

HERE'S WHAT UNCLE SAM WANTS YOU TO DO:

Select your individual quota in the 7th

War Loan according to your incomethen meet it! Your War Bond Quota f your Average Income in The 7th is: Per Month is: (Cash, Value) \$187.50 \$250 & up

225-250 150.00 131.25 210-225 200-210 112.50 93.75 180-200 140-180 75.00 100-140 37.50 18.75

Let your dollars join the fight in t MIGHTY SEVENTH WAR LOAN!

THE MIGHTY BUY BIGGER BONDS IN

ANDERSON GREENHOUSES ANDERSON & JOHNSON BANTLY OIL COMPANY J. F. BARSTOW F. E. BRAY JOHN B. BURKE FUNERAL HOME BURSACK BROTHERS CAPITOL GRINDING CO. CARROLL CUT RATE CARTER CHEVROLET CO., INC. CAVEY'S GRILL CENTER PHARMACY CORNER SODA SHOP

DAVIS HOME BAKERY DEPOT SOUARE GARAGE DEWEY-RICHMAN CO. WM. DICKSON & SON DILLON SALES AND SERVICE JAMES' BEAUTY SALON FINDELL'S FOSTER'S MARKET

GORMAN MOTOR SALES GEORGE L. GRAZIADIO GRISWOLD'S SERVICE STATION C. L. HALE CONST. CO. JOHNSON & LITTLE

KEMP'S, INC. LARSEN'S FEED SERVICE MANCHESTER DRY CLEANERS MANCHESTER HARDWARE CO. MANCHESTER MEMORIAL CO. MANCHESTER PUBLIC MARKET MAPLE SUPER SHELL STATION McCONVILLE, THE FLORIST MILIKOWSKI, THE FLORIST MURPHY'S RESTAURANT AND BOWLING NOREN'S QUALITY FOOD STORE NORTH END PACKAGE STORE R. D. PEARL, FURNITURE-APPLIANCES ***

PARK HILI FLOWER SHOP PENTLAND, THE FLORIST **OUISH FUNERAL HOME** WILLIAM H. SCHIELDGE-PRINTING THE SEAMAN FUEL & SUPPLY CO. STATE SHOE REPAIR SHOP U. S. CLEANERS W. D. STAR MARKET WERBNER'S SHOE STORE WEST SIDE DAIRY WILROSE DRESS SHOP L. T. WOOD CO.

ALDON SPINNING MILLS Talcottville, Conn.

WANTED ... AT ONCE

Skilled and Unskilled Help

FEMALE -

Frame Spinners — Cone Winders Skein Winders — Card Tenders

MALE -

Alley Men - Utility Men

Located On Bus Line.

Advertise in The Herald-It Pays

Experience Unnecessary — We Train You! Excellent Management — Labor Relationship

Welden Farm Equipment, tractor parts
Wickwire Spericer Steel Co., Water Dept. supplies.
Willis, G. E. & Son, Inc., coal, cement and oil

Yanner Oil Co., oil, etc.

Here's the Current "House-of-the-Month"

ependence of his own eye view of much. And the plane, been neveloped to keep parsofps, a letter of thanks, avocados, plums and oranges frosh as long as six months.

Still and all, I have not, even crowd. country would have done, were for these, will merely decrease the as long as six months,

The second Russian purpose

a plot or combination, but as noti-Press is excusively fication that Russis intends to be based on Luce knowledge that when I was perhaps ten, an other- are not, and that's that. Thus, although Admiral Stand- momentarily. By such analysis, ger-whistler of the school, and I can think up a lot of reasons ley judges that Russia has already La Luce was merely taking a well probably of our local Boyville. I for being opposed to the project ment grew out of the 19th century

done no more story of Hitler and Eva Braun shrinking violets, these two mass anything even approaching it. Its all the way through this Polish the underground shelter which tainment enough. Meanwhile, the problem has been that Russia bad been selected for Hitler's last point that needs to be recognized Miss Lewis, the seventh grade It is my profound. en stand, and of their bodies being is that Willard is indeed a spokes teacher, home with a splitting

and the way brough this points are seemed to be determined to see one all international responsibility of the point of the seemed to be determined to the point of the seemed to be determined to the fighting boys have the seemed to be determined to the fighting boys have the seemed to be determined to the fighting boys have the seemed to be determined to the fighting to the seemed to be determined to the fighting to the seemed to be determined to the fighting to the seemed to be determined to the seemed to the seeme

Comments From River Road A former editor of The Herald, now retired, writes weekly his

There are boys who can whis- yet, gotten completely over won- England's proncer social service orwho cannot whistle through two had been cursed with a prog- over into peacetime the common

vate business would be announced boy, who was the outstanding fin-

Just greater of R. e. a Service of R. e. a Service

grabbed up by a fast gathering cal sta

Social Workers Gains of War

the art of the retort disshriliness wriggled your scalp in turn is of the very essence of the will provide us enters won Sagio, George Borsotti, Robert

SERVICE

Ormand J. West

Many of those post-war expectations we have all had are going to morey.

But there can be no such happy confidence about war bonds. When it comes to bonds there's no certainty that any new levels will be reached. There is a question whether even you levels will be maintained. There is a question whether even you levels will be maintained. We're builtian to nets, and if it is a relatively small number of us who are creating the bonds. And if it is a relatively small the bonds. And if it is a relatively small the bonds are creating the bonds are specially as a so seem conceilatory. On, chaper than either present the bond windows.

The Moscow Scitences

The Moscow Scitences

The Southerness which is a special for the state is a content of the will their confession of the strong of the strong

The Open Forum

be guaranteed publication it they contain more than 300 words. The Herald reserves the right to decline to publish any matter that may be liberous or which is in bad taste. Free expression

fingers: and the latter can never nathic jaw, could not have manbecome as the former, though aged somehow to whistle superiation become as the former, though aged somehow to whistle superiation become as the former, though aged somehow to whistle superiation become as the former, though aged somehow to whistle superiation become as the former, though aged somehow to whistle superiation become as the former, though aged somehow to whistle superiation become as the former, though aged somehow to whistle superiation become as the former, though aged somehow to whistle superiation the words of the war.

The settlement, in the words of the somebody's bonnet. This problem somebody's bonnet. This problem for forces, in civil defense units and force

Thus, although Admiral Stands momentarily. By such analysis momentarily, By such analysis momentarily. By such analysis moment

as the siste is described in any varied of formal announcement, is methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and methods of diplomacy would be tatal methods, likely to revive and most imperatively, freedom from any sense of responsibility of the clitten for the peace-time operation of a people's government, and mean what we are seeking to cure. If we say, we are likely to find Russian uneassance the party faction which means that the way, since he alone had government state is such that it as expected to encourage those police.

The composition of the new government state is such that it as expected to encourage those police and the full of the party is not to ask the party situation than the Large faction. While not make the party situation than the Large faction which seems close to the side way, since he alone had government state is such that it as expected to encourage those police.

The composition of the new government state is such that it as expected to encourage those party faction which seems close the party faction which seems close

Founded S zone.

John Kotchin, 215 Autumn Street, Residence B zone. Paul Tibbetts, 84 West Middle Turnpike, Residence B. zone. Mr. and Mrs. Harry Noyes, 22 Alpine Street, Residence B zone. Frank Donadio, 599 Center Street, Residence C zone. Drue J. Patterson, 88 West

Eric Carlson, 45 High Street, Residence B zone. William Vennard, 409 East Mid-dle Turnpike, Residence B zone. Harley Tobin, 59 Salem Road, Residence A zone. Rocca Bonadies, 147 Autumn Street, Residence B zonc.

Albert R. Roberts, 120 West Center Street; Residence B zone. Any person interested in any of these applications is entitled to attend the hearing and to speak for or against the granting of the

Martin E. Alvord,

Marines Face Heavy Odds in 'Hell's Hollow

Small Okinawa Valley Confusion: Artillery Aids in 3-Day Battle.

gun section leader Sgt. Eugene N. Wilson of Sloux City, Iowa, one of Hollywood-From the Phili herded his men toward the pro- pened to Lt. L. D. Richardson of Wilson, first man of the Sev- the U. S. Navy and he thinks it's enth Regiment to lead assault troops across Yontan Airfield, had "Wonderful! Wonderful!"

to carry some of the wounded to year, he combined with newshall the rear—the supporting platoons and lar book, "American Guerrilla in were firing into them. Four the Philippines." Twentieth Censtretcher-bearers had been wound-tury-Fox bought the book for 50

corpsman who headed for him to kid, I would go out to Universal Dinner

him to the forward aid station.

Some Escape Being Hit

Amid all the blood and confusion of the hot hollow, some men moved about carelessly, seemingly oblivious of the flying lead, mirac
New of the flow of th

pany funner, crossed the base of the other.

The ridge three times under direct enemy observation, carrying messages between Lts. DeLand and Hudson. Two stretcher bearers, ploits of Lt. Richardson at a Saturday, July 7

Orangemen's observance orangemen's observance of Lt. Richardson at a Saturday, July 7

Orangemen's observance orangemen's ob

out the wounded.

Shirtless—they had given their clothing to the shivering wounded —both shied away from four-man sembles John Payne. It is too bad stretcher teams, insisting that two that he cannot play himself be-men were better able to move cause he is a good looking guy who could easily charm the bob-by soxers. And he is certainly Most of the platoon had dragged more hep than the average movie itself to safe ground when Corp. Frank Pietrzyk of Westfield. "Besides helping with the script."

drawing Marines. Platoon Sgt. First of all he wants to spend a with a correspondence course. Alexander R. Bishop of Henager, year in the Virgin Islands, where Ala, continually raised his head he would write, swim and eat his what are the job possibilities and including the garage and extends the control of the control o over the top of the trench. A wife's cooking. As for continuing single Jap bullet cut across both in the Navy, he says:

In a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how can I go about getting start to a depth of 43'. Including the garage and extends how self to a stretcher and lay there I really don't know much about nearest U. S. Employment Servself to a stretcher and lay there I really don't know is how to ice office. They will be able to refused morphine and joked with start a revolution." the ambulance driver as he was moving toward a field hospital.

Hero Given Big Welcome

Marines of High Caliber
Such was the caliber of the Marines the Japs ambushed and temporarily drove out-of "Hell's Hollow"

It was almost dusk when Lt. DeLand and four other men, the rear guard of the vacating platoon, joined the main body of the company.

Lt. DeLand had remained until the least despite a bullet wound in the least despite a bullet wound in calls escorted the colonel to the last despite a bullet wound in the least despite a bullet wound in the least despite a bullet wound in the last despite a laundry driver. I went to see my old boss and he said he had have to fill out a new hiring and bonding application. This doesn't seem right to me. I did that once before when I got my job in the last despite a laundry driver. I went to see my old boss and he said he had the last have to fill out a new hiring and bonding application. This doesn't seem right to me. I did that once tic reception ever given to a home-tic reception ever given to seem right to me. I did that once the last the last the last the last t Lt. DeLand had remained until the structure of the last, despite a bullet wound in the arm. Later evacuated to a field hospital, he talked his way back to his platoon after two days.

Five Japs had tried to move down the trail immediately bedown the trail immediately bedown the five rear guards. But the Marines set up a little ambush of a week or ten days before reporting for reassignment.

Lt. DeLand had remained until the 50,000 as city and state office of the last, despite a bullet wound in the second the colonel to the home of his mother on Sixth inghts to fill out new bonding and hiring applications as a condition of reinstatement.

Q. They tell me if I go to the USES and have them get me a job it can only be in a war plast. I want to get a permaient job. Marines set up a little ing for reassignment.

Jr., of Semmesport, La., and two unidentified Marines, cut them Bridgewater, June 28 — (49) — in a war plant if you want it. Former College Head Dies down.

Artillery Smothers Japs
On the reverse slope of an adjoining ridge the Marines counted their casualties while artillery India, who died Thursday in New Should be contact to get these smothered the Jap positions. All was quiet in the ridge. The ambush had been successful for the Haps TI. had cost the Marines three dead and 27 wounded, but it three dead and 28 wounded, but it three dead and 29 wounded were dead and 29 wounde

was to Lt. Hudson's credit that the company had withdrawn with Schley Re-Elected Alumui Fellow not more than 30 casualties and New Haven, June 23 (4)—The that all the wounded had been restaction of Reeve Schley of Far that all the wounded had been evacuated.

A reserve platoon took over a commanding ridge as the company moved back to the beach road moved back to the beach road They were exhausted, hungry and cold—many had lost packs, rations and even weapons.

But they reformed right there in the road, moved back into the bills and due in for the night

BIG PRIZES!

hills and dug in for the night ______

company until the ambush had been avenged.

his company out of the hills. There were no more Japs in Hell's Hol-

Girls State Elects

Willimantic, June 23-(P) The Laurel Girls State will wind up

Laurel Giris State will wind upits 1945 session with a trip to the
capital at Hartford this morning
to witness the General Assembly
being conducted by the Boys State.
Yesterday Nancy Tamborra of
Norwich was elected and installed
povernor of the state, with Marret Suick of Middletown as Lleurant Governor; Katherine Buck
of Glastonbury, secretary of the
state; Ruth Bonvouloir of Wetherafield, treasurer; Lois Clough of
Windsor Locks, comptroller, and

Two days later Lt. Hudson led

British-American Club BINGO TONIGHT ORANGE HALL

Potterton's

eyond the living room, have ex- help with the wheat harvest:

cellent exposures as well as direct have a pickup truck and am think

access to a separate porch and ing about coming to Kansas rear garden. Each of these work in the wheat harvest.

rooms is designed with a spacious thought I might haul wheat in the closet equipped with high win-truck. I have two Negro mer

features and the dining space oc-cupy almost the entire street side the pay per day will be? P. S.

of this house. At the end of the You might tell some interested kitchen a storage space with rear farmer to write to me."

Notice

Manchester

QUESTIONS AND ANSWERS ON SERVICEMEN'S PROBLEMS

line up a job for you in radio and give you all the advice necessary. Q. Before I was inducted I was

A. USES will give you advice

under conditions set up by law

MAKES RADIOS Repaired Reasonably Tubes Tested Large Stock Parts ...

Admission 25c Closed Saturday Ar. 5:80 P. M.

In Supervision Sell Your Car They Go Into Effect.

the summer vacation this week and when they reopen in Septem ber there are going to be several retirement of Miss Ruth Crampton has brought about the changes. Miss Elisabeth Bennet, in addi-Thomas Bentley, principal of the Hollister Street school and super visor of the Robertson school, thave the Buckland school also been principal and a teacher in the Washington school, gives up teaching and becomes principal of the Henry Otis Chapman and Ran- and a total of 19,367 cubic feet.

dolph Evans, well known archi- It is of course designed to com- Miss Granstrom, who has been

Make Changes

Monthly Small House Club from and approved by the National school. coast to coast. Its style, a modern adaption of Regency, presents a pleasing facade that is out

Quality Garden Fertilizer \$2.25 per 100 pounds

At the Farm.

Fresh Salted Nuts Local Agency for Double Kay Brand Arthur Drug Stores 845 Main St. Tel. St

FOR SALE Fresh Cows and Springers Also Heifers To Calve In the Fall. 40 head to pick from, includ-ing Holsteins, Guernseys and Jerseys. These animals are T.B. tested and most of them are

PEILA BROS. 64 Bidwell St., Manchester, Ci

Dance Buy Or Sell SATURDAY REAL June 23rd

> **ESTATE** Fair Prices

Johnson-Built Homes

BROAD STREET **TELEPHONE 7426**

Permanent position in Manchester for Stenographer with accounting experience. State qualifications, with refer-

Community

Bolton Center

Chick Aronsen

RAMBLING DUDES

Round and Square Dances Refreshments On Sale

Admission 50c plus tax.

Address D. W. M. T., c-o Herald Office. F. H. PARKER, Supt.

NEEDS

Apply 9 a. m. to 5 p. m. Daily

52 Main Street

All hiring done in accordance with area manpower

1-Cleveland Automatic Screw

Machine Setup Man

1-Cleveland Automatic Screw

Machine Operator

1-Milling Machine Operator

1-All Round Machinist

"HONEST DOUGLAS"

Is Now In Town, Bringing With Him A CARLOAD OF DOLLARS. A Car-Happy Cow Poke With A WILD PRICE FOR YOUR CAR, Regardless of Condi-tion! Drive To The

FRANKLIN GARAGE

653 CENTER STREET

and Buy Bonds

Cole Motors

WE HAVE A LARGE DISPLAY

OUR MEMORIALS ARE BUILT WIT

Manchester Memorial Co.

When You Buy SCREENS **Buy Fuel Savings Too** Ruscow Combination Windows

Save Up to 30% Fuel EXPERITLY INSTALLED STEEL SEAL

2. Change Screen to Storm Sash in 1/2 Min-ute From INSIDE Your Home!

These S. No Bulky Windows to Store in Cellar! No Fuss — No Ladders — Little Time Features 6. Pays for Itself in Fuel Saved! 5. No Down Payment-24 Months To Payl

Let Us Show You a Rusco S-Way Combination Window! BARTLETT-BRAINARD CO.

WOODBINE STREET TELEPHONE 2-1259

Notice To

Our Customers Charles Bakery Will Continue Business as Usual

We will appreciate your support. It will benefit us all if our customers and friends will write to us stating the necessity and help the Charles Bakery has been to the community. Send your letter to us NOW so our representative can take them to Washington.

Our week-end variety! Soda Biscuit for Short Cake. Laver Cakes. Cup Cakes Jelly Rolls .. Checkerboard Cakes .. Butter Cookies. . Sugar Cookies. . Hermits. . Cinnamon Buns . . Coffee Rings (plain and filled) ... Macaroons .. Cheese Cakes . . A full variety of Donuts. Crullers. Apple Squares. Fig. Squares. Frankfurt Rolls . . Butter Rolls . . 1. Hard Water Rolls .. Pumpernickle, Sour Rve. Plain Rve. Home Made and Vienna Bread

ANY ITEM NOT LISTED ABOVE WILL BE MADE TO ORDER

Knife Is Used In Fight Here

Police Court

Contrasting amounts of alcohol-

Cynthia Pierce, daughter of Mr. working long hours as a fireman and Mrs. Alton L. Pierce, of 117 on the railroad and was affected

ev. W. Ralph Ward, Jr. The music was played by the ormusic was played by the orGeorge G. Ashton, and and seasonal cut flowers decthe chancel.

The music was played by the orand seasonal cut flowers decthe chancel.

The music was played by the orand seasonal cut flowers decthe chancel.

The music was played by the orand seasonal cut flowers decthe chancel.

The music was played by the orand seasonal cut flowers decthe chancel.

The music was played by the orling over the thrills of their "Janbloodiest campaigns on the Westthe southwest, apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged, with the Chimese last reported at the southwest apparently remained unchanged with the chimese last reported at the southwest apparently remained unchanged with the chimese last reported at the southwest apparently remained unchanged with the chimese last reported at the southwest apparently remained unchanged with the chimese last reported at the southwest apparently remained unchanged with the chimese last reported at the southwest apparently remained unchanged with the chimese last reported at th The ushers a wound in his lower abdomen, al- fascinating and exasperating. The

diand street, being held for court when he region held for court when he region has the problem of the problem

As Opposing but there seemed no question but that he would make a personal appeal for its approval. Wash, to attend the funeral of a brother-in-law, the president told reporters he would "stick prefty Wallgren's brother-in-law, Clarence Hickey, state highway direc-

Cirone-Pierce The marriage of Miss Barbara driving, said that he had been Pleasant Recollections of Yorkshire Coast

Monument, serihitch-hiking pasincident in which he tries the
forbidden millpond, belonging to

ber, 1939, which included Austria and Czechoslavakia's Sudetenland. It is agriculturally and min-

Post-Mortem on Chicago's Non-Professional Murders

tween the two men at 135 this morning, in the diner.

Edward Knoules, 47, of 802 men addicts will devour the early patient in Memorial hospital following an accident at Manchester lowing accident at Manchester lowing accident at Manchester lowing accident at Manchester lowing accident at Manchest

poses to be known as the Center street Corporation with a like

bam, Cape Cod, the bride will wear ously injuring a hitch-hiking passenger accompanying Knoules. Seaman Samuel Marvonek of High school, and the bridegroom from Wethersfield High school, He is at the U.S.N. Air Station at Pensacola, Fla.

The bride gave to be anounced, series to be known as the Center forbidden millpond, belonging to the village squire (and also Police Magistrate) which has the flavor of High school. He is at the U.S.N. Air Station at Pensacola, Fla.

The bride gave to be anounced, series to be known as the Center street Corporation with a like capital.

Moreo Slaine 10

Moreo Slaine 11

Moreo Slaine 11

Moreo Slaine 11

Moreo Slaine 12

Moreo Slaine 14

Moreo Slaine 15

Moreo S

The control of the co

Invasion Point Becomes Trap For Japanese

ments for Mr. Truman's trip to

ory; WTHT-Just Music. 4:00-WDRC-Report from Wash-

North of Sichwan

fleet giving it a snelling.

senger tires. Pay a little more to get a lot of extra service on your pick-ups or light delivery \$6.70 trucks.

Formerly Center Auto Supply Co. 155 CENTER ST. - TEL. 4047

WILL-1000 Today's Radio WILL-1200 Walton Easily Outpoints Jade at Arena

6:45—WDRC—News; WHTD— Labor; U.S.A.; WTIC—Treasury Salute. 7:00—WDRC—St. Louis Municipal Opera; WHTD—Reports from Abroad; WTIC—Our Foreign Policy. 7:15—WHTD—Leland Stowe. 7:30—WDRC—America in the Air; WHTD—Meet Your Navy; NB's Rally in Seventh Local Sport Chatter Jay Paganelli Gains

WTHT Arthur Hale; WTIC | Kelsey's Single Scores | Santa Anita Derby. | Kelsey's Single Scores | Brennan from Third Kelsey's Single Scores Town: WHTD-Early American With Deciding Marker

8:30 WDRC-FBI in Peace and The Nichols, Bristol softball

end. Such as tonight:

CBS, 7—St. Louis Municipal Opera starting nine-week series of light operas in its third network season.

MBS, 8:30—Return of Detroit symphony in first of four twilight concerts to replace symphony of Americas and Jean Goldkette's music.

Then on Monday:

ABC 5:45, repeat at 6:45 p. m.—Return of Ireene Wicker, to replace Capt. Midnight, which is to reappear on MBS next month.

MBS, 8:15—Now It Can Be Told, drama based on government activities in prosecution of the war, five times a week in the former Curt Massey time.

ABC, 10—Tokyo Calling, using

ABC, 10—Tokyo Calling, using

ABC, 10—Tokyo Calling, using

ABC, 10—Tokyo Calling, using

have shown to advantage here of late and it's a good fight to offer Sport Schedule

WTIC Grand Old Opry. in the fourth inning that tallied like Litvinchyk stated that the this year than ever before Seven willing to take over, are out. siz runs gave them the margin by pheasants he is raising for the of the eight teams that hold franthe score of 10 to 5. The locals local club are coming along nice chises in the league are out of

2:00 — WHTD — News; Music; right field and both runs scored
WTIC News; Three Suns, to tie matters all up at ten all. The club deserves a lot of credit Grill, Men's Club and United Air-WTIC—News; Three Suns.

12:15—WTIC—Thomas Peluso's The Aircraft came back in their for its good work. Last year craft were admitted pheasants were raised and released

ARR, \$4.15—700; \$1.10 m \$1.00. L. m. Blustelles (butter) and the property of the in presented of the war, the property of the

event listed for ten rounds.

St. Paul, is a Springfield youth, while Drew, of Los Angeles, has been adopted by that city. Spring:

lield is the logical spot for the

Central Conn. fans as well.

But four losses in over 20 fights
stud St. Paul's record. He followed
a price upset triumph over "Red"

West Side Oval.

To Nip Aircraft 12-11

With more and more servicemen Dick Adams who southpawed returning to town, including well his way to a 8 to 1 win over the known athletes, it presents a problem to Twi League officials.

With more and more servicemen Dick Adams who southpawed his way to a 8 to 1 win over the Williamstic Fliers for the Majors, is the property of the Philadelphia Phillies. The youngster was According to rules and regula- up with the parent club in the

present campaign, are not includ-bed on the player roster. ball game of the year in whipping the Fliers. Errors that proved to be their downfall in previous starts

lecting for trouble at the bat in collecting for two four-baggers and one single. The box score: The box score: The box score: Braum. Braum. The box score: Adams Pitches Majors Spectre, a dog owned by Lee Frachia and Ed Russell of East Braum. Braum. The box score: Adams Pitches Majors Spectre, a dog owned by Lee Frachia and Ed Russell of East Hartford, placed first in the Ama-To Win Over Fliers

Lead Winners' Attack. Ware, et 4 0.0

run came in the fourth' inning. night with the Columbus team With one down. George Jacobs facing the Maglianese team. and Dick Foley singled and Adams
waiked to load the bases with two
Oklahoma Wrestlers

down. Jacobs was trapped off third

stud St. Paul's record. He followed a price upset triumph over "Red" Doty here in May with a decision over Wilfie Shanks in Springfield's opening ontdoor show last week. Drew defeated Henry Jordan and Willis Scott in matches here, and was hardly extended in both.

Doesn't Want Majors

New York Leroy (Satchel) Paige, league leading six-footthree Negro pitching star of the Kansas City Monarchs, said he would not pitch in the major leagues even if some club-owner offered him \$25,000 a season.

Monday, June 25

Men's Club vs. Aircraft, 6:15 — West Side Oval.

Lee's vs. Plant J. 6:30—North End Field.

Lee's vs. Plant J. 6:30—North End Field.

Lee's vs. Plant J. 6:30—North End Field.

The third and final run that the winners scored wasn't needed. Putting 'ogether two singles and an infield error, the Majors put the finishing touches to Desautels in the finishing

cessive left jabs to the head and then crossed with a right that saw Jade grab and hold again. Bobbing and weaving effectively, Walton kept punching and it was in this round that Jade finally landed a solid punch. Walton seemed to take it as he came back with a two-fisted attack that again saw Jade grab and hold.

TOP DOLLAR JONES NEEDS YOUR CAR AND PAYS MORE!

Nod Over McPherson

Walton came in at 139 and Jade
tipped the Fairbanks at 141.

The semi-final bout between Jay
Paganelli, 161, of Newark and
Charley McPherson, 161, of
Brooklyn saw the former gain an
unpopular decision. McPherson
at 1 0 0 1 5 1
unpopular decision. McPherson
did all the punching in the first
three rounds and his jabs in close
three

nip the runner, it hit Jacobs on wrestling coaches turn to the state the back and bounced into left- of Oklahoma when assembling field. Jacobs scored and all hands wrestling material.

Automobiles for Sale 4 Business Services Offered 13 Help Wanted-Female 35 Dogs-Birds-Pets

Supply Sheet Metal Work hot air Rebuilding and repairing of Wanted Woman or Girl to Poultry and Supplies

es C. O. D. Manchester 2-1439
mornings or evenings.

NORTH AMERICA Van Lines hand Telephone 4260.

S3.50, collapsible Telephone 2-0473.

clear a eech eleminating harsh, Call at 22 Roosevelt street.

control. Tutoring in reading-

floor; 2-car garage; large lot. Now vacant.

porch; garage; insulated; four years built.

Suitable for old or young couple.

Westfield Street-Cozy 4-Room Single;

Benton Street-Two-Flat, 5-5 rooms, nice layout.

Center Street-Two-Flat, 512-512 rooms. Hot water

Vernon-12 Acres, 7-Room House, bath, city water

burners of all makes and kinds cleaned and adjusted 10 years' large, Good work, fair price, Free estimates, Call Howley, Manches-

Moving-Trucking-

tion call Van Camp Bros. 15
years' experience! Tel. 5244. Free inspections!

pany. Trailer van service. Local WANTED 4-5 PEOPLE to take names fo City Directory. No

REFRIGERATOR SERVICE. We and wallpaper, John P. Sullivan. South Manchester.

rasping tones- gaining voice -

mathematics. The White Studio,

709 Main street Phone 2-1392.

ter 5361.

burner service, Ask about our AUSTIN A. CHAMBLES Com-

repair and rebuild any type of refrigeration equipment. We ex-

than it's worth right now. Brunner's, 80 Oakland street. Tel. 5:91.
Open 7 a. m. to 10 p. m., also
Sundays.

WANTED—SHIRT PRESS operator and finisher. New Model
Sundays.

WANTED—ALL KINDS of elecLaundry, 73 Summit street.

TOMAT

ROOFING ASBESTOS sidewalls WANTED SALESGIRL Good white wyandottes; white buff

white collar /job. Steady, easy

Female

care for children, day or night.

Help Wanted—Male or FOR SALE—FURNITURE, rea

names fo City Directory. No VERY REASONABLE Studi

-selling, "emporary work for 4 to couch, gas stove, tent, crib, gar-

bury 3291.

ageratums, petunias, ice plant,

broccoli, peppers, tomatoes, as

ters, zinnias, salvia. Sweet Wil

work. Manclester Laundry,

Maple street.

Person may have same by calling at my home anytime, W. A. MORE MONEY FOR your car home, Store open all day, ManLaundry, Harrison street.

furnace repairing. New hot air chimneys and flashings. E. V. Coughlin, 390 Woodland street stalled. Eaves trough and con-

ductor repairing, Norman Bentz,

motors, etc., repaired All parts available 24-hour service Charg-

2-1226, Call 7002 after 5:30.

In Coventry - 31/2 Acre

Place, 5-room cottage,

has electricity and pump

in kitchen. On good oiled

PRICE\$2750.

75 Acres of Land on Puck-

er St. in Coventry. Elec-

tricity in front of prop-

Room Single - Steam

heat, two-car garage, Lo

cated off East Center St

6-Room Single - All mod-

ern conveniences, two-

car garage. Located on

PRICE\$6200.

-Room Colonial House-

Steam heat, fireplace,

two-car garage. Lava-

tory down, tile bath up.

Located in Hollywood

3-Family Flat - 5 rooms

each. Steam heat. House

Real Estate and Insurance

State Theater Building Tel. 6648 - 7146

WANTED

10 Carpenters

and Carpenters'

Helpers

Jarvis Realty Co.

is in good condition and

..\$10,000

.\$2750.

PRICE

Clinton St.

PRICE

tion.

Call 4394, B. & H. Refrigeration Tel. 4219.

es C. O. D. Manchester 2-1439 -

FURNACE REPAIRING and ou ice. Dial 5187.

street.

"I washed the horsehair sofa

Classified

To Buy To Sell

Automobiles for Sale 4 Sundays.

Automobiles for Sale 4 Sundays.

Automobiles for Sale 4 Sundays.

WANTED-WE NEED used cars size job given prompt attention.

Brunner, open 1 a. m. "ill 10 p. and we have it. Stop and get our and get our and get our and get our and Lost and Found Beauty rinder please FOR SALE 1941 PLYMOUTH

WANTED FULL TIME

REAL ESTATE OFFICE GIRL 2-Family Houses - Large and Small Farms - in Manchester, Bolton, Vernon and So. Wind-One who knows - or can learn - Underwood Billing Machine sor. All transactions (CASH). bookkeeping. Excel-What have you? Call, Write o lent opportunity. Ap-

ing at my home anytime. W. A.

Dodge sedan, heater, radio, \$995;

HOWARD R. HASTINGS

Real Estate and Insurance

101 Phelps Road, Cor. Green Ed.

Several 4-Room Singles, com

plete with fireplace, screens and

torm windows. Available space

for two rooms upstairs. Down

payment as low as \$900.00.

onable monthly cost.

Jarvis Realty

PHONES 4112 OR 7275

Week Days and Sundays

TRUCK DRIVER

Apply In Person.

2 Main Street

CLINTON STREET-

FLORENCE STREET-

ST. JOHN STREET-

erms Arranged.

2-Family Duplex, 4 rooms each, good condition, nice neighborhood, near school.

rice \$5,600. \$1,000 Down.

Modern . 6 - Room Single

Wired for electric stove, Fire

place. Full bath with shower

et tubs in basement. One-ca

strached garage. Two minutes

bus, Good location, \$7,700

ADJACENT TOWNS

In the country on hard sur

faced road — Nice little 4-Room Home. Electric lights, running water, inside flush

toilet, about one acre of land Handy to bus. Sale Price

A large 4-room insulated

odern home wired for elec

\$5,000. Terms Arranged.

One Three and one Fo

Room Furnished Cottage, rea

sonably priced for quick sale

each flat, large porch, steam

COVENTRY LAKE-

SO. COVENTRY-

2-Family Flat, four

heat, all conveniences, inclu

ing garage, ample garden

\$3,800. Terms Arranged.

E. Willis & Son

1940 Ford station wagon,

Burtons 341 MAIN STREET

ply in person.

MALE HELF WANTE

Essential War Work!

CORPORATION Manufacturers of Plastics

ROGERS

Mill and Oakland ordance with Area

Stabilization Plan.

BIRCH STREET-4-Family Dwelling — 4-4 rooms, good condition. Cen-trally located. Good invest-ment. Price 86,300. Down Pay-

BIRCH STREET-6-Boom Single, all improve ments, good condition. Cen-trally located. Good invest-ment. Price \$4,800. Down

BIRCH STREET-4-Room Single, all improve

ments, recently redecorated Good buy at \$3,950. Down OFF CENTER STREET-

COLUMBIA ON ROUTE 6-4-Room Single, but air heat. Price \$4,500. \$309.\$500 Down, balance paid like rent—\$55.00 tric stove, with sunparlor and two rooms unfinished up stairs. All conveniences in cluding electric lights, run-VILLIAM STREETning water, bathroom and steam heat. Large lot, nice country section. Sale Price

own, 6 rooms up, steam beat garages, on bus line, one ment available for occu ancy. Down Payment \$1,50 UMMER STREET-

4-Family Tenement, 4 room each. Glassed-in front porches. shrubbed. Large lo rice \$9.500 Terms Arranged

7-Room Single, steam heat, rice location, near schools. Price \$6,800. \$1,500 Down

All Lines of Insurance, Including Life

ADDITIONAL LISTINGS AVAILABLE:

ALLEN REALTY COMPANY

6 Dover Road The Plot Thickens

All hiring in accordance with the Area Stabilization Plan

Not much to it, but who want it of 3-4 yard of cotton material

lique' pattern, send 15 cents in oin, plus 1 cent postage, your ame, address and the pattern umber to Anne Cabot, The Man-

Brunner, open 1 a. m. "ill 10 p. and pay top prices Cash talks and we have it. Stop and get our offer. Cole Motors—4164.

FOR SALE—1941 PLYMOUTH coach, heater, radio, \$1,095; 1940

Business Services Offered 13

EXPERT REPAIRS of shingle.

Call 3975 before 7 p. m. person Memorial Corner Store, and we have it. Stop and get our offer. Cole Motors—4164.

Rooting—Repairing 17-A CAFCTERIA COUNTER GIRL wanted. Pratt & Whitney Plant; coach, heater, radio, \$1,095; 1940

EXPERT REPAIRS of shingle.

EXPERT REPAIRS of shingle. 43 mixed Andreo, 629 Tolland Turn | Centrally located, Call 6040,

Garde arm-Dafry

Apartments-Flats-ASHES AND RUBBISH removed.

also light toucking Telephone, 3966 or 3858.

EXPERIENCED RADIO service. Promt and efficient. All work guaranteed Phone 4607.

RANGE BURNERS and power burners of all makes and burners.

ROOFING ASBESTOS sidewalls white burners. Anconas: white wyandottes; white burners of furniture complete, all opportunity. Apply to manager, and barred rocks; reds; burners of furniture complete, all opportunity apply to manager, white and barred rocks; reds; burners of furniture complete, all opportunity apply to manager, white wyandottes; white burners of furniture complete, all opportunity apply to manager, white wyandottes; white burners, burners, and barred rocks; reds; burners, and barred rocks; reds; burners, burners, and barred rocks; reds; burners, an Tenaments

what it takes to produce both meat and eggs. Ask our customers. Phone evenings for details, Manchester 8626, Fred Miller's Poultry Farm, Coventry. in blue glass, a gorgeous table for RENT-2 COTTAGES. glass, a 9 x 12 Axminister rug and rug pad; porcelain top kitch and rug pad; porcelain top kitch are table and 4 matching chairs 8627. en table and 4 matching chairs upholstered in leather, a 32 pc FOR RENT—CCTTAGE at Sound silverware set and

WAR BENGAL COMBINATION complete with pipes. Everything complete ... nothing else to buy WANTED-3 or 4 room apartment WALTER SCHULTZ, 82 Congress
street, Ashes and rubbish removed. Tel. 2-1588.

Painting—Papering 21

Gweeks. Permanent position if den tools, skiis. Numerous house-hold articles. Owner leaving town. Tel. 2-1503.

PAINTING AND Paperhanging Fellows Files. 4 at Price & Lee Company. Odd Fellows Files. 489 Main street. Responsible party can buy it all for service man's wife and new by paying \$7 weekly after down baby. Urgently needed. Call 7422 payment. Apply to Albert Furni- after 4 p. m. ture Co., 43 Allyn street, Hart-ford. This merchandise may be FAMILY OF 4 ADULTS urgent-WANTED-DISHWASHER, male \$40. Tel. 2-1501 after 7 p. m. purchased separately if desired ly desire single or duplex house.

A deposit will reserve any part of Call Leonard Sexton, 8920. guarantee. Scientific Refrigeration Co., 37 Oak street. Phone 2-1003. it for future delivery. Free stor BY SALES Engineer, wife and ing, pre-war, also baby's ward-robe, Tel. 6474. age and delivery when wanted. Repairing 23 WANTED PERSON FOR clean-ing up work at the bakery. Ap-FOR SALE 1-150 gallon galvasuites with full spring construc-tion. Cost no more than having Sept. 1st Call Hartford 6-3850. REFRIGERATION service, General Electric, Grunow, Crosley, Figidaire and all other makes.

Work guaranteed, Motor repairs.

Repairing Local Repairing in the bakery Applying person Davis Bakery, 521 ply in person Davis Baker tion. Cost no more than having your old suite recovered. At Ben- WANTED- TO RENT by local

FOR SALE—ALL WHITE table of business s top gas range. Call 860, Rock-ford 8-3402. 38 MARLIN 30-30, like new. 3 boxes of shells, \$50. 62 Drive F. Silver

bean poles, tomato stakes. Reasonable price. Telephone Glastonlarge heated sunporch, Master bedroom, large living room; fireplace; lavatory first floor, tiled bath second special sale—All flowers and Asters, rinnias, bachelor buttons, calendulas, salvia, cockscomb and marigold. Tomatoes, peppers and cabbage, \$5 a thousand and

5c a hundred. Potted plants, m. at Olo Mill, South Coventry. ouse. Always open. Tel. FOR SALE-4 BURNER GAS stove, cabinet style. Used one

single or double, ice refrigera-tor, 2 two burner cabinet oil

p. m. 17 Hazel street.

Wearing Apparel-Fur

ter Knitting Mills. Open daily 9

Classified Advertisements

View-June 30th to July 21st. In-

quire Joe's Barber Shop, Magnell

single. If you anticipate a va-

residents, 6 room house, outside

of business section. Tel. Hart-

Basque

Building.

WANTED TRANSPORTATION to Hartford between 5 and 5:45 a. m. from South End of Manchester. Telephone 4267.

Wanted Autos—

AM WILLING TO GIVE to anyone a shepherd collie, year old, one a shepherd collie, year old.

Wanted Autos—

Wanted Autos—

AM WILLING TO GIVE to anyone a shepherd collie, year old.

Wanted Autos—

Want For Rent For Sal To Buy To Sell

> freshened. W. G. Glenney, North | cauliflower, celery, sprouts, transplanted. Geraniums, fushia, salrange. Urgently needed. Hartford 3-9881.

care for two children while moth-er works, Call at 33 Charter Oak EBCO BABY CHICKS-White, pike Tel. 6563.

what it takes to produce both meat and eggs. Ask our cus-Storage 20 WANTED PAINTER and brush FOR SALE BATHINETTE sonable. Also trailer, 71 Drive B. Silver Lane Homes.

brown and buff leghorns: white

and black Minorcas; Anconas;

\$3.50, collapsible carriage, \$6

each; 1 automobile camp tent. \$10; genuine Buffalo robe, \$50: PRE-WAR 4 ROOM house in ex-McGee kitchen range with oil burner \$30; anyique hand carved dential street, nea. bus, school black walnut sideboard, \$350; antique secretary, \$125; antique chiffonis, secretary, \$65; Lester Building Materials 47 chiffonie, secretary, \$125; antique chiffonie, secretary, \$65; Lester Fish, 110 Benton street. upright grand piano, mahogany BOUT 1500 feet knott, pine, case, \$125, antique weight clock, phone 6394. kiln dried. Reasonable. Call \$50: Seth Thomas alarm clock; tool drawer cabinet, \$8; black Resort Property for Sale 74 walnut bed: marble top dresser and chiffonier, \$65; aluminum LOESER REALTY, South street, pots and pans; hanging porch Coventry Lake. Phone 266-J1, awings, \$4 to \$8; solid cherry bed | Willimantic. It's a grand feeling luding some Haviland china.

and dresser, \$45; rocking chairs, to have your own place. No more heating stove, hunting for rentals. Buy one with oil burner, \$20; antique oil these nicely furnished cottages, lamps; miscellaneous dishes, in- ready to move in. Three room furnished, bath Hundreds of interesting antique large acreened porch, nice lot. and modern items. On sale Satur- Move right in, \$2,400. Terms. day and Sunday, 10 a. m. to 5 p. FOUR ROOM cottage, furnished Knotty pine living room, combination plass-screened porch, nice lawn, \$2,300. \$500 down. Easy Approximately 10:6x14., Phone FOUR ROOM cottage unfurnished. Bath, two porches, full cellar, hot water, artesian well, large this week, \$3,400. Bargain. \$1,000 down Several other listings from

year. Sacrifice below ceiling, Inquire 25 Spruce street. \$1,500 to \$6,000. Some choic OR SALE- DAVENPORT in rentals. Building lots close to the good condition, coffee table, steel couch, like new, can be used you want. heaters, portable oil heater. Tel. 3796 or call at 21 Huntington St.

2 BLUE Broadloom rug pad, \$70. Phone 7888, OR SALE-TWIN BEDS, complete, good condition, price res onable. Call between 9 a. m. and THE FINEST LINE of kitcher and dinette sets, at the lowest prices in town. At Benson's, 713

FOR SALE-Used ice boxes good condition, various sizes. Also much other useful furniture at reasonable prices. Open evening

Machinery and Tools 52 LETRAC TRACTOR for your orchard, ideal power, low and compact. Whatever the work detrac is fitted to do the jo Dublin Tractor Company, Willi-

ADIES' SUMMER skirts \$2.58. Gabardine shorts, \$2.68. Sport shirts, 88c. We carry a complete

"That's right," I said, "I never have. But I don't like to go to a place like that. Why don't we give 'em a call and have them come into town. We could take them out to dinner and have a few drinks and enjoy ourselves."

"Take 'em out to dinner?" Tony cried. "Are you crazy? Who the hell do you think these gals are society?"

"No, but they're worth talking to, aren't they?" I 'asked.

"Worth talking to?" Tony was going apoplectic.

"Tony was going apoplectic."

that's just pig-sticking," he said.
"Td rather bag me a tiger. A man doesn't get a chance like this every day in his life—and stickin' pigs just ain't glamorous, that's all."

Ginglas's words were weighted with wisdom, so a tiger hunt it was. The Maharajah didn't accompany us, but three days before our leave was up we flew back to Dinjan and were met there by one of the Indian potentate's servants in a luxurious big Buick station wagon. It was a good hard

Obviously he had, because he was smiling broadly. He was a tall, good-looking lad about 30 to 32 years old, quite obviously Indian but of high birth judging by the regularity of his features, clear brown eyes, long thin face, aquiline nose and strong, chiseled jaw. He was dressed conservatively in black with a kind of white ascot tie; wound tightly

around his head was a smoothfitting black silk turban.

The Indian looked us over
quickly, still smiling, and then he
said to me, "You have more in
common with my people than
your friend. We too, think conversation has a place in romance."
He spoke perfect English by Oxford standards, having a pronounced British accent.

The Situation: You have dinner
guests and in their honor have
prepared a dessert that takes a
lot of sugar or have bought a
meat that is costly in points.

Wrong Way: If no one comments on how much the food cost
in regard to points, bring up the
subject yourself, so the guests will

glasses were empty and I sig-nalled the bartender. He came running, saying "Yes, Sahib!" and then, as his glance touched that of the stranger, he bowed deeply and murmured something I didn't the food they eat.

I started to protest, but the bartender shot me a look almost of fright as he bowed again and said. "Of course, Your Highness"

The Indian smiled at the startled expressions on Tony and my-

THE MERCURY in an ordinary barometer is held up, in directly, by the same force of things down. Gravitational attraction pulls air particles toward the surface of the earth with enough force to build up pressure - which holds the

mercury up in the glass tube. POONERVILLE FOLKS

giss's own heroic account of the Battle of the King's Ducks over Windsor Park, that he promised

BY GALBRAITH

THING I CAN DO! PICTURE THAT

BEVERLY BIJOU

"These old letters sure are hot stuff-when Pop was courting Mom he wasn't making as much money as am mowing lawns!"

GRANDMA FUTTY WILL VOTE TO HAVE A CAPTURED CANNOT

INSTEAD OF A TANK SET UP AT THE CROSSROADS

BY FONTAINE FOR

YEAH, AND GOME SAY JOSHUA KNOCKED OVER LITERALLY FEEL THE WAVES FROM THIS TUNING FORK FROM A HORN - YOU MIGHT BUY A TROMBONE, PRACTICE UP ON GOUR NOTES AND GO INTO THE DID YOU KNOW THAT CARUSO OULD BREAK A GLASS WITH HIS VIBRANT VOICE ? ---M! THIS PHENOMENON. BETS MY SCIENTIFIC MIND AWHIRL ---WAVES, WAVES, WAVES,

DOY DOU

NECK

BY EDGAR MARTIN

COPR. 1946 BY NEA SERVICE, INC. T. M. HEG, U. R. PAT. OFF

BY LESLIE TURNER

MICKEY FINN

T'VE BEEN SO DARLIN WORKIED PHUSIE! WHERE HAVE YOU EXPLAIN

HOWARD R. HASTINGS Real Estate Specialist - Insurance and Mortgages 101 PHELPS ROAD

SKILLED AND UNSKILLED\$10,500. HELP WANTED this agency for quick ac-Stuart J. Wasley

arn, coop; newly renovated.

For Work On Urgently Needed War Materials. MALE-Weavers Loomfixers (experienced only) General Help

FEMALE-Weavers Sewing Machine Operators And for various operations in the Pack & Cravat Department and Pioneer Parachute Co. Course of Training With Pay Will Be Given To Thos

Without Experience. CHENEY BROTHERS 146 Hartford Road

LANK LEUNARD

ny" Sun Suit (Pattern No. 5386) sizes 1, 2, 3 years included, ap-

ou are—a perfect hot day cos—gas or bottled gas, Tel. 8275.

requires 3 3-8 yards of 35-inch ma-

in Coins, your name, address, size desired, and the Pattern Number to Sue Burnett, The Manchester Evening Herald, 1150 Sixth Avenue, New York 19, N. Y.

Send today for your copy of "Fashion"—It's full of ideas for respectively.

going apoplectic. station wagon. It was a good hard ride over a difficult jungle road turned to see if the fellow at my to Vince's hunting lodge at Cooch left had heard our conversation. Behar, and when we arrived Obviously he had, because he was

white ascot tie; wound tightly around his head was a smooth-

subject yourself, so the guests wi

tled expressions on Tony and my- miles down the Yangtze from self, and he bowed very gra-clously. Then he held out his rajah of Cooch Behar, gentlemen and I introduced selves and shook hands, and f over an hour the three of us stood there talking about the C. N. A. C. and the new Ledo Road, which was Tony's special interest at the moment. And then, when the Maharajah learned that I had Auxiliary of the R. A. F., the tw of us fell into reminiscences about England. "Vince"-as he asked us to refer to him-had gone to school in England, had taken his

Indian said. "Whatever the gen-

cegree at Oxford, which ex-plained the accent as well as the easy social manner. I told him that Al Gingiss had hunted ducks in a Hurricane fighter over the king's private preserves at Windsor Park, and nothing would do but that I promise to introduce him to Gin-

gias at the earliest opportunity. Al Gingiss was with Tony and me in the club a few later when we ran into the Ma harsjah again, and it was on that occasion, after he had heard Ginus some real hunting on one of his own estates in upper India

Official U. S. Navy Phot