

About Town
Mantonomah Tribe No. 56...

DON WILLIS GARAGE
Complete Auto Service
18 Main St. Tel. 9085

GET A NEW HY-POWER QUIET MUFFLER
Buick... Chevrolet... Ford...

LECLERC FUNERAL HOME
231 Main Street
Phone 6269

FENDER AND BODY WORK
SOLIMENE & FLAGG INC.
684 Center St. Tel. 8101

FOR NEW ROOFS AND ROOF REPAIRING
Manchesters Roofing
CALL 2-1428

A REMINDER!
When You Need More INSURANCE
Fire - Theft - Automobile or Furniture

ALEXANDER JARVIS
18 ALEXANDER STREET
Office 4115 Residence 7278

Maple Service Station
9 Maple Street Tel. 9067

NICK'S SERVICE STATION
120 West Street Tel. 9054

LEWIS GARAGE
119 Center Street Tel. 4540

Public Setback Party
Tonight at 8
Army & Navy Club

WILLIAM P. QUISH
Funeral Home
225 Main St. phone 4340

The memorial is more comforting because of the completeness of our facilities...

The Cleaners group of the W.C.S.C. will hold their monthly meeting...

HALE'S SELF SERVE
The Original in New England!
TUESDAY SPECIALS!

Fresh Bread 7c
Hersey Cocoa 1/2 Lb. Box 10c
Pineapple Juice No. 10 Can 85c

Vegetable Soup 2 Cans 25c
Brunch Spiced Meat 12 Oz. Can 35c

Diced Carrots 2 Jars 29c
Sauerkraut qt. 25c
Dif Hand Cleanser 2 Boxes 35c

Fresh Carrots 1 Lb. 8c
Fresh Peas 2 Lbs. 29c
Iceberg Lettuce Head 12c

String Beans 1 Lb. 19c
Asparagus 1 Lb. Bch. 39c

Don't borrow unnecessarily...
Personal FINANCE CO.

Personal FINANCE CO.
100 Main Street

Public Setback Party
Tonight at 8
Army & Navy Club

WILLIAM P. QUISH
Funeral Home
225 Main St. phone 4340

There's a NU-ENAMEL PRODUCT FOR EVERY USE!
NU-ENAMEL NO DIRT MARKS

Funeral Home
225 Main St. phone 4340

The J.W. HALE CORP.
MANCHESTER CONN.

Nu-Wood Tile Ceilings
Attic Insulation
Raymond T. Schaller

VINCENT MARCIN
PLUMBING & HEATING
All Kinds of New and Repair Work

ALLEN & HITCHCOCK
All Lines of Insurance
555 MAIN STREET

COSMETICS
Helen Rubenstein
Harriet Hubbard Ayres

HOSPITAL EXPENSE IS NO LONGER A DRAIN ON THE FAMILY INCOME!

ALLEN & HITCHCOCK
All Lines of Insurance

RANGE AND FUEL OIL
Wholesale Gasoline
Bantly Oil Company

ORANGE HALL BINGO
EVERY MONDAY, 8 P. M.
Admission 25c 7 SPECIALS

Join Hale's Annual Blanket Club Now

\$1.00 Down \$1.00 Weekly
Extra Long 72"x90" Kenwood 100% Wool 'Famous' Blankets \$15.95

Now—Kenwoods again are made extra long, 7 1/2 feet. Beautiful, soft, luxurious blankets in six colors...

100% Wool Kenwood 'Famous' Blankets \$14.95
As always, the same long-fibred luxurious wools used in these Kenwood Famous blankets...

72"x84" Mariposa 100% Wool Blankets \$13.95
Chatham 100% Wool Blankets \$10.95

Other Chatham Blankets \$4.98 to \$6.98
The J.W. HALE CORP. MANCHESTER CONN.

Average Daily Circulation For the Month of April, 1945 9,195

Yonabaru Air Field And Strategic Hill Taken by Yankees

Americans Square Away For Final Drive on Okinawa's Inner Shuri Defense Area...

Morgenthau Says Peace-time Goods Will Be In Extremely Short Supply For Long Time

Yank Troops Finally Seize Balet Pass
Doughboys Now Fighting Down 80-Mile Mountain Road Leading to Cagayan Valley...

Chinese Urge Leaders Meet
Truman, Churchill and Chiang Kai-Shek Get Together Advocated...

Coal Delivery Curb Ordered
Striking Miners Persist in Refusal to Return to Work in Pitt.

Treasury Balance
Washington, May 15.—The position of the Treasury May 12 receipts, \$109,828,743; expenditures, \$9,828,283,838...

Mighty Seventh War Loan Drive Off to Good Start
Washington, May 15.—The Treasury says the "mighty 7th" War Loan drive is off to a good start...

Manchester Evening Herald

Manchester—A City of Village Charm
MANCHESTER, CONN., TUESDAY, MAY 15, 1945 (TEN PAGES) PRICE THREE CENTS

Leaders Ready To Press Food Measure Vote
Both Houses of Legislature Go Into Recess After Brief Sessions; Bill Still in Committee.

Hurled to Death After Crash
Army Capt. Desmond E. Carrig, 35, of Buffalo, N. Y., hangs from military wire in which he was thrown when his automobile crashed into a telegraph pole in Chesham, N. Y., May 13.

Officials Eye Moscow Upon Critical Issues
Russia Holds Key to Settlement of Trustee-ship and Regional Defense System Issues.

Reds Blocking Trustee Plan Yanks Favor
San Francisco, May 15.—United Nations officials looked to Moscow today for word that a final agreement...

Conflict Between Russian and American Attitudes Chief Barrier To Policy Approval
San Francisco, May 15.—A conflict between Russian and American viewpoints appeared today to be the chief barrier to approval of a trusteeship plan...

Stern Justice For Germans
Full Meaning Found in Penalties Provided Under Military Codes.

Hitler Death Query Dodged
Churchill Refuses to Commit Himself on Question in Commons.

Chargé With Homicide
London, May 15.—A 27-year-old woman writer, weighing only 90 pounds, was charged with the murder of a man today...

Food Czar Fined
Washington, May 15.—Creation of "a supreme administrator for food" was recommended by the Senate Agriculture committee today...

Popularity Proved in Tests
The V-mail gift certificates, the Treasury said today, are popular and successful every year...

Case Get Special Certificates
Bond-buyers were told they can get special V-mail certificates for this purpose wherever bonds are issued...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Yonabaru Air Field And Strategic Hill Taken by Yankees

Americans Square Away For Final Drive on Okinawa's Inner Shuri Defense Area...

Morgenthau Says Peace-time Goods Will Be In Extremely Short Supply For Long Time

Yank Troops Finally Seize Balet Pass
Doughboys Now Fighting Down 80-Mile Mountain Road Leading to Cagayan Valley...

Chinese Urge Leaders Meet
Truman, Churchill and Chiang Kai-Shek Get Together Advocated...

Coal Delivery Curb Ordered
Striking Miners Persist in Refusal to Return to Work in Pitt.

Treasury Balance
Washington, May 15.—The position of the Treasury May 12 receipts, \$109,828,743; expenditures, \$9,828,283,838...

Mighty Seventh War Loan Drive Off to Good Start
Washington, May 15.—The Treasury says the "mighty 7th" War Loan drive is off to a good start...

Case Get Special Certificates
Bond-buyers were told they can get special V-mail certificates for this purpose wherever bonds are issued...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Solons Hit Diabolical Operation of Camps; See Torture Planned

Fight Longer Than General Had Expected
War in Europe Prolonged Five Months by Nazi Decision to Fight on to Collapse.

Engel to Seek House Vote on Discharge of All Men With More Than Three Children
Washington, May 15.—(AP) Congressional mission reported today its inspection of German concentration camps forced the conclusion that the Nazis carried out a calculated and diabolical program of planned torture and extermination...

Bolzano Nazis Finally Learn War at End
Have Been Swaggering Around Doing About As They Pleasured For Past 10 Days in Town.

Flashes!
Probing Finding of Cash
Attorney H. M. Alcorn, Jr., was investigating a \$100,000 cash hoard...

Stern Justice For Germans
Full Meaning Found in Penalties Provided Under Military Codes.

Hitler Death Query Dodged
Churchill Refuses to Commit Himself on Question in Commons.

Chargé With Homicide
London, May 15.—A 27-year-old woman writer, weighing only 90 pounds, was charged with the murder of a man today...

Food Czar Fined
Washington, May 15.—Creation of "a supreme administrator for food" was recommended by the Senate Agriculture committee today...

Popularity Proved in Tests
The V-mail gift certificates, the Treasury said today, are popular and successful every year...

Case Get Special Certificates
Bond-buyers were told they can get special V-mail certificates for this purpose wherever bonds are issued...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Parliamentary Session
The first German submarine to surrender in New England, the U-1238, was formally taken over by the Navy in Casco Bay...

Children Hold May Festival

Washington School Pupils Present a Pageant On Grounds of School.

Rockville Debate Listed

League of Women Voters of Vernon to Hold Discussion.

Condolences Seen As Huge Burden

Dublin, May 15.—The con-

Went Relief From ARTHRITIS PAINS?

Try Tyrodon on This Money-Back Guarantee.

Reds Blocking Trustee Plan Yanks Favor

populated territories where the

Changes Are Made In Buckland Roll

Since the Buckland Honor Roll

Would Force Army Action

On Fathers (Continued From Page One)

Naval Takes German Sub

On another point, Staasen was

Personal Notices

Card of Thanks

WEDDING BIRTHDAY ANNIVERSARY

MADE TO ORDER THE NEW CHARLES BAKERY

Town Is Paid By Government

War Housing Projects Make Half Payments In Lieu of Taxes.

Weddings

Gligio-Dubiel

Chinese Urge Leaders Meet

Chinese high command said

War Veterans Are Initiated

Class of 40 including a woman joins the Local American Legion Post.

Officials Deny V-Bomb Story

Stars and Stripes Writer Says Missile Sent Toward New York.

Colorful Rites By Sodalists

Crowning of the Blessed Virgin by Members of the Children of Mary.

State Will Get Poultry Supply

Moose Given Promise At Meeting of 100 Poultrymen.

Colorful Rites By Sodalists

Crowning of the Blessed Virgin by Members of the Children of Mary.

State Will Get Poultry Supply

Moose Given Promise At Meeting of 100 Poultrymen.

Officials Deny V-Bomb Story

Stars and Stripes Writer Says Missile Sent Toward New York.

Chinese Urge Leaders Meet

Chinese high command said

War Veterans Are Initiated

Class of 40 including a woman joins the Local American Legion Post.

Officials Deny V-Bomb Story

Stars and Stripes Writer Says Missile Sent Toward New York.

Colorful Rites By Sodalists

Crowning of the Blessed Virgin by Members of the Children of Mary.

State Will Get Poultry Supply

Moose Given Promise At Meeting of 100 Poultrymen.

Officials Deny V-Bomb Story

Stars and Stripes Writer Says Missile Sent Toward New York.

Chinese Urge Leaders Meet

Chinese high command said

War Veterans Are Initiated

Class of 40 including a woman joins the Local American Legion Post.

Officials Deny V-Bomb Story

Stars and Stripes Writer Says Missile Sent Toward New York.

Colorful Rites By Sodalists

Crowning of the Blessed Virgin by Members of the Children of Mary.

State Will Get Poultry Supply

Moose Given Promise At Meeting of 100 Poultrymen.

State Will Get Poultry Supply

Moose Given Promise At Meeting of 100 Poultrymen.

Officials Deny V-Bomb Story

Stars and Stripes Writer Says Missile Sent Toward New York.

Chinese Urge Leaders Meet

Chinese high command said

War Veterans Are Initiated

Class of 40 including a woman joins the Local American Legion Post.

Officials Deny V-Bomb Story

Stars and Stripes Writer Says Missile Sent Toward New York.

Colorful Rites By Sodalists

Crowning of the Blessed Virgin by Members of the Children of Mary.

State Will Get Poultry Supply

Moose Given Promise At Meeting of 100 Poultrymen.

All Apparatus Out on Alarms

Two Calls Turned in Within Five Minutes in South End of Town.

Little Girl Loses

Life on Outing

Doolittle May Get Pacific Command

Has Taken Part In 5 Invasions

Sickness Takes No Holiday

When you or any member of your family is sick, professional nursing can be vital to your health, comfort and peace of mind.

Help The Manchester Public Health Nursing Association

By Contributing To Their Drive Today

Help The Manchester Public Health Nursing Association

By Contributing To Their Drive Today

Health Nursing Association

By Contributing To Their Drive Today

Buy More War Bonds To Speed Final Victory

Includes HAIRCUT - SHAMPOO - FINGER WAVE

Little Girl Loses

Life on Outing

Doolittle May Get Pacific Command

Has Taken Part In 5 Invasions

Sickness Takes No Holiday

When you or any member of your family is sick, professional nursing can be vital to your health, comfort and peace of mind.

Help The Manchester Public Health Nursing Association

By Contributing To Their Drive Today

Help The Manchester Public Health Nursing Association

By Contributing To Their Drive Today

Health Nursing Association

By Contributing To Their Drive Today

IF YOU KNEW exactly what may happen to your jewelry...

JOHN H. LAPPEN All Forms of Insurance and Bonds

MOBIL NEOSENE MOBILHEAT FUEL OIL Gasoline

RE-UPHOLSTER One Week Only!

COOL PREPARATIONS USE 666 Cold Preparations as directed

DOG EATING RED POINTS PUTS BITE ON WOMAN

RE-UPHOLSTER One Week Only!

RE-UPHOLSTER One Week Only!

ATTENTION! All You Youngsters Who Can Dance...

COOL PREPARATIONS USE 666 Cold Preparations as directed

DOG EATING RED POINTS PUTS BITE ON WOMAN

RE-UPHOLSTER One Week Only!

RE-UPHOLSTER One Week Only!

ATTENTION! All You Youngsters Who Can Dance...

COOL PREPARATIONS USE 666 Cold Preparations as directed

DOG EATING RED POINTS PUTS BITE ON WOMAN

RE-UPHOLSTER One Week Only!

RE-UPHOLSTER One Week Only!

ATTENTION! All You Youngsters Who Can Dance...

COOL PREPARATIONS USE 666 Cold Preparations as directed

DOG EATING RED POINTS PUTS BITE ON WOMAN

RE-UPHOLSTER One Week Only!

RE-UPHOLSTER One Week Only!

ATTENTION! All You Youngsters Who Can Dance...

COOL PREPARATIONS USE 666 Cold Preparations as directed

DOG EATING RED POINTS PUTS BITE ON WOMAN

RE-UPHOLSTER One Week Only!

RE-UPHOLSTER One Week Only!

ATTENTION! All You Youngsters Who Can Dance...

COOL PREPARATIONS USE 666 Cold Preparations as directed

DOG EATING RED POINTS PUTS BITE ON WOMAN

RE-UPHOLSTER One Week Only!

RE-UPHOLSTER One Week Only!

ATTENTION! All You Youngsters Who Can Dance...

COOL PREPARATIONS USE 666 Cold Preparations as directed

DOG EATING RED POINTS PUTS BITE ON WOMAN

RE-UPHOLSTER One Week Only!

RE-UPHOLSTER One Week Only!

Peterson Trial Opens In Superior Court

The trial of Royal S. Peterson, charged with first degree murder of Chief of West Hartford, was opened this afternoon at two o'clock in the Hartford, County Superior Court before Justice James E. Murphy, presiding. Robert L. Munger and Frank P. McEvoy, attorneys for the state, were assisted by Assistant State's Attorney Charles E. House. Peterson was represented by Attorney William L. Gibson and a witness for the state.

The witness for the state was a civil engineer, who had prepared maps of the Cheney building, where the murder was committed, and who testified that the witness had seen Peterson on the morning of the shooting. He testified that he saw Peterson in the Cheney building, where the murder was committed, and who testified that the witness had seen Peterson on the morning of the shooting.

Solons Rap Nazis' Running of Camps; Torture Planned

A world assembly in which the small states will have most votes. The French delegation announced that the people of Germany as a whole were suffering from any number of hardships.

The committee working on the subject of the camps, which were being run by the Nazis, is expected to report on the situation of the prisoners in the camps.

Yonabaru Air Field And Strategic Hill Taken by Yankees

The United States Army has taken Yonabaru Air Field and Strategic Hill on the island of Okinawa, Japan.

The capture of these strategic points is a significant step in the island-hopping campaign against Japan.

Yank Troops Finally Seize Than General Baile Pass

The United States Army has finally captured the Than General Baile Pass in the Philippines.

The capture of this pass is a major victory in the campaign against the Japanese in the Philippines.

Yank Troops Finally Seize Than General Baile Pass

The United States Army has finally captured the Than General Baile Pass in the Philippines.

The capture of this pass is a major victory in the campaign against the Japanese in the Philippines.

Yank Troops Finally Seize Than General Baile Pass

The United States Army has finally captured the Than General Baile Pass in the Philippines.

The capture of this pass is a major victory in the campaign against the Japanese in the Philippines.

Yank Troops Finally Seize Than General Baile Pass

The United States Army has finally captured the Than General Baile Pass in the Philippines.

The capture of this pass is a major victory in the campaign against the Japanese in the Philippines.

Yank Troops Finally Seize Than General Baile Pass

The United States Army has finally captured the Than General Baile Pass in the Philippines.

The capture of this pass is a major victory in the campaign against the Japanese in the Philippines.

Bolzano Nazis Finally Learn War at End

The German soldiers at Bolzano finally learned the end of the war.

The news of the German surrender was met with relief and joy by the prisoners.

Garden Lovers Hold Meeting

A meeting of garden lovers was held in Manchester.

The meeting was held to discuss the state of the gardens and to plan for the future.

Missing Youth Reported Dead

A missing youth has been reported dead.

The news of the youth's death was a great loss to his family.

Funerals

Funerals were held for several individuals.

The services were held in a solemn and respectful manner.

Leaders Ready To Press Food Measure Vote

Leaders are ready to press a food measure vote.

The measure is expected to be passed by the assembly.

More Changes Being Made In Old Time Radio Shows

More changes are being made in old time radio shows.

The changes are expected to improve the quality of the programs.

Your GI Rights QUESTIONS AND ANSWERS ON SERVICE-MEN'S PROBLEMS

Questions and answers on service men's problems.

The column provides helpful information for service members.

Hospital Notes

Notes from the hospital.

The notes provide information on the health of patients.

British Patrol Push Southward

The British patrol is pushing southward.

The advance is a significant step in the campaign against the Japanese.

Deaths

Deaths of several individuals.

The deaths were reported in a list.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Funerals

Funerals for several individuals.

The services were held in a solemn and respectful manner.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Today's Radio

Today's radio schedule.

The schedule lists various radio programs and their times.

Grill Trounces Hamilton 6 to 2 in Twilight

Grill triumphed over Hamilton in a twilight game.

The game was a high-scoring affair.

High Egeed by East Hartford Dione Leads Winners With Three Bingles

High Egeed was high by East Hartford Dione.

The team led by Dione was victorious.

Local Sport Chatter

Local sport chatter.

The section provides news on various sports events.

Local Sport Chatter

Local sport chatter.

The section provides news on various sports events.

Local Sport Chatter

Local sport chatter.

The section provides news on various sports events.

Local Sport Chatter

Local sport chatter.

The section provides news on various sports events.

Local Sport Chatter

Local sport chatter.

The section provides news on various sports events.

Local Sport Chatter

Local sport chatter.

The section provides news on various sports events.

Local Sport Chatter

Local sport chatter.

The section provides news on various sports events.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Box Score

Box score for various sports events.

The score shows the results of the games.

Look to Moscow On Critical Issues

Look to Moscow on critical issues.

The article discusses the importance of international relations.

Yank Troops Finally Seize Than General Baile Pass

Yank troops finally seize Than General Baile Pass.

The article provides details on the military operation.

About Town

About town news.

The section covers local news and events.

Mel Out Posts 400 Average

Mel Out posts 400 average.

The article discusses the performance of the player.

Mel Out Posts 400 Average

Mel Out posts 400 average.

The article discusses the performance of the player.

Sports Roundup

Sports roundup.

The section provides a summary of various sports events.

Look to Moscow On Critical Issues

Look to Moscow on critical issues.

The article discusses the importance of international relations.

Yank Troops Finally Seize Than General Baile Pass

Yank troops finally seize Than General Baile Pass.

The article provides details on the military operation.

About Town

About town news.

The section covers local news and events.

Mel Out Posts 400 Average

Mel Out posts 400 average.

The article discusses the performance of the player.

Sports Roundup

Sports roundup.

The section provides a summary of various sports events.

Box Score

Box score for various sports events.

The score shows the results of the games.

Classified Advertisements For Rent To Buy To Sell

Lost and Found 1 LOST—LADY'S moose leather wallet between Quirk's Funerals and Center, Reward, Please phone 5290.

Automobiles for Sale 4 FOR SALE—Black 1932 Plymouth Coupe, Peter Ratti, RFD No. 2, Andover or call Manchester 6307.

Male or Female HELP WANTED FULL TIME—5 DAY WEEK A & P SUPER MARKET 717 Main Street at Bissell Street

Important!! Discharged War Veterans Need Transportation, for they had to sell their cars when they left to fight for us.

WE PAY HIGH PRICES Cash Immediately—Even if Car Not Fully Paid For. If Out-of-Town—Reverse Collect.

MEN WANTED DYE JIG OPERATORS Experience Not Necessary SECOND SHIFT—10 HOURS WORK IN ESSENTIAL WAR INDUSTRY

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

Wanted Full or Part Time. Apply Colonial Board Company 615 Parker Street

MANCHESTER Several 4-Room Single, complete with fireplace, screens and storm windows.

MICKLEY FINN Briefed LANE LEONARD By Mrs. Anna Cabot A jolly-looking young man with a wide smile...

Automobiles for Sale 4 300 BEAUTIFUL CARS—Sedans, coupes, convertibles and station wagons in Ford, Chevrolet, Plymouth, Dodge, De Soto, Chrysler, Oldsmobile, Pontiac, Buick, Nash, Packard and Studebaker.

Business Services Offered 13 WALTER SCHULTZ, 82 Congress street, Tel. 2-1588. WANTED—ALL KINDS of electric wiring and repairs.

Business Services Offered 13 ABLE MECHANIC Wants work for bench-alarms or drill-press. Armatures turned, auto generators, motor starters, electric motors and appliances repaired.

REAL ESTATE WANTED TO BUY—Single 2-Family House—Large and Small Farms—in Manchester, Bolton, Vernon and White. No. AB transactions (CASH)

FOR SALE Dutch Colonial House 7 rooms, sun room, 2 porches, bath, upstairs, 1400 sq. ft.

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

WANTED GIRLS AND WOMEN IN ALL DEPARTMENTS Pleasant conditions. Clean steady work. Pays well.

WANTED BASEBALL MFG. CO. Elm Street

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

MANCHESTER Several 4-Room Single, complete with fireplace, screens and storm windows.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location. Must be close to bus line. Call 2-1892, Manchester.

Roofing—Repairing 17-A ROOF OF ALL TYPES replaced or repaired including slate, composition, shingles or tin.

Painting—Papering 21 PAINTING AND Paperhanging and wallpaper. John P. Sullivan, Phone 4290.

Repairing 23 PIANO TUNED and repairing. Piano piano specialty. John Cockerham, 23 Bigelow street, Tel. 4219.

FOR SALE Dutch Colonial House 7 rooms, sun room, 2 porches, bath, upstairs, 1400 sq. ft.

Male Help Wanted Experience Not Necessary Good Pay Permanent Work Vacation With Pay Life Insurance Free Sickness Insurance at Half Price

Wanted: Experienced stenographer for Pioneer Parachute Company Apply at Cheney Brothers Employment Office

FIGHTING AND WORKING The fighting and working we have been doing has completed half the job.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

Poultry and Supplies 43 DEMAND FOR our baby chicks continues unabated. We have ready to ship, successful orders for May, June and July chicks.

Articles for Sale 45 FOR SALE—GIRL'S universal vacuum cleaner. Telephone 5620.

Rooms Without Board 59 BEAUTIFUL ROOM, single or double. Complete light, heating, plumbing facilities available.

Apartment—Flats—Tenements 63 FOR RENT—4 room apartment. Inquire 123 Spruce street.

House for Rent 65 6-ROOM DUPLEX for rent \$40 a month. May have children of school age. Write Box V, Herald.

Wanted—Real Estate 77 WANTED—4-5 or 6 room house in business section. No agents. Write Box 8, Herald.

Legal Notices ESTATE OF FRANK R. LYNCH, District of Connecticut, deceased. The Administrators being authorized by their administration account with said estate.

Afternoon Frock 8693 26-32 By Sue Burnett Simplicity is the keynote of this charming afternoon dress for the matron.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

Classified Advertisements For Rent To Buy To Sell

Wanted—To Buy 58 WANTED—A 1 AMP TRAILER for rent. 20 Newmarket street. Phone 2-1277.

Rooms Without Board 59 BEAUTIFUL ROOM, single or double. Complete light, heating, plumbing facilities available.

Apartment—Flats—Tenements 63 FOR RENT—4 room apartment. Inquire 123 Spruce street.

House for Rent 65 6-ROOM DUPLEX for rent \$40 a month. May have children of school age. Write Box V, Herald.

Wanted—Real Estate 77 WANTED—4-5 or 6 room house in business section. No agents. Write Box 8, Herald.

Legal Notices ESTATE OF FRANK R. LYNCH, District of Connecticut, deceased. The Administrators being authorized by their administration account with said estate.

Afternoon Frock 8693 26-32 By Sue Burnett Simplicity is the keynote of this charming afternoon dress for the matron.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

FOR SALE 2-FAMILY DUPLEX—6 and 8 rooms, 2-1/2 baths, modern conveniences with one or more acres of land in suburban location.

Sense and Nonsense —Some Old, Some New, But Nevertheless, a Chuckle or Two

Thought for Today It does a heap of good sometimes to go a little slow. To say a word of comfort to the man who's stubbed his toe.

Funny Business BOOTS AND HER BUDDIES BY EDGAR MATHIS On Both Sides OH, BOOVED! THESE ARE FROM THE MANGLED MASSES TO MY RINGSIDE INSPIRATION!

ALLEY OOP MORE FLOWERS? NO LESS! WOTTA SPOT! WHO MATTER WHO WIN? A STILL GET 'EM BOOBY PRIZE!

SIDE GLANCES BY GALBRAITH "And a couple of cns openers in case I change my mind about gardening!"

RED RYDER TELLTALE CLEW BY FRED HARMAN "I'm going into some firm in essential industry—that's about the only chance a girl has nowadays to find an eligible man!"

WASH TUBBS Target Sighted BY LESLIE TURNER "I'm going into some firm in essential industry—that's about the only chance a girl has nowadays to find an eligible man!"

OUT OUR WAY BY J. R. WILLIAMS OUR BOARDING HOUSE MAJOR HOOPER

WAR BONDS in Action Ed Aikens, Toonerville's Well Known Excavation Watcher SINCE THE WAR STOPPED CONSTRUCTION HE SURE IS HARD PRESSED TO FIND ANY EXCAVATIONS TO WATCH!

Social Situations The situation in front of his mother's guests a small thrill in all seriousness does something which the grown-ups think is very funny.

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Hold Everything! The other day a bachelor walked into his favorite tailor shop and said: "I want a suit."

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!

Wife—That letter I gave you did you mail it? Husband—Well, no, dear. Wife—Of course you didn't. I told you it was important. Husband—Yes, dear. Wife—And you forgot to mail it? I just put like a stupid thing—forgot to address it!