

About Town

Children of Mary Sodality of St. James church will meet this evening at 7 o'clock in front of the church, from whence they will proceed in a body to the Holy Family funeral home to pay respects to Mrs. Mary Stamer, whose daughter Mary is a member of the Sodality.

Mrs. John Pavlovich and infant daughter, Margaret Elizabeth, born June 11 at the Hartford hospital, have arrived at their home, 14 Maple street, Mr. and Mrs. Pavlovich have a young son, Richard John.

Paul C. Cub Scouts of Center church, will hold its monthly meeting this evening at 7:15 in the auditorium, Madeline Spies, who is well versed in Indian lore will give a talk to the boys. Parents and friends will be welcome to attend.

The Buckland Honor Roll committee has called a meeting for Friday evening at 7:30 at the Buckland school at which all interested will be welcome.

The Youth Fellowship will give a strawberry festival and entertainment this evening at 8 o'clock at the North Methodist church. Mrs. Ward Krause, councillor, heads the committee. Mrs. D. M. Bennett will be accompanied for the musical numbers of the program. Proceeds will be used in sending a group from the Fellowship to the Young People's conference at Lake Winnepesaukee.

The Board of Deacons will have meeting this evening at 8 o'clock at Emmanuel Lutheran church. The Board of Administration at 8:45.

LECLERC FUNERAL HOME 23 Main Street Phone 5289

ALICE COPLAN (Known As Alice Allen) Seventh Daughter of a Seventh Son Born With a Vail Readings Daily, including Sunday, 9 A. M. to 9 P. M. Or By Appointment. The Services for a week or 28 Years. MEDICINE 148 Church Street, Hartford, Conn. Phone 5-3954

Hand Cleanser 2 Cans 33c Beets Bch. 11c Carrots Bch. 11c Native Asparagus No. 1 Bch. 27c No. 2 Bch. 17c Lettuce 2 for 25c

'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 Condition! Drive To The

FRANKLIN GARAGE 455 CENTER STREET OR CALL 3533 OPEN TIL 10 P. M.

Hospital Expense Plan For Men, Women and Children

ALLEN & HITCHCOCK 48 Main Street TEL. 3186

Is Commissioned

Thomas J. Donohue, son of Francis Donohue of Pearl street, has been commissioned a second Lieutenant in the United States Army. The commission was awarded him at Brisbane, Australia, on June 2. This information was received by the family yesterday afternoon.

The new officer enlisted in the Officers Reserve while a student at Northeastern College, Boston, in 1942 and was called in April, 1943. He was sent to Camp Lee, Va., for his early training and in April 1944 went overseas on the training school on the West Coast.

He has been assigned to the transportation section of the Army. He is a graduate of Manchester High school in 1939.

FOR NEW ROOFS AND ROOF REPAIRING CALL 2-1428

MANCHESTER ROOFING LOUIS C. LAVIGNE Free Estimates!

HALE'S SELF SERVE The Original In New England!

THURSDAY SPECIALS! 25% Green Stamps Given With Cash Sales!

Clam Chowder No. 2 1/2 Can 39c Shrimp Reg. Size Can 39c

Tang... Spiced Meat 12-Oz. Can 35c

Duff's Ginger Bread or Cake Mix Pkg. 24c

Hand Cleanser 2 Cans 33c

Beets Bch. 11c Carrots Bch. 11c

Native Asparagus No. 1 Bch. 27c No. 2 Bch. 17c

Lettuce 2 for 25c

HEALTH MARKET Another Large Supply of Sea Food Will Arrive Thursday Morning... Fresh From the Fish Piers!

FRANKLIN GARAGE 455 CENTER STREET OR CALL 3533 OPEN TIL 10 P. M.

Tonight's The Night!

BINGO ST. BRIDGET'S CHURCH BASEMENT PLAYING STARTS AT 8:15

Retail Division Continues To Increase Bond Sales

The Retail Division's Drive to sell war bonds for the 7th War Loan continues another week and it is hoped that the people of Manchester, will make a generous response to the salesman who ask them to invest in another bond. Whether or not people of Manchester have bought their quota of bonds, they must not fall the men fighting for them, and fall them they will if the 7th War Loan does not meet the quota set.

The following salesmen were high for Monday, June 18: \$2,050—Edwin A. Johnson, Johnson Paint Company. \$2,000—Pearl Chapin, Ellsworth & Lashow. \$1,400—Bernard Burgeck, Burgeck's Store. \$620—Sadie Curran, C. E. House & Son, Inc.

DON WILLIS GARAGE Complete Auto Service 18 Main St. Tel. 8085

FOR NEW ROOFS AND ROOF REPAIRING CALL 2-1428

MANCHESTER ROOFING LOUIS C. LAVIGNE Free Estimates!

HALE'S SELF SERVE The Original In New England!

THURSDAY SPECIALS! 25% Green Stamps Given With Cash Sales!

Clam Chowder No. 2 1/2 Can 39c Shrimp Reg. Size Can 39c

Tang... Spiced Meat 12-Oz. Can 35c

Duff's Ginger Bread or Cake Mix Pkg. 24c

Hand Cleanser 2 Cans 33c

Beets Bch. 11c Carrots Bch. 11c

Native Asparagus No. 1 Bch. 27c No. 2 Bch. 17c

Lettuce 2 for 25c

HEALTH MARKET Another Large Supply of Sea Food Will Arrive Thursday Morning... Fresh From the Fish Piers!

FRANKLIN GARAGE 455 CENTER STREET OR CALL 3533 OPEN TIL 10 P. M.

Tonight's The Night!

BINGO ST. BRIDGET'S CHURCH BASEMENT PLAYING STARTS AT 8:15

ASHES and RUBBISH REMOVED TELEPHONE 9062 GAVELLO & S. SCHULZ

Oil Burners and Furnaces A Few Still Available. RACLIFF OIL CO. 809 Maple Avenue - Hartford Tel. Hartford 1-5191

A REMINDER! When You Need More INSURANCE Fire - Theft - Automobile or Furniture CALL ALEXANDER JARVIS 38 ALEXANDER STREET Wednesdays and Sundays Office 4112 Residence 7975

Superfluous Hair Removed Permanently - Painlessly - Safely! FREE CONSULTATION TELEPHONE 2-1264 Miss Rena Hale's ELECTROLYSIS SALON ROOM 15 - RUBINOV BLDG. 843 MAIN ST.

Protect Your Furs Don't run the risk of giving your precious furs up to the moth. Arrange today to have them placed in our scientifically controlled cold storage vaults for safe keeping. PROTECTED AGAINST FIRE AND FULLY COVERED BY INSURANCE

Lightweight Summer Blankets A practical summer blanket - and use these in the winter for sheet blankets.

72"x108" All White BLANKETS \$2.29

72"x84" Imperfect 25% Wool Single Plaid Blankets \$3.49

72"x84" Imperfect 50% Wool Single Plaid Blankets \$4.79

Chatham "Stanley" BLANKETS \$4.98

Summer Camp and Utility BLANKETS 66x80 Grey 5% Wool BLANKETS \$2.49

70"x80" Deep Tone 25% Wool UTILITY BLANKETS \$5.98

NU-ENAMEL NO BRUSH MARKS

NU-ENAMEL Varnish. Gallon \$2.95

The J.W. HALE CORP. MANCHESTER CONN.

GREEN STAMPS GIVEN WITH CASH SALES!

BROWN'S GARAGE 16 Brainard Place (Rear of the Gas Co.) All kinds of General Automobile Repair Work FREE TOWING PHONE 878 OR 2-127

RANGE AND FUEL OIL Wholesale Gasoline Bantly Oil Company 331 Main Street Tel. 5298 or 2-1077

Superfluous Hair Removed Permanently - Painlessly - Safely! FREE CONSULTATION TELEPHONE 2-1264 Miss Rena Hale's ELECTROLYSIS SALON ROOM 15 - RUBINOV BLDG. 843 MAIN ST.

Lightweight Summer Blankets A practical summer blanket - and use these in the winter for sheet blankets.

72"x108" All White BLANKETS \$2.29

72"x84" Imperfect 25% Wool Single Plaid Blankets \$3.49

72"x84" Imperfect 50% Wool Single Plaid Blankets \$4.79

Chatham "Stanley" BLANKETS \$4.98

Summer Camp and Utility BLANKETS 66x80 Grey 5% Wool BLANKETS \$2.49

70"x80" Deep Tone 25% Wool UTILITY BLANKETS \$5.98

NU-ENAMEL NO BRUSH MARKS

NU-ENAMEL Varnish. Gallon \$2.95

The J.W. HALE CORP. MANCHESTER CONN.

GREEN STAMPS GIVEN WITH CASH SALES!

BROWN'S GARAGE 16 Brainard Place (Rear of the Gas Co.) All kinds of General Automobile Repair Work FREE TOWING PHONE 878 OR 2-127

RANGE AND FUEL OIL Wholesale Gasoline Bantly Oil Company 331 Main Street Tel. 5298 or 2-1077

Superfluous Hair Removed Permanently - Painlessly - Safely! FREE CONSULTATION TELEPHONE 2-1264 Miss Rena Hale's ELECTROLYSIS SALON ROOM 15 - RUBINOV BLDG. 843 MAIN ST.

Lightweight Summer Blankets A practical summer blanket - and use these in the winter for sheet blankets.

72"x108" All White BLANKETS \$2.29

72"x84" Imperfect 25% Wool Single Plaid Blankets \$3.49

72"x84" Imperfect 50% Wool Single Plaid Blankets \$4.79

Chatham "Stanley" BLANKETS \$4.98

Summer Camp and Utility BLANKETS 66x80 Grey 5% Wool BLANKETS \$2.49

70"x80" Deep Tone 25% Wool UTILITY BLANKETS \$5.98

NU-ENAMEL NO BRUSH MARKS

NU-ENAMEL Varnish. Gallon \$2.95

The J.W. HALE CORP. MANCHESTER CONN.

GREEN STAMPS GIVEN WITH CASH SALES!

Wipe Up Japan—Gather Old Rags for Collection Here Saturday

Manchester Evening Herald

MANCHESTER, CONN., THURSDAY, JUNE 21, 1945 (FOURTEEN PAGES) PRICE THREE CENTS

Admiral Nimitz Announces End of Drive For Okinawa After 82 Days of Fighting

Guam, June 21.—(AP)—The end of the Okinawa campaign after 82 days of savage fighting was announced by Admiral Chester W. Nimitz today, giving American forces a strategic base only 325 miles from Japan. Costliest of all the central and western Pacific campaigns, the battle of Okinawa took a toll of 35,116 Americans killed and wounded up to four weeks ago and cost the enemy more than 90,000 dead.

Charter to Keep Peace for World Wrapped Up Now

San Francisco, June 21.—(AP)—A charter embracing the views of 50 United Nations will be wrapped up today into a world document designed to maintain peace. President Truman, taking a brief respite in Washington state, will bring the United Nations conference to a formal close with a speech on international affairs Tuesday afternoon.

Meat Ration For Canada Seen Ahead

Ottawa, June 21.—(AP)—The Canadian cabinet, studying this country's relatively bountiful meat supply, has decided that meat rationing in the near future, it was learned today, is not likely.

Cabinet Expected to Take Action in Near Future as Production Now Running Tightly

Washington, June 21.—(AP)—A congressional investigation of OPA radio programs was suspended temporarily today after Democratic members of the investigating committee complained of waste of time in New York OPA Probe.

Clearing Way To End Talks Seen Pleasing

Olympia, Wash., June 21.—(AP)—President Truman today expressed his pleasure over the clearing of the way to end the talks between the United States and the Soviet Union.

Truman Disappointed at Having to Alter Original Plans to Close Conference Saturday

Olympia, Wash., June 21.—(AP)—President Truman today expressed his disappointment at having to alter his original plans to close the conference Saturday.

Minimum Pay Lift Proposed

Washington, June 21.—(AP)—The administration's opening move toward a reconversion wage policy appeared today to be an upward lift in the nation's minimum pay.

Senate Passes Trade Statute

Washington, June 21.—(AP)—The Senate passed a trade statute today which would give the president authority to suspend trade restrictions.

7th War Loan Drive Goal Now About to Be Passed

Washington, June 21.—(AP)—The 7th War Loan drive goal of \$1,000,000,000 was about to be passed today as the drive neared its final stages.

Bus and Gas Truck Collide

Black smoke and flames rise from gasoline truck after collision with city bus in Cincinnati. Truck driver was killed and 55 bus passengers narrowly escaped serious injuries. (NEA telephoto).

Halts Inquiry Of Programs Put on Radio

Washington, June 21.—(AP)—A congressional investigation of OPA radio programs was suspended temporarily today after Democratic members of the investigating committee complained of waste of time in New York OPA Probe.

Twelve Accused Poles Sentenced to Prison

Moscow, June 21.—(AP)—Twelve of 15 Poles accused of subversive activities behind Red Army lines were convicted today and given sentences of from four months to ten years in prison. Three were acquitted and the trial of another was postponed.

Work Disputes Keep 50,000 On Side Lines

By The Associated Press Labor disputes kept some 50,000 employes on the side lines along the nation's labor front today.

War Plants Production Curtailed, Transportation Hampered and Truck Movement Hit

By The Associated Press War plants production was curtailed today as a result of transportation and truck movement problems.

Unions Oppose New Proposal

Washington, June 21.—(AP)—Labor opposition to the Bull-Burton industrial peace bill multiplied today amid a protest in the nation's minimum pay.

Industrial Peace Bill Seen Discarding Decade of Experience

Washington, June 21.—(AP)—The Bull-Burton industrial peace bill, which would give the president authority to suspend trade restrictions, was seen today as discarding a decade of experience.

Senate Passes Trade Statute

Washington, June 21.—(AP)—The Senate passed a trade statute today which would give the president authority to suspend trade restrictions.

7th War Loan Drive Goal Now About to Be Passed

Washington, June 21.—(AP)—The 7th War Loan drive goal of \$1,000,000,000 was about to be passed today as the drive neared its final stages.

Win Strategic Base Near Japan; Victory Costliest in Pacific

Drive 30,000 Japs Up Cagayan Valley

Manila, June 21.—(AP)—A force of possibly 30,000 Japanese was herded north up the Cagayan valley today by onrushing columns of the 37th Ohio Infantry division toward fierce Igorots bent on adding them to the more than 400,000 enemy casualties.

Secret Papers Disclose Nazis Plans to 'Hide'

Washington, June 21.—(AP)—A Senate committee said today it has obtained secret German documents showing how the Nazis intended to "hide" in strategic industries while planning a third attempt at world conquest.

Strategic Industries Positions to Cover Important Members to Plan Conquest Move

Washington, June 21.—(AP)—A Senate committee said today it has obtained secret German documents showing how the Nazis intended to "hide" in strategic industries while planning a third attempt at world conquest.

Kansas City Awaits

Kansas City, June 21.—(AP)—An air of pleasant expectancy hung over the Midwest city today as it waited to greet the victorious British commander declared in the news that the Allies might have to keep German SS troops in prison for up to 20 years.

State Post Given Peet

Hartford, June 21.—(AP)—Former State Senator Frank H. Peet, Kent, was named today as the new postmaster of the town of Peet.

Former State Senator Appointed as Agriculture Commissioner

Hartford, June 21.—(AP)—Former State Senator Frank H. Peet, Kent, was named today as the new postmaster of the town of Peet.

7th War Loan Drive Goal Now About to Be Passed

Washington, June 21.—(AP)—The 7th War Loan drive goal of \$1,000,000,000 was about to be passed today as the drive neared its final stages.

7th War Loan Drive Goal Now About to Be Passed

Washington, June 21.—(AP)—The 7th War Loan drive goal of \$1,000,000,000 was about to be passed today as the drive neared its final stages.

The Weather Forecast of U. S. Weather Bureau. Light showers tonight, continuing Friday morning, cloudy Friday afternoon. High temperature change tonight; cooler Friday.

PRICE THREE CENTS

AMERICAN TOLL 35,116 Killed and Wounded Up to Four Weeks Ago—More Than 90,000 Enemy Die; Tenth Army Forces Mopping Up Handful of Japs Refusing to Surrender.

Guam, June 21.—(AP)—The end of the Okinawa campaign after 82 days of savage fighting was announced by Admiral Chester W. Nimitz today, giving American forces a strategic base only 325 miles from Japan. Costliest of all the central and western Pacific campaigns, the battle of Okinawa took a toll of 35,116 Americans killed and wounded up to four weeks ago and cost the enemy more than 90,000 dead.

Flashes!

(Last Bulletin of the War Wire) Casualties Total 1,023,453

Washington, June 21.—(AP)—United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

United States battle casualties in the Pacific War total 1,023,453, an increase of 6,536 from those reported a week ago.

Secret Papers Disclose Nazis Plans to Hide

ment would allocate large sums to industrialists so that each could... It was suggested further that the big firms set up small research units not connected with their factories...

Rockville Service Post Not Affected

Thomas F. Rady, Jr., Can Hold Two Offices Under Present Law. When the Selective Service first became operative, the question was raised whether or not a member of the Selective Service board might assume an appointive or elective office...

Wapping

A farewell party was given Mr. and Mrs. Ralph Collins and family last evening at the Wapping Community hall. Mr. Collins has sold his home to Mr. and Mrs. David McComb of Manchester and will soon move to the Wells farm, East Windsor, which he recently purchased...

Wanted Full Time Office Girl

One who knows—or can learn—Underwood Billing Machine bookkeeping. Excellent opportunity. Apply in person.

Senate Passes Trade Statute

Democracy, joined by a considerable number of Republicans, followed up the initial victory by defeating yesterday all other attempts to amend the bill and passing it in the same form in which it cleared the House.

Local Soldier Announcer Over a German Radio

Joseph Kubasek has charge of non-support rolled here. Nudge Raymond R. Bowers notified a charge of non-support against Joseph A. Kubasek of 134 Oakland street in Town Court...

Minimium Pay Lift Proposed

It was proposed to increase wage rates during the recovery period in those industries where production has not risen as rapidly as living costs are under study by OEEA...

Unions Oppose New Proposal

Three-member unfair labor practices tribunal. The House bill would be set up as a board of three members to be appointed by the president to appoint a special commission to investigate...

Move to Preserve Jobs for Women

Washington, June 21.—Two senators moved today to preserve the right of women to post-war jobs if they want them. Legislation barring job discrimination because of sex was proposed by Senators Pepper (D-Pa.) and Forney (R-Ore.)...

Large Supply of Vegetables

All northeastern states, that the War Food administration is daily purchasing surplus supplies to be canned and used next winter by hospitals and other institutions.

Two Men Held In Shooting

Father and Son Under Arrest in Attack on Bridgeport Doctor. Bridgeport, June 21.—A father and his 18-year-old son were under arrest here today in connection with the mysterious shooting of Dr. William H. Currey, 38, although police declined to say in what way they were alleged to be involved in the case...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Local Soldier Announcer Over a German Radio

Joseph Kubasek has charge of non-support rolled here. Nudge Raymond R. Bowers notified a charge of non-support against Joseph A. Kubasek of 134 Oakland street in Town Court...

Minimium Pay Lift Proposed

It was proposed to increase wage rates during the recovery period in those industries where production has not risen as rapidly as living costs are under study by OEEA...

Unions Oppose New Proposal

Three-member unfair labor practices tribunal. The House bill would be set up as a board of three members to be appointed by the president to appoint a special commission to investigate...

Move to Preserve Jobs for Women

Washington, June 21.—Two senators moved today to preserve the right of women to post-war jobs if they want them. Legislation barring job discrimination because of sex was proposed by Senators Pepper (D-Pa.) and Forney (R-Ore.)...

Large Supply of Vegetables

All northeastern states, that the War Food administration is daily purchasing surplus supplies to be canned and used next winter by hospitals and other institutions.

Two Men Held In Shooting

Father and Son Under Arrest in Attack on Bridgeport Doctor. Bridgeport, June 21.—A father and his 18-year-old son were under arrest here today in connection with the mysterious shooting of Dr. William H. Currey, 38, although police declined to say in what way they were alleged to be involved in the case...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Local Soldier Announcer Over a German Radio

Joseph Kubasek has charge of non-support rolled here. Nudge Raymond R. Bowers notified a charge of non-support against Joseph A. Kubasek of 134 Oakland street in Town Court...

Minimium Pay Lift Proposed

It was proposed to increase wage rates during the recovery period in those industries where production has not risen as rapidly as living costs are under study by OEEA...

Unions Oppose New Proposal

Three-member unfair labor practices tribunal. The House bill would be set up as a board of three members to be appointed by the president to appoint a special commission to investigate...

Move to Preserve Jobs for Women

Washington, June 21.—Two senators moved today to preserve the right of women to post-war jobs if they want them. Legislation barring job discrimination because of sex was proposed by Senators Pepper (D-Pa.) and Forney (R-Ore.)...

Large Supply of Vegetables

All northeastern states, that the War Food administration is daily purchasing surplus supplies to be canned and used next winter by hospitals and other institutions.

Two Men Held In Shooting

Father and Son Under Arrest in Attack on Bridgeport Doctor. Bridgeport, June 21.—A father and his 18-year-old son were under arrest here today in connection with the mysterious shooting of Dr. William H. Currey, 38, although police declined to say in what way they were alleged to be involved in the case...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Rationing Data

Office of Price Administration. Regional Department of Information. 25 Tremont Street, Boston, 4, Massachusetts.

Local Soldier Announcer Over a German Radio

Joseph Kubasek has charge of non-support rolled here. Nudge Raymond R. Bowers notified a charge of non-support against Joseph A. Kubasek of 134 Oakland street in Town Court...

Minimium Pay Lift Proposed

It was proposed to increase wage rates during the recovery period in those industries where production has not risen as rapidly as living costs are under study by OEEA...

Unions Oppose New Proposal

Three-member unfair labor practices tribunal. The House bill would be set up as a board of three members to be appointed by the president to appoint a special commission to investigate...

Move to Preserve Jobs for Women

Washington, June 21.—Two senators moved today to preserve the right of women to post-war jobs if they want them. Legislation barring job discrimination because of sex was proposed by Senators Pepper (D-Pa.) and Forney (R-Ore.)...

Large Supply of Vegetables

All northeastern states, that the War Food administration is daily purchasing surplus supplies to be canned and used next winter by hospitals and other institutions.

Two Men Held In Shooting

Father and Son Under Arrest in Attack on Bridgeport Doctor. Bridgeport, June 21.—A father and his 18-year-old son were under arrest here today in connection with the mysterious shooting of Dr. William H. Currey, 38, although police declined to say in what way they were alleged to be involved in the case...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Waste Rags Help Put the Fly in Planes

Every day of the week 2,000 pounds of wiping rags are used in airplane production at the East Hartford Pratt & Whitney Aircraft plant. This photo shows workers on the test-down line using wiping rags to clean up oily engine interiors after the first test or "green run"...

Local Soldier Announcer Over a German Radio

Joseph Kubasek has charge of non-support rolled here. Nudge Raymond R. Bowers notified a charge of non-support against Joseph A. Kubasek of 134 Oakland street in Town Court...

Minimium Pay Lift Proposed

It was proposed to increase wage rates during the recovery period in those industries where production has not risen as rapidly as living costs are under study by OEEA...

Unions Oppose New Proposal

Three-member unfair labor practices tribunal. The House bill would be set up as a board of three members to be appointed by the president to appoint a special commission to investigate...

Move to Preserve Jobs for Women

Washington, June 21.—Two senators moved today to preserve the right of women to post-war jobs if they want them. Legislation barring job discrimination because of sex was proposed by Senators Pepper (D-Pa.) and Forney (R-Ore.)...

Large Supply of Vegetables

All northeastern states, that the War Food administration is daily purchasing surplus supplies to be canned and used next winter by hospitals and other institutions.

Two Men Held In Shooting

Father and Son Under Arrest in Attack on Bridgeport Doctor. Bridgeport, June 21.—A father and his 18-year-old son were under arrest here today in connection with the mysterious shooting of Dr. William H. Currey, 38, although police declined to say in what way they were alleged to be involved in the case...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Waste Rags Help Put the Fly in Planes

Every day of the week 2,000 pounds of wiping rags are used in airplane production at the East Hartford Pratt & Whitney Aircraft plant. This photo shows workers on the test-down line using wiping rags to clean up oily engine interiors after the first test or "green run"...

Local Soldier Announcer Over a German Radio

Joseph Kubasek has charge of non-support rolled here. Nudge Raymond R. Bowers notified a charge of non-support against Joseph A. Kubasek of 134 Oakland street in Town Court...

Minimium Pay Lift Proposed

It was proposed to increase wage rates during the recovery period in those industries where production has not risen as rapidly as living costs are under study by OEEA...

Unions Oppose New Proposal

Three-member unfair labor practices tribunal. The House bill would be set up as a board of three members to be appointed by the president to appoint a special commission to investigate...

Move to Preserve Jobs for Women

Washington, June 21.—Two senators moved today to preserve the right of women to post-war jobs if they want them. Legislation barring job discrimination because of sex was proposed by Senators Pepper (D-Pa.) and Forney (R-Ore.)...

Large Supply of Vegetables

All northeastern states, that the War Food administration is daily purchasing surplus supplies to be canned and used next winter by hospitals and other institutions.

Two Men Held In Shooting

Father and Son Under Arrest in Attack on Bridgeport Doctor. Bridgeport, June 21.—A father and his 18-year-old son were under arrest here today in connection with the mysterious shooting of Dr. William H. Currey, 38, although police declined to say in what way they were alleged to be involved in the case...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Two Men Held In Shooting

Father and Son Under Arrest in Attack on Bridgeport Doctor. Bridgeport, June 21.—A father and his 18-year-old son were under arrest here today in connection with the mysterious shooting of Dr. William H. Currey, 38, although police declined to say in what way they were alleged to be involved in the case...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

Art Benson Says: All Makes of Radio Welcome, No Long Wait!

Now She Shops 'Cash and Carry' Without Painful Backache. Many women relieve nagging backache quickly when they discover that the real cause of their trouble may be tired bodies...

BOLAND OIL FURNACE BURNER SERVICE. RANGE AND FUEL OIL. Dial 6320. Center Street.

MORIARTY BROTHERS. "On the Level" 41 Center and Broad Streets. Open All Day and All Night. Call 5500.

We Have A New Photographer! YES MOTHER.... You Will Receive A Beautiful 6x8 Vig. Complimentary Photograph From Burton's Absolutely Free! No Purchases Necessary!

BURTON'S. 841 MAIN ST., MANCHESTER. We assure you your finished photos in 30 DAYS. Age Limits, 1 month to 10 years—one free portrait only to a family.

WELDON DRUG COMPANY. Prescription Pharmacists. 901 MAIN ST. TEL. 5251. MAKE YOUR APPOINTMENT EARLY!

WANTED FULL TIME OFFICE GIRL. One who knows—or can learn—Underwood Billing Machine bookkeeping. Excellent opportunity. Apply in person. Burton's 841 MAIN STREET.

Pile Torture Soothed in Few Minutes. Act now for quick relief from tortures of piles. Don't wait another day but apply Peloton's Ointment at once, the cooling, soothing, astringent formula that has brought joyful relief to thousands for 40 years.

Cool as you Cleanse. REFRESH SMOOTH. Refresh your face and feel better with this refreshing skin cream. It's the perfect skin cream for all skin types.

Forget that Feeling SHE'S GOT MURDER IN HER HEART! MURDER MY SWEET. A thrilling mystery novel by Edna Ferber. Available at all bookstores.

CO-HE! "STEPPING IN SOCIETY" With Edw. Everett Horton. END TONIGHT! "Hotel Berlin" — "Nothing But Trouble". Some of the Stars in the Bond Show Here June 23rd!

OAK GRILL. "WHERE GOOD FELLOWS GET TOGETHER". Your Search for Good Food Ends At The Oak Grill! We feature always a fine selection of foods, expertly prepared. From our menu complete menu today.

DANCING. Every Thurs. and Sat. Evening. DEPOT SQUARE GRILL. 14 DEPOT SQUARE. TELEPHONE 3835. Try Our Delicious Pizza!

DANCING. Every Thursday and Saturday Evenings. 9:30 P. M. to 1 A. M. ART MCKAY AND HIS ORCHESTRA. Walter's Restaurant. Phone 3923.

STATE FRI. SAT. SUN. NOW PLAYING. LADD RUSSELL SALLY O'Rourke. PLUS: ALLAN JONES in "HONEYMOON AHEAD". Buy a Bond Now and Receive a Free Ticket for the Kiddle.

AIR CONDITIONED STATE FRI. SAT. SUN. IN PERSON. THE NEW ICE CREAM VARIETIES 7-15-25¢. ARIANE. WELDON DRUG COMPANY. 901 MAIN ST. TEL. 5251.

DANCING. Every Thurs. and Sat. Evening. DEPOT SQUARE GRILL. 14 DEPOT SQUARE. TELEPHONE 3835. Try Our Delicious Pizza!

DANCING. Every Thursday and Saturday Evenings. 9:30 P. M. to 1 A. M. ART MCKAY AND HIS ORCHESTRA. Walter's Restaurant. Phone 3923.

STATE FRI. SAT. SUN. NOW PLAYING. LADD RUSSELL SALLY O'Rourke. PLUS: ALLAN JONES in "HONEYMOON AHEAD". Buy a Bond Now and Receive a Free Ticket for the Kiddle.

AIR CONDITIONED STATE FRI. SAT. SUN. IN PERSON. THE NEW ICE CREAM VARIETIES 7-15-25¢. ARIANE. WELDON DRUG COMPANY. 901 MAIN ST. TEL. 5251.

WELDON DRUG COMPANY. Prescription Pharmacists. 901 MAIN ST. TEL. 5251. MAKE YOUR APPOINTMENT EARLY!

DANCING. Every Thurs. and Sat. Evening. DEPOT SQUARE GRILL. 14 DEPOT SQUARE. TELEPHONE 3835. Try Our Delicious Pizza!

DANCING. Every Thursday and Saturday Evenings. 9:30 P. M. to 1 A. M. ART MCKAY AND HIS ORCHESTRA. Walter's Restaurant. Phone 3923.

STATE FRI. SAT. SUN. NOW PLAYING. LADD RUSSELL SALLY O'Rourke. PLUS: ALLAN JONES in "HONEYMOON AHEAD". Buy a Bond Now and Receive a Free Ticket for the Kiddle.

AIR CONDITIONED STATE FRI. SAT. SUN. IN PERSON. THE NEW ICE CREAM VARIETIES 7-15-25¢. ARIANE. WELDON DRUG COMPANY. 901 MAIN ST. TEL. 5251.

WELDON DRUG COMPANY. Prescription Pharmacists. 901 MAIN ST. TEL. 5251. MAKE YOUR APPOINTMENT EARLY!

DANCING. Every Thurs. and Sat. Evening. DEPOT SQUARE GRILL. 14 DEPOT SQUARE. TELEPHONE 3835. Try Our Delicious Pizza!

DANCING. Every Thursday and Saturday Evenings. 9:30 P. M. to 1 A. M. ART MCKAY AND HIS ORCHESTRA. Walter's Restaurant. Phone 3923.

STATE FRI. SAT. SUN. NOW PLAYING. LADD RUSSELL SALLY O'Rourke. PLUS: ALLAN JONES in "HONEYMOON AHEAD". Buy a Bond Now and Receive a Free Ticket for the Kiddle.

AIR CONDITIONED STATE FRI. SAT. SUN. IN PERSON. THE NEW ICE CREAM VARIETIES 7-15-25¢. ARIANE. WELDON DRUG COMPANY. 901 MAIN ST. TEL. 5251.

WELDON DRUG COMPANY. Prescription Pharmacists. 901 MAIN ST. TEL. 5251. MAKE YOUR APPOINTMENT EARLY!

DANCING. Every Thurs. and Sat. Evening. DEPOT SQUARE GRILL. 14 DEPOT SQUARE. TELEPHONE 3835. Try Our Delicious Pizza!

DANCING. Every Thursday and Saturday Evenings. 9:30 P. M. to 1 A. M. ART MCKAY AND HIS ORCHESTRA. Walter's Restaurant. Phone 3923.

STATE FRI. SAT. SUN. NOW PLAYING. LADD RUSSELL SALLY O'Rourke. PLUS: ALLAN JONES in "HONEYMOON AHEAD". Buy a Bond Now and Receive a Free Ticket for the Kiddle.

AIR CONDITIONED STATE FRI. SAT. SUN. IN PERSON. THE NEW ICE CREAM VARIETIES 7-15-25¢. ARIANE. WELDON DRUG COMPANY. 901 MAIN ST. TEL. 5251.

WELDON DRUG COMPANY. Prescription Pharmacists. 901 MAIN ST. TEL. 5251. MAKE YOUR APPOINTMENT EARLY!

DANCING. Every Thurs. and Sat. Evening. DEPOT SQUARE GRILL

MANCHESTER CONN. ZONING MAP

PROPOSED BY THE ZONING COMMISSION MAY, 1945

KEY TO ZONES

- RESIDENCE AA
- RESIDENCE A
- RESIDENCE B
- RESIDENCE C
- BUSINESS
- INDUSTRY
- RURAL

List of Proposed Zoning Changes

Manchester, Conn., June, 1945

Presented in outline form below are rough, non-technical descriptions of all proposed changes of land from one zone to another. These are not exact legal descriptions of properties affected. Exact boundaries should be determined from the Zoning Map itself, which is published herewith. Where zone depths are not given they extend back from the street as follows: Residence A Zone—200'; Residence A Zone—150'; Residence B Zone—125'; Residence C and Business Zones—100'. For convenience in analyzing the changes the Town has been divided into three sections, and the list presented one section at a time: 1) North of the Middle Turnpike; 2) South of the Turnpike and West of Main St.; 3) South of the Turnpike and East of Main St. Within these three sections the individual changes in private property are presented more or less geographically.

North of Middle Turnpike

Triangle between Adams St. and Tolland Turnpike, Buckland: from Rural to Res A Zone

North side of Tolland Turnpike, from near corner of North Main St. to a point 1700' east of the intersection: from Rural to Res AA Zone

Both sides of Tolland Turnpike, from Union St. east to Deming St., both sides of McNeil St. south of Deming St., and all of the triangle between these streets and Deming St., except for the Deming St. frontage: from Rural to Res AA Zone

All of the present Rural Zone north of Deming St. and west of McNeil St.: to Res A Zone

All of the present Res B Zone north of Deming St. and east of McNeil St.: to Res A Zone

That part of the present Res A Zone on both sides of Tolland Turnpike and Taylor St., east of a line 150' east of Oakland St.: to Res AA Zone

That part of the present Industrial Zone along the Railroad, north of a line 300' north of the Parker St. grade crossing and perpendicular to the Railroad: to Rural Zone

All of the present Res A Zone on Middle Turnpike West, west of Hilliard St.: to Res AA Zone

Triangular plot between Hilliard St. and Middle Turnpike, extending easterly 500' from the intersection: from Rural to Res A Zone

All the present Res C Zone north of the Middle Turnpike West between Adams St. and Bigelow Brook—Hilliard's Pond: to Res A Zone

West side of Adams St. from Middle Turnpike West north to Bigelow Brook: from Rural Zone to Res A Zone

That part of the present Res B Zone in the Broad St. section, west of Irving St. and its projection south to Middle Turnpike, and west of Canterbury St. and its projections to Woodland St. and the Railroad: to Res A Zone

That part of the present Res B Zone along Middle Turnpike East from Brookfield St. projected to the Woodbridge St. Industrial Zone: to Res A Zone

All of the present Res A Zone east of Parker St. at and north of its intersection with Woodbridge St.: to Rural Zone

That part of the present Res A Zone on Middle Turnpike East and New Bolton Road, east of a line 400' east of Horan St.: to Res AA Zone

West of Main Street, South of Middle Turnpike

All of the present Res A Zone on Middle Turnpike West west of Center St.: to Res AA Zone

All of the present Res A Zone on Spencer St. and those parts of the Res A Zone on both sides of West Center St. and Hartford Road, west of its westerly boundary of Silver Lane Homes: to Res AA Zone

That part of the triangular Business Zone between West Center St. and Hartford Road, east of a line 200' east of the intersection: to Res AA Zone

All of the Silver Lane Homes FPHIA tract: part from Rural and part from Res B Zone to Res A Zone

That part of the Rural Zone north or east of the Hyde St. Res B Zone and within 395' of McKee St.: to Res B Zone

That part of the Pine Acres-West Middle Turnpike Res A Zone, northeast of Bigelow Brook: to Rural Zone

That part of the Broad St. Res B Zone more than 125' west of Durant St. and north of Little St. projected westerly across Broad St.: to Res A Zone

That part of the Broad St. Industrial Zone on both sides of the Railroad north of Hemlock St. projected westerly: to Res B Zone

That part of the Business Zone south of Center St., between New St. and Winter St.: to Res C Zone

That part of the Industrial Zone fronting on Cedar St. between Cooper Hill St. and Pleasant St.: to Res B Zone

That part of the Res B Zone between the Hartford St. Business Zone (near Bridge St.) and Hop Brook: to Res AA Zone

East of Main Street, South of Middle Turnpike

The Industrial Zone at the Gammons-Hosagund plant: frontage to Business Zone, and remainder to Res B Zone

Two small Industrial Zones on Summit St.: to Res B Zone

That part of the Res B Zone between Middle Turnpike East and East Center St., east of Brookfield St.: to Res A Zone

That part of the Res A Zone on Middle Turnpike East, east of a line 400' east of Horan St.: to Res AA Zone

That part of the Business Zone on East Center St., between Madison and Foster streets: to Res C Zone

That part of the central Business Zone bounded by a line 100' south of Bissell St. on the north, 100' west of Cottage St. and its projection southerly on the west, School St. on the south, and a line 100' west of Spruce St. on the east, except for the Oak St. frontages west of a point 190' east of Cottage St.: to Res C Zone

That part of the present Res C Zone fronting on Bissell, Birch, Florence, and Oak streets: to Res B Zone

That part of the Autumn-Grandview St. Res B Zone east of a line 150' west of Autumn St.: to Res A Zone

All of the present Rural Zone north of Charter Oak St.: to Res A Zone

All of the Rural Zone on both sides of Oak Grove St. north of Porter Brook: to Res AA Zone

That part of the Industrial Zone south of Charter Oak St. within 125' of the Street and west of Porter Brook crossing: to Res B Zone

The remainder of the Industrial Zone south of Charter Oak St.: to Res AA Zone

That part of the Res A Zone southwest of the intersection of Charter Oak and Gardner streets and more than 150' west of the old line of Gardner St.: to Res AA Zone

All of the small Res A Zone on the east side of Gardner St. a short distance south of Spring St.: to Rural Zone

That part of the Rural Zone fronting on the north side of Spring St. between the present Res A Zone and Mt. Nebo Park: to Res AA Zone

That part of the rural Zone fronting on the north side of Spring St. to the south or southeast of the Mt. Nebo Park property and within 300' of Spring St.: to Res AA Zone

War Casualties

List of Connecticut Men, Dead, Wounded or Missing, 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 Have Been Reported in the News Columns.

Army Casualties and Liberated War Prisoners for June 21, 1945

The War Department casualty list, Serial Number O-22 (India, Pacific, 40), O-222 (killed, Europe, 97), O-223 (wounded, Pacific, 1,008), O-224 (wounded, Europe, 18), O-225 (missing, Pacific, 19), and O-226 (missing, Europe, 3), announces for the United States as a whole 1,174 casualties for June 21, 1945, classified as follows: 137 killed, 1,024 wounded, and 13 missing.

The War Department announces for the whole United States as a whole 1,174 casualties for June 21, 1945, classified as follows: 137 killed, 1,024 wounded, and 13 missing.

Total Naval Casualties to June 21, 1945

The Navy Department announces for the United States as a whole 121 casualties for June 21, 1945, of the U. S. Naval Forces (Navy, Marine Corps, and Coast Guard) not heretofore released on Navy Department total casualty lists, consisting of 50 dead, 69 wounded, and 38 missing. These casualties bring the total reported to next of kin and released for publication since December 7, 1941, to June 21, 1945, to 118,765, classified as follows:

Prisoners	Dead	Wounded	Missing	Total	
United States Navy	28,445	18,512	9,938	2,358	56,193
United States Marine Corps	16,066	40,071	874	1,878	58,486
United States Coast Guard	806	213	9	0	1,028
Total casualties	45,317	59,196	10,808	4,231	119,765

Not Too Late For Planting

There is still time to put in many vegetables, expert says.

Storrs, June 21.—Home gardeners whose food production enthusiasm may be dampened by the wet spring weather are urged by A. E. Wilkinson, vegetable specialist, University of Connecticut, to remember the old adage and "try again." He places particular emphasis on planting vegetables now for next winter's use, because figures released by the War Food Administration indicate that the commercial vegetable canning pack this year will be only 75 per cent of last year's supply of canned tomatoes and beans will be available for civilians next winter. Increased war needs may take even more of these staples.

Other dates you should keep in mind are these: June 30, when red stamps E-2 through J-2, expire; June 30 when blue stamps N-2 through S-2 also expire; June 21, when A-15 gasoline stamps expire; and June 30, when "B-4" and "C-6" gasoline stamps expire.

In the case of "B-6" and "C-6" gasoline stamps, not many of which are still in the hands of consumers, you should exchange any you may have at your War Price & Rationing Board for stamps that may be used after June 30.

In just a little more than another month there will be a new stamp validated. Just which stamp it is going to be hasn't been announced, but it is expected next week we may have that in our hands well make it available to you.

Trees wear out faster in hot weather than in winter. If you have a tree that is showing signs of distress, it is well to have it inspected by a professional arborist.

Vegetables planted now, says Prof. Wilkinson, will need fertilizer to replace that washed out by the rains. He recommends using 1 1/2 pounds per 22 feet of row instead of the usual one pound. Apply the fertilizer in the form of small, round pellets that stick to the soil and do not wash away. Prof. Wilkinson advises the use of nitrate or phosphate or pyrethrum if it is available, as either a dust or spray, which is applied to the underside of the leaves. It is necessary to direct the insecticide up under the underside of the leaves, and do so through a job if the material is to be effective. An insect that is reaching its peak of infestation about now is the pea beetle, a small, black insect that rides the leaves of plants. Cystitis or rotations is the insecticide to use either as a dust or a spray.

Rationing News

Office of Price Administration

By Stanley Crute, State Director

Board a note requesting one. Be sure to give your name and address.

If you're in the market for a used car, it will interest you to know that present rationing prices that cover them will be reduced four per cent on July 1. This applies to all used cars whether sold by a dealer or by an individual.

Other dates you should keep in mind are these: June 30, when red stamps E-2 through J-2, expire; June 30 when blue stamps N-2 through S-2 also expire; June 21, when A-15 gasoline stamps expire; and June 30, when "B-4" and "C-6" gasoline stamps expire.

In the case of "B-6" and "C-6" gasoline stamps, not many of which are still in the hands of consumers, you should exchange any you may have at your War Price & Rationing Board for stamps that may be used after June 30.

In just a little more than another month there will be a new stamp validated. Just which stamp it is going to be hasn't been announced, but it is expected next week we may have that in our hands well make it available to you.

Trees wear out faster in hot weather than in winter. If you have a tree that is showing signs of distress, it is well to have it inspected by a professional arborist.

Vegetables planted now, says Prof. Wilkinson, will need fertilizer to replace that washed out by the rains. He recommends using 1 1/2 pounds per 22 feet of row instead of the usual one pound. Apply the fertilizer in the form of small, round pellets that stick to the soil and do not wash away. Prof. Wilkinson advises the use of nitrate or phosphate or pyrethrum if it is available, as either a dust or spray, which is applied to the underside of the leaves. It is necessary to direct the insecticide up under the underside of the leaves, and do so through a job if the material is to be effective. An insect that is reaching its peak of infestation about now is the pea beetle, a small, black insect that rides the leaves of plants. Cystitis or rotations is the insecticide to use either as a dust or a spray.

Suggests Pet Care During Vacations

Hartford, June 21.—Mrs. Thomas G. Vail, Director of Humane Education of the Connecticut Humane Society, urges all pet owners who are going to the country for even a few weeks during the summer, to take their dogs and cats with them. If that is impossible care should be taken to see that animals are taken care of in their best shelter available. Dogs and cats enjoy fresh air and frolicking in the open. None should be left behind to be neglected, perhaps go hungry except for what food they may get by foraging.

Abandoned pets not only suffer but they become a menace to bird-life and all wild-life and they may become a menace to health. The Connecticut Humane Society will dispose of any pet brought to it, but all owners who feel they must dispose of their pets should not wait until the last minute before departure to do so but do so several days in advance.

Mrs. Vail also has suggestions for the care of pets during the hot weather. Plenty of fresh cool water should always be available. Refresh it frequently and keep the dogs in shade spots. If they are tired have them lie down in a shaded spot. She warns owners not to over-feed during the hot weather. Stable owners should receive special attention. Riding stable owners should see that their horses to the point of exhaustion.

Marines Eat Deadly Okinawa Snake

Okinawa (Delayed)—Marines are renowned for their intestinal fortitude, but even their bravado of this hardy group were severely strained at an artillery camp here, according to Sergt. Keith Trapping.

Marine Corps combat correspondent.

The test came about when a six-foot "hahu"—a dreaded, sudden-death island snake was killed in their bivouac area. The reptile was put on exhibition temporarily, but soon a group of the more reckless spirits conceived a more practical, if fearsome, use for the killer.

Under the fascinated gaze of 500-odd, a mess cook cut the snake into neat "fillets" and fried them in butter. The dinner who were served portions of the "piece de resistance" were the "Marines" as their more squeamish companions crowded about and gawked in chorus as each mouthful was chewed and swallowed.

A young Marine private began to weaken under the strain, but with a great effort tossed off the last bite and managed a wan smile.

At last report, no ill effects were suffered from the dinner featuring "hahu" steak a la Okinawa. Marines can still take it.

Bubonic Plague Near Supply Road

Kunming, June 21.—Stevie dispatches from western Yunnan province yesterday reported a new outbreak of bubonic plague in the Tengchung and Lungling areas near the new Stilwell supply road.

The Yunnan News Agency said the mortality rate was high, but no statistics were available.

Col. George E. Armstrong of Bedford, Ind., China theater surgeon, said no cases have been reported among American personnel.

At Armstrong's direction the American surgeon's office has sent a plague expert, Second Lt. Joseph B. Smith of 834 2nd Avenue, San Francisco, to work with Chinese health authorities.

Building Awful Crop

Milwaukee—(P)—Thomas King, Wisconsin Federal Housing administrator, honored a contractor's request to hold up a building priority for two months, but he was puzzled.

The contractor had been anxious to start digging for a foundation. King, however, learned that some Boy Scouts had a victory garden on the lot, and the contractor didn't want to scoop it up. King gave him a priority for a house on another lot to keep him busy until after the garden crop is harvested.

Will Intensify Inspections

Chicago—(P)—George P. Connelley was back at a South Side police station to report a second burglary at his home in the last couple of months. After the first burglary of 1200 worth of articles, Connelley installed burglar alarms on every window in his home. But a motor transom without setting off any of the alarms and still undisturbed and carrying value of \$200.

Burglar Alarm Fall

Chicago—(P)—George P. Connelley was back at a South Side police station to report a second burglary at his home in the last couple of months. After the first burglary of 1200 worth of articles, Connelley installed burglar alarms on every window in his home. But a motor transom without setting off any of the alarms and still undisturbed and carrying value of \$200.

Since there is to be no Public Land Zone in the proposed

Anderson Gets Chance To Try His Common Sense Suggestions On Solution of Food Problems

Washington.—He asked for it and he got it. The fact that he had been called on to make it work...

Secretary of Agriculture Clinton F. Anderson... He also said that he was working on the side of scarcity and if production is not achieved...

Last year the U. S. produced the most food in its history. It hasn't been enough for the military and foreign demand...

Drive 30,000 Japs Up Cagayan Valley

Headquarters of the 11th Air Force... which would block any attempt of the Japanese to attack from Jesselton, 60 miles north...

British Troops Occupy Village of Paukkuang

Washington, June 21.—British troops occupying the village of Paukkuang, 22 miles from the coast...

Strikers Return To Work Today

Bridgeport, June 21.—About 1,900 employees of the General Electric Co. returned to work today...

Linked Chinese Forces Press Toward Lichow

Chinking, June 21.—Chinese troops converging on the former American air base city of Lichow...

Halts Inquiry Of Programs Put on Radio

Washington.—The Federal Communications Commission today halted its inquiry into the radio programs of the National Youth Administration...

Secretary of Agriculture Clinton F. Anderson... He also said that he was working on the side of scarcity...

Washington.—Here are some questions on the Apprentice Training Program for veterans...

Would Shift Powers To Agriculture

Washington, June 21.—The House today passed a bill to shift powers to the Department of Agriculture...

To the People of This Community

This was Civilian Day—a day when we all worked together...

Auto Use Stamps Must Be Bought

Hartford, June 21.—Federal auto use stamps must be replaced on the windshields of the approximately 500,000 motor vehicles...

Lifeboat Radio

A portable lifeboat radio that may be used for both code and voice transmission has been developed...

Clearing Way To End Talks Seen Pleasing

Washington.—The clearing of the way for the resumption of talks between the United States and Japan...

Hollywood.—I went to Constance Moore's house to learn some tips on care of the legs and ended up by acquiring a recipe for a wonderful turkey spread...

Your GI Rights QUESTIONS AND ANSWERS ON SERVICEMEN'S PROBLEMS

Washington.—Here are some questions on the Apprentice Training Program for veterans...

Clifford's... BEST IN MEN'S WEAR!

BOYS' WOOL BATHING TRUNKS \$2.50 and \$2.98

CONGRATULATIONS TO LEVER BROTHERS ON THEIR GOLDEN ANNIVERSARY

STRETCH LUX Large 26c

LUX TOILET SOAP 10c

Out of Service Choir to Sing In Danielson

The South Methodist church choir under the direction of George G. Ashton, minister of music...

Clifford's... BEST IN MEN'S WEAR!

CONGRATULATIONS TO LEVER BROTHERS ON THEIR GOLDEN ANNIVERSARY

STRETCH LUX Large 26c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

Werner Pupils To Take Part In Recitals

Fred E. Werner, instructor of piano, will present three groups of his pupils in recital, Monday, Tuesday and Wednesday evenings...

Clifford's... BEST IN MEN'S WEAR!

CONGRATULATIONS TO LEVER BROTHERS ON THEIR GOLDEN ANNIVERSARY

STRETCH LUX Large 26c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

History of Okinawa Battle

The map traces the progress of the bloody battle for the Japanese island of Okinawa...

Clifford's... BEST IN MEN'S WEAR!

CONGRATULATIONS TO LEVER BROTHERS ON THEIR GOLDEN ANNIVERSARY

STRETCH LUX Large 26c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

14 Delegates Are Selected To Represent Local Marine League at State Convention

Fourteen delegates to the Department Convention, Marine Corps League, will be held in New Britain, July 28-29...

Clifford's... BEST IN MEN'S WEAR!

CONGRATULATIONS TO LEVER BROTHERS ON THEIR GOLDEN ANNIVERSARY

STRETCH LUX Large 26c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

LUX TOILET SOAP 10c

Pick Your Own STRAWBERRIES

25c a Basket CIMIANO FARM 335 Hillstone Road

FOR SALE Fresh Cows and Springers. Also Heifers To Calve in the Fall.

North Coventry Monday the 4th Garden club met with their president, Robert Violey.

South Coventry Raymond Bennett chairman of the drive for war bonds reports that \$17,793.70 worth of \$20 bonds...

Ellington Rev. John Chester Smith, secretary of Hartford Federation of Churches...

Checkerboard Feed Store 56 COTTAGE STREET TELEPHONE 7111

To Help The 7th War Loan Free Brake Adjustment On Any Dodge -- Plymouth or Dodge Truck With The Purchase of A \$25 War Bond

Advertisements for HOSPITAL SUPPLIES, PEACHES, WATERMELONS, LETTUCE, ASPARAGUS, LEMONS, SPINACH, CABBAGE, COTTAGE CHEESE, SWEET PICKLES, SAUERKRAUT, MACKEREL WHITING, BUTTER, WHITENHOUSE EVAP. MILK, SICK STOCK, Men! Need Pep, Vim! Women! Need Vitality?, Checkerboard Feed Store, To Help The 7th War Loan, Free Brake Adjustment, Solimene & Flag, Inc., and various other products.

Classified Advertisements For Rent For Sale To Buy To Sell

Automobiles for Sale 4
WANTED RIDE to and from State Office Building. Hours 8:30 to 4:30. Call 680 after 6 p. m.

Automobiles for Sale 4
FOR SALE 1941 PLYMOUTH coupe, heater, radio, \$1,065. 1940 Dodge sedan, heater, radio, \$660.

MANCHESTER
Several 4-room Single, complete with fireplace, screens and storm doors.

WANTED TRUCK DRIVER
Apply in Person. G. E. Willis & Son Inc. 2 Main Street

FOR SALE
CLINTON STREET—6-Room single, glassed-in front porch, 2-car garage.

FOR SALE
7-Room Single—3 rooms and sun-parlor down and 3-up. Fireproof, master bedroom.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

ALLEN REALTY COMPANY
All lines of insurance, including Life. Mortgages Arranged. 93 MAIN STREET

Business Services Offered 13
BOOKKEEPING and Accounting records kept weekly. Balanced monthly for income tax purposes.

Business Services Offered 13
SHEET METAL WORK both air furnace repairing. New hot air and air conditioning furnaces installed.

Business Services Offered 13
ASHES AND RUBBISH removed, also light cleaning. Telephone 3996 or 3533.

Business Services Offered 13
WASHER VACUUMS Electric motors, etc. repaired. All parts available. Motor repairs. Charge \$ C. O. D. Manchester 2-1495.

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

WANTED PAINTERS
A-1 Mechanics! Union scale of wages plus time and one-half after 10 hours.

FOR SALE
7-Room Single—3 rooms and sun-parlor down and 3-up. Fireproof, master bedroom.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

STUART J. WASLEY
Real Estate and Insurance State Trustee Building Tel. 6618-7146

Painting-Papering 21
FOR A GOOD PAINT JOB, inside or outside. Call Edward Price 2-1003.

Private Instructions 28
KLOCACTION DEVELOPING clear, a-wash, -laminating, -rinsing, -toning, -fixing, -mathe-matics. The White Studio, 709 Main Street Phone 2-1392.

Help Wanted—Male 37
WANTED—PERSON FOR cleaning up work at the bakery. Apply in person. Davis Bakery, 521 Main Street.

Help Wanted—Male 38
WANTED—HIGH SCHOOL boy for summer work in service station. See Mr. Bristol, Nichols Building, 152 Main Street.

Painting-Papering 21
PAINTING AND Paperhanging and wallpaper. John P. Sullivan, Phone 4266.

WANTED PAINTERS
A-1 Mechanics! Union scale of wages plus time and one-half after 10 hours.

FOR SALE
7-Room Single—3 rooms and sun-parlor down and 3-up. Fireproof, master bedroom.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

LANE LEONARD
By the Barnet Sunback brook for gathering an easement. For dress-up, add the January baloon, Stunners white with bold red-roar for contrast.

Classified Advertisements For Rent For Sale To Buy To Sell

Wearing Apparel—Furs 47
LADIES SUMMER SKIRTS \$2.58. Garment size 28. Sport shirts, 45c. We carry a complete line of sailing goods.

Help Wanted—Male 37
WANTED—PERSON FOR cleaning up work at the bakery. Apply in person. Davis Bakery, 521 Main Street.

Help Wanted—Male 38
WANTED—HIGH SCHOOL boy for summer work in service station. See Mr. Bristol, Nichols Building, 152 Main Street.

Painting-Papering 21
PAINTING AND Paperhanging and wallpaper. John P. Sullivan, Phone 4266.

WANTED PAINTERS
A-1 Mechanics! Union scale of wages plus time and one-half after 10 hours.

FOR SALE
7-Room Single—3 rooms and sun-parlor down and 3-up. Fireproof, master bedroom.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

LANE LEONARD
By the Barnet Sunback brook for gathering an easement. For dress-up, add the January baloon, Stunners white with bold red-roar for contrast.

Classified Advertisements For Rent For Sale To Buy To Sell

Wearing Apparel—Furs 47
LADIES SUMMER SKIRTS \$2.58. Garment size 28. Sport shirts, 45c. We carry a complete line of sailing goods.

Help Wanted—Male 37
WANTED—PERSON FOR cleaning up work at the bakery. Apply in person. Davis Bakery, 521 Main Street.

Help Wanted—Male 38
WANTED—HIGH SCHOOL boy for summer work in service station. See Mr. Bristol, Nichols Building, 152 Main Street.

Painting-Papering 21
PAINTING AND Paperhanging and wallpaper. John P. Sullivan, Phone 4266.

WANTED PAINTERS
A-1 Mechanics! Union scale of wages plus time and one-half after 10 hours.

FOR SALE
7-Room Single—3 rooms and sun-parlor down and 3-up. Fireproof, master bedroom.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

FOR SALE
7-Room Single, steam heat, nice location, near schools. Price \$6,500. \$1,500 Down Payment.

LANE LEONARD
By the Barnet Sunback brook for gathering an easement. For dress-up, add the January baloon, Stunners white with bold red-roar for contrast.

Sense and Nonsense in the Herald
Some Old, Some New, But Nevertheless, a Chuckle or Two

Oh, What a Tangled Web We Weave, When First We Practice To Deceive. Patient (to his doctor)—I need something to stir me up. Doctor—My bills will do that.

Funny Business
A doctor's health is seldom anything for him to brag about. Too many people don't know when to leave when they make a call.

Q's and A's
Q—Who is the heir apparent to the throne of the Prophet, Mohammed? A—Prince Abdul Bah, Regent of Iraq and great descendant of the Prophet, Mohammed.

Social Situations
The Situation: You go for the first time to visit in a home where there are small children.

TOONVILLE FOLKS
You mean to tell me you let that child try to eat a chocolate ice cream cone while riding on that car!

WAR BONDS
In Action

OUT OUR WAY
BY J. R. WILLIAMS

OUR BOARDING HOUSE
MAJOR HOOPLE

Remember Her?
PUC (Mrs. M. P. Puddington) is a most amazing story of the century. Her husband was killed in the war.

ALLEY OOP
He's a Sensitive Feller
I dunno! He plunked himself down an' say, 'Move over, I bet my room rent on your afternoon!'

RED RYDER
WASH TUBBS
Surprise

WASH TUBBS
Surprise

WASH TUBBS
Surprise

WASH TUBBS
Surprise

WASH TUBBS
Surprise

WASH TUBBS
Surprise

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

Water Different
Oaks Draft; to Delegates

The Weather
Forecast of U. S. Weather Bureau
Fair tonight and Saturday; warmer Saturday.

Classified Advertisements
For Rent To Sell
To Buy To Sell

Lost and Found
A DURHAM COW ran away from the slaughter house of San Woodward. A rope lies around the neck. Telephone 6627. Reward and expenses paid.

Wanted
LADY BUXTON wallet containing sum of money and a valuable ticket. Saturday afternoon between Woodworth's and Wood's Drug stores, Reward if returned to 120 Birch street, or phone 4766 after 4:30 p. m.

Wanted
LADY'S wrist watch at Sailer's Pond, Friday, Tel. 9063

Wanted
LADY'S ring, diamond, set, between Maple, Walden Drug and Center street, Telephone 2-1707.

Wanted
MASONIC Key ring and keys Friday night. Reward. Offer please return to Herald office.

MANCHESTER
Several 4-Room Single, complete with fireplace, screens and storm windows. Available space for two rooms upstairs. Down payment as low as \$500.00. Reasonable monthly cost.

Jarvis Realty
Phonics 4112 OR 7275
Week Days and Sundays

WANTED TRUCK DRIVER
G. E. Willis & Son Inc.
2 Main Street

POWER STREETS
4-Room Single, Modern conveniences. Near school, \$1,000.00 Down. Sale Price \$6,000.00 \$1,000.00 Down.

BIRCH STREET
4-Family Dwelling - 4-4 rooms, good condition. Centrally located. Good investment. Price \$5,000.00. Down Payment \$1,000.00.

BIRCH STREET
4-Room Single, all improvements, good condition. Centrally located. Good investment. Price \$4,500.00. Down Payment \$1,000.00.

WILLIAM STREET
3-Family Flat, 4 rooms, 2 garages, on bus line. One apartment waiting for occupancy. Down Payment \$1,500.00.

HIGH STREET
7-Room Single, steam heat, nice location, near schools. Price \$5,000.00. \$1,000.00 Down Payment.

ADJACENT TOWNS
In the country on half acre road - New BIRCH 4-Room Home, electric lights, running water, modern bath, tiled, about one acre of land. Hilly to bus. Sale Price \$4,500.00. Terms Arranged.

COLUMBIA ON ROUTE 6
A large 4-room insulated modern home with for electric stove, with superior and two rooms unfinished upstairs. All conveniences including electric lights, running water, bathroom and steam heat. Large lot, nice country setting. Sale Price \$5,000.00. Terms Arranged.

COVENTRY LAKE
One Three and one Four-Room Fyreside Cottage, near school. Price \$5,000.00. \$1,000.00 Down. Terms Arranged.

SO COVENTRY
3-Family Flat, four rooms each flat, large porch, steam heat, all conveniences, including steam garage. Price \$6,000.00. \$1,000.00 Down. Terms Arranged.

ADDITIONAL LISTINGS AVAILABLE!
ALLEN REALTY COMPANY
All Lines of Insurance, including Life Insurance. Home Loans Arranged.
953 MAIN STREET
TELEPHONE 5185

Announcements
WANTED RIDE to and from State Office Building. Hours 8:30 to 4:30. Call 480 after 6 p. m.

Wanted Autos - Motorcycles
MORE MONEY FOR your car than its worth right now. Bring it to our office. We'll buy it. Open 7 a. m. to 10 p. m., also Sundays.

Wanted - Riders to Hartford
Leaves Manchester 6:15 a. m., returns 7 a. m. 4-1-2 days a week. Call 217.

Wanted - Riders to Hartford
Leaves Manchester 6:15 a. m., returns 7 a. m. 4-1-2 days a week. Call 217.

Business Services Offered
SHEET METAL WORK hot air furnace repairing. New hot air and air conditioning furnaces installed. Eaves trough and conductor repairing. Norman Benz, 866A.

ASHES AND RUBBISH REMOVED
Also light trucking. Telephone 3969 or 3803.

EXPERIENCED RADIO SERVICE
Phone and electric. All work guaranteed. Phone 4607.

RANGE BURNERS
and power burners of all makes and kinds cleaned and adjusted. 10 years experience. Tel. 4731. 44 Main street.

WASHER VACUUMS Electric motors, etc., repaired. All parts available. Call Howley, Manchester 5381.

REFRIGERATOR SERVICE
We repair and rebuild any type of refrigeration equipment. We exchange obsolete parts with factory. Scientific Refrigeration Co., 2178 Oak street. Phone 2-1226. Call 1009 after 6:30 p. m.

WALTER SCHULTZ
82 Congress street. Ashe and rubbish removed. Tel. 2-1588.

PAINTING - PAPERING
Interior and exterior painting and wallpaper. John P. Sullivan, Phone 4260.

WANTED PAINTERS
A-1 Mechanics! Union scale of wages plus time and one-half after 10 hours. 18-hour minimum. Apply in Person, 33 1/2 Ashford St., Hartford, Conn. Or Tel. Hartford 2-4096. Between 9 A. M. and 5 P. M. W. A. Crosscup, Inc.

FOR SALE
7-Room Single - 3 rooms and summer down and 3 up. Fireplace, lavatory down. Tile bath up. Master bedroom, two-car garage. Large lot. Located in Green section. Price \$5,000.00.

6-Room Single on Clinton St.
Furnace heat, two-car garage. Large lot. Price \$5,000.00.

4-Room Cape Cod - Fireplace, Thermostatic controlled heat, 1-car garage. Price \$5,000.00.

These places are now vacant and ready for occupancy.
If you have property for sale or trade, list it with us for quick action.

Stuart J. Wasley
Real Estate and Insurance
State Theater Building
Tel. 6618 - 7146

CHENY BROTHERS
146 Hartford Road
All hiring in accordance with the Area Stabilization Plan.

Painting - Papering
FOR A GOOD PAINT JOB, inside or outside. Call Edward Price, 2-1103.

Refrigerating
PIANO TUNED and repairing; piano tuner specialty. John Cokerham, 25 Bigelow street, Tel. 4213.

Private Instructions
ELOCUTION - DEVELOPING clear speech - eliminating harsh, rasping tones - gaining voice control. Tutoring in reading - math. Also trainer. The White Studio, 709 Main street. Phone 3-1392.

Help Wanted - Female
WANTED - GOOD Plain cook. Clean, respectable woman to go to school for 2 months. No H. B. Leonard, 22 Forest street, Telephone 7263.

Wanted Girl to Assist with care of child.
Some light household duties. Live in or out. For sale - FURNITURE, reasonable. Also trailer. 71 Drive B, Silver Lake Homes.

FOR SALE - JOHNSON
outboard motor, 6 h. p. Call 8004 after 6 p. m.

FOR SALE - COOLERATOR
100 lb. capacity. Tel. 4851 after 5 p. m.

GOOD COMFORTABLE HOME
is not expensive at the Home of Good Housing. Shop Benson's, 713 Main street.

A COMFORTABLE LOFT
bed with full spring construction at the price of a good studio couch. See them at Benson's, 713 Main street.

FOR SALE - 2 FLOOR
modern 2 small tricycles. Small girl's bicycle, almost new. Bacon ham, table victrol, pair of shoes, lamp, etc. Call 4422 after 4 p. m.

CEGAR POSTS - ALL SIZES
best, pine, tomato stakes. Reasonable price. Telephone Gloucester 3291.

HOSPITAL BEDS or wheel chairs
for rent or sale. Reasonable. Phone Ketta's Furniture, 4159.

812 BLUE
Broadloom rug and pad, \$70. Phone 7888.

FOR SALE - TWIN BEDS
complete, good condition, price reasonable. Between 9 a. m. and 1 p. m. 11 Hazel street.

FOR SALE - Used ice boxes
in good condition. 6 room house, outside much other useful furniture at reasonable prices. Open evenings, 7 Maple street.

Machinery and Tools
CLETRAC TRACTOR for your orchard, field, power, low and high speed. Call Howley, Manchester 5381.

Major League Air Cooled!
By The Associated Press
National League
Batting - Holmes, Boston, .348; Rynn, Brooklyn, .363; Rums - Holmes, Boston, .54; Barrell, Pittsburgh, .41; Olmo, Brooklyn, .46.

FOR SALE - CERRY
broccoli, cauliflower, celery sprouts, transplanted. Geraniums, asters, all varieties. Call Howley, Manchester 5381.

Help Wanted - Male or Female
WANTED - PERSON FOR cleaning up work at the bakery. Apply to person, Davis Bakery, 521 Main street.

Situations Wanted - Male
HIGH SCHOOL BOY desires position as helper in graphic art. Call 8867.

Poultry and Supplies
9 WEEKS OLD COCKERELS. Telephone 5433.

ORDER MILLER'S
"well-bred" chicks now for July delivery. Sold out for June. They have what it takes to produce both meat and eggs. Ask our customers. Phone evenings for details. Telephone 8028. Mrs. Miller's Poultry Farm, Coventry.

Articles for Sale
FOR SALE - FURNITURE, reasonable. Also trailer. 71 Drive B, Silver Lake Homes.

FOR SALE - JOHNSON
outboard motor, 6 h. p. Call 8004 after 6 p. m.

FOR SALE - COOLERATOR
100 lb. capacity. Tel. 4851 after 5 p. m.

GOOD COMFORTABLE HOME
is not expensive at the Home of Good Housing. Shop Benson's, 713 Main street.

A COMFORTABLE LOFT
bed with full spring construction at the price of a good studio couch. See them at Benson's, 713 Main street.

FOR SALE - 2 FLOOR
modern 2 small tricycles. Small girl's bicycle, almost new. Bacon ham, table victrol, pair of shoes, lamp, etc. Call 4422 after 4 p. m.

CEGAR POSTS - ALL SIZES
best, pine, tomato stakes. Reasonable price. Telephone Gloucester 3291.

HOSPITAL BEDS or wheel chairs
for rent or sale. Reasonable. Phone Ketta's Furniture, 4159.

812 BLUE
Broadloom rug and pad, \$70. Phone 7888.

FOR SALE - TWIN BEDS
complete, good condition, price reasonable. Between 9 a. m. and 1 p. m. 11 Hazel street.

FOR SALE - Used ice boxes
in good condition. 6 room house, outside much other useful furniture at reasonable prices. Open evenings, 7 Maple street.

Machinery and Tools
CLETRAC TRACTOR for your orchard, field, power, low and high speed. Call Howley, Manchester 5381.

Major League Air Cooled!
By The Associated Press
National League
Batting - Holmes, Boston, .348; Rynn, Brooklyn, .363; Rums - Holmes, Boston, .54; Barrell, Pittsburgh, .41; Olmo, Brooklyn, .46.

FOR SALE - CERRY
broccoli, cauliflower, celery sprouts, transplanted. Geraniums, asters, all varieties. Call Howley, Manchester 5381.

Classified Advertisements
For Rent To Sell
To Buy To Sell

Wearing Apparel - Fur
LADIES' SUMMER skirts \$2.58. Gabardine shorts, \$2.68. Sport shirts, 88c. We carry a complete line of bathing goods. Manchester Knitting Mill, Open daily 9 a. m. to 9 p. m.

Wanted - To Buy
A combination stove, equipped to use Phillips or bottled gas. Tel. 3983.

Wanted to Buy
An electric refrigerator. Urgently needed. Hartford 3-9881.

Apartment - Flat - Tenements
A LARGE light housekeeping room, well furnished. Call 7981.

Wanted to Rent
WANTED TO RENT by couple with one little girl, 3 rooms on First Road. Write Box A, Herald.

Wanted - 3 or 4 room apartment
for service, man's wife and no children. Must be centrally located and have frequently radio trouble and were at such times unable to repair. Must be \$100.00 or less for a landing. Also, because of the generally bad flying conditions, the plane should be in good shape the pilot could keep them perfectly synchronized. The sound detectors at the base, which get an effective bearing on the plane, should be in good condition. The plane should be in good condition. The plane should be in good condition.

Wanted - 4-5 room house or apartment
Telephone 4-0491.

FAMILY OF 4 ADULTS
urgently need place of duplex house. Call Leonard Section, 8920.

BY SALES Engineer
and wife, 4 or 5 room flat and no children. Anytime between now and Sept. 1st. Call Hartford 6-3850.

Wanted - To rent by local residents
6 room house, outside of business section. Tel. Hartford 8-3402.

Houses for Sale
PRE-WAR 4 ROOM house in excellent condition. On quiet residential street, near bus school and shopping. Call Howley, Manchester 5381.

FOR SALE - Used ice boxes
in good condition. 6 room house, outside much other useful furniture at reasonable prices. Open evenings, 7 Maple street.

Machinery and Tools
CLETRAC TRACTOR for your orchard, field, power, low and high speed. Call Howley, Manchester 5381.

Major League Air Cooled!
By The Associated Press
National League
Batting - Holmes, Boston, .348; Rynn, Brooklyn, .363; Rums - Holmes, Boston, .54; Barrell, Pittsburgh, .41; Olmo, Brooklyn, .46.

FOR SALE - CERRY
broccoli, cauliflower, celery sprouts, transplanted. Geraniums, asters, all varieties. Call Howley, Manchester 5381.

FOR SALE - CERRY
broccoli, cauliflower, celery sprouts, transplanted. Geraniums, asters, all varieties. Call Howley, Manchester 5381.

FOR SALE - CERRY
broccoli, cauliflower, celery sprouts, transplanted. Geraniums, asters, all varieties. Call Howley, Manchester 5381.

WE FLEW WITHOUT GUNS
Sense and Nonsense
Some Old, Some New, But Nevertheless, a Chuckle or Two

Oh, What a Tangled Web We Weave. When First We Practice To Deceive.
Patient (to his doctor) - I need something to stir me up.
Doctor - My pills will do that.

FUNNY BUSINESS
A Baltimore detective agency found its own auditor embarrassing its funds - for two years.

Remember Her?
The speaker had forgotten his speech, but he wanted to get away gracefully.

Men Are Like Steel
When They Lose Their Tempers They Are Worthless.

Wash Tubbs
A FEN MINUTES LATER! HERE COMES THE BATH!

OUR BOARDING HOUSE
MRS. HOOPLE JUST FLASH THAT JAW!

MAJOR HOOPLE
JAKE SONS EAD! NOW I CAN RANGER WITHOUT AN ELBOW STABBING AT MY REBELS!

MAJOR HOOPLE
NOW THE GRAMMAR CAN GET OFF THE FLOOR!

Don't Quit
When things go wrong, as they sometimes will, When the road you're treading seems to slip away behind,
When the funds are low and the debts are high,
And you would wish to sail, but you have to fight,
When care is pressing you down a bit,
Rest if you must, but don't give up.

Read It Or Not
At Point Hope, Alaska, a tall fence made of huge jawbones of giant walrus surrounds a cemetery.

Funny Business
A Baltimore detective agency found its own auditor embarrassing its funds - for two years.

Remember Her?
The speaker had forgotten his speech, but he wanted to get away gracefully.

Men Are Like Steel
When They Lose Their Tempers They Are Worthless.

Wash Tubbs
A FEN MINUTES LATER! HERE COMES THE BATH!

OUR BOARDING HOUSE
MRS. HOOPLE JUST FLASH THAT JAW!

MAJOR HOOPLE
JAKE SONS EAD! NOW I CAN RANGER WITHOUT AN ELBOW STABBING AT MY REBELS!

MAJOR HOOPLE
NOW THE GRAMMAR CAN GET OFF THE FLOOR!

Hold Everything
BY EDGAR MARTIN

Remember Her?
The speaker had forgotten his speech, but he wanted to get away gracefully.

Men Are Like Steel
When They Lose Their Tempers They Are Worthless.

Wash Tubbs
A FEN MINUTES LATER! HERE COMES THE BATH!

OUR BOARDING HOUSE
MRS. HOOPLE JUST FLASH THAT JAW!

MAJOR HOOPLE
JAKE SONS EAD! NOW I CAN RANGER WITHOUT AN ELBOW STABBING AT MY REBELS!

MAJOR HOOPLE
NOW THE GRAMMAR CAN GET OFF THE FLOOR!

MAJOR HOOPLE
NOW THE GRAMMAR CAN GET OFF THE FLOOR!

MAJOR HOOPLE
NOW THE GRAMMAR CAN GET OFF THE FLOOR!

