

Expect Large Turnout For Memorial Parade

To Start at 9:30 at Foot of Main Street; No Sports Events Arranged for the Day.

A special tribute to the Grand Army of the Republic will be given by the city of Manchester, Conn., on the first anniversary of the Memorial Day parade.

The route of the parade will be north on Main street to the East Center street to the Center street to the Depot square to the foot of Main street.

Rev. Thornton A. Gustafson, pastor of the First Lutheran church will deliver the Memorial Day address in Center Park at 11 a. m.

Depot Square Market. Phone 7626 - Free Delivery.

Potterton's. At the Center 539 Main St.

IT'S THAT EXCITING NEW PORTABLE RADIOS. HI-HUMID MODEL!

Music for a Perfect Outing. Portable Radios. Battery and Electric. \$19.95 - \$39.95.

Urges Ending Of Shipyard Strike Now

Company, Detroit, which holds 80,000 shares in the stock of the shipyard.

Four hundred employees of the Western Ship Manufacturing Company at Spokane, Wash., walked out yesterday.

Thousands of residents will flock to the town's cemeteries this evening to prepare family lots for the day of decoration.

Holiday Mail Hours. Mails will arrive at 7:30 and 8:30 a. m. and will be dispatched at 10 a. m.

Depot Square Market. Phone 7626 - Free Delivery.

Potterton's. At the Center 539 Main St.

IT'S THAT EXCITING NEW PORTABLE RADIOS. HI-HUMID MODEL!

Music for a Perfect Outing. Portable Radios. Battery and Electric. \$19.95 - \$39.95.

Temple Beth Shalom News

Memorial (Yahzer) Service. Friday, May 30: No Services.

Reason Units Cannot March. State Guards Not Yet Trained; Lack Uniforms and Equipment.

German Raids. Five registrants in the Manchester Selective Service district are planning on a holiday and week-end vacation trip to Canada.

Hunt for German Cruiser Continued. British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

German Raids. Five registrants in the Manchester Selective Service district are planning on a holiday and week-end vacation trip to Canada.

Hunt for German Cruiser Continued. British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

Britain May Waive Right Of Seizure

Germany, Italy and Axis-conquered or dominated countries, including any such vessels which may be seized, even if taken over by one republic, under the present British policy.

Reason Units Cannot March. State Guards Not Yet Trained; Lack Uniforms and Equipment.

German Raids. Five registrants in the Manchester Selective Service district are planning on a holiday and week-end vacation trip to Canada.

Hunt for German Cruiser Continued. British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

German Raids. Five registrants in the Manchester Selective Service district are planning on a holiday and week-end vacation trip to Canada.

Hunt for German Cruiser Continued. British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

British sources said that a long range Catalina flying boat continued today on a search for the German cruiser.

LaGuardia Now Handles Four Big Jobs at Once

Blithely ignores Time, Distance, Fatigue, Opposition and Limit on Human Endurance.

Eight Housing Sites Chosen. Five Connecticut Cities And Towns to Have Defense Projects.

Soldiers Offer Cars for Sale. Truck Operated With Wood Gas.

Runs Into Tree, But Gets Bee. "Full Speed Ahead" for National Defense.

Will Let France Build Air Force. Will Take Oath Of Office Monday.

As more telephones are added, more wires, cables, and switchboards or dial equipment are needed.

As more telephones are added, more wires, cables, and switchboards or dial equipment are needed.

As more telephones are added, more wires, cables, and switchboards or dial equipment are needed.

Live in Ruins At Dunkerque

12,000 Inhabitants Are Left Out of 100,000 In Town and Suburbs.

Eight Housing Sites Chosen. Five Connecticut Cities And Towns to Have Defense Projects.

Soldiers Offer Cars for Sale. Truck Operated With Wood Gas.

Runs Into Tree, But Gets Bee. "Full Speed Ahead" for National Defense.

Will Let France Build Air Force. Will Take Oath Of Office Monday.

As more telephones are added, more wires, cables, and switchboards or dial equipment are needed.

As more telephones are added, more wires, cables, and switchboards or dial equipment are needed.

As more telephones are added, more wires, cables, and switchboards or dial equipment are needed.

Merit System Bill Is Passed

State Legislators Put in Longest Session of Year; Do Little Else.

Appeasers Delay Defense Effort. Former Kaiser Reported Ill.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Ford League Sets Finals

Hartford Chosen as Site For Driving Tests on July First.

Appeasers Delay Defense Effort. Former Kaiser Reported Ill.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

Other Major Developments. A bill to provide homes for the families of 1800 workers in the state's industrial plants and 80 families of enlisted men in the Army's Windsor Locks airbase.

BINGO TONIGHT

ODD FELLOWS HALL. 30 SPONSORED BY KING DAVID LODGE, I. O. O. F. 30. \$1.00 Admission Includes All of the Above Games.

LATE STAGE SHOW SAT & SUN 10-10 P.M.

STATE THEATRE. HARTFORD. MAY 30 & 31. GEORGE WHITE'S 1941 ALL NEW SCANDALS.

NEW STATE

NOW PLAYING. ZIEFFELD GIRL. 2nd HIT! "SCOTLAND YARD".

GIANT ROLLER SKATING SESSION

LAKESIDE CASINO. SO. COVENTRY. Memorial Day Eve. Thursday Night, May 29th. 7:30 to Midnight.

Parade Open All Day Memorial Day

OPENING THURSDAY NIGHT - SEVEN O'CLOCK HOLIDAY ACT. ALSO FILM, SAYS AND SINGS AND EVENING: "THE FOUR BOMBHELLS".

TONIGHT AND ALL THIS WEEK

BUNDLES FOR BRITAIN. BENEFIT CARNEVAL. BRITISH WAR RELIEF. CORNER MAPLE AND SPRUCE STREETS. Next to the British-American Club. FREE ACTS RIDES CONCESSIONS FUN FOR ALL. SPECIAL MATINEE Saturday Afternoon. Everything 5c.

Stattler

44% OFF. PUT YOUR DEBTS in a mortgage that is SAFEST FOR YOU. Low Rate of Interest. No Cash Payments. Long-Term Farm Loans through Federal Land Bank.

PEPSI-COLA

AMERICA'S BIGGEST NICKEL'S WORTH. A BIG OK FROM U.S.A. Rockville National Farm Loan Association.

No other car has a RIDE like this.

NO OTHER CAR HAS ALL THESE IMPROVEMENTS! Try the big '41 Ford with "Slow-Motion Springs". Here's RIDING EASE that's winning praise everywhere! Compare before you trade!

"FULL SPEED AHEAD" for National Defense

The skill and patriotism of Connecticut people are rising to the emergency as Uncle Sam entrusts more defense work to this state than to any other, on a per capita basis.

NEW FORD RIDE

Slow ride has been the sensation now. Ford's "Slow-Motion Springs" give you a ride that's smooth and quiet. Compare before you trade!

BE WISE-BUY NOW!

For the best deal in town, see your local Ford Dealer!

DILLON SALES and SERVICE

130 CENTER STREET. MANCHESTER. SEE YOUR LOCAL FORD DEALER FOR LOW-COST FINANCING.

Urges Support Of Roosevelt

Three men took glider bridge and approached at Lantana river. Route No. 4: Farmington, 1 1/2 miles of bituminous macadam pavement on Lantana river.

LaGuardia and Bullitt Stir Audience at Philadelpia Meeting

Philadelphia, May 28.—(AP)—"We are the ones who get it over the better," New York Mayor LaGuardia declared in urging support of the proposed Roosevelt's "proclamation of freedom."

Chesers Greets Statement

Chesers greeted Bullitt's statement by saying that he was glad to see the American people are back of him.

Condition of State Roads

Construction in force in the State of Connecticut announced by the Connecticut Highway Department.

Nazis Assault Candia Taken

Downed two British bombers in North Africa, the high command said.

Claim Sinking Of Destroyer

Brookfield, Conn., May 28.—(AP)—A report from the British command says that a destroyer was sunk in the Mediterranean.

Liverpool and Thames Areas Chief Targets

Brookfield, Conn., May 28.—(AP)—The Liverpool and Thames areas in England are being targeted by German bombers.

Roosevelt Adopts Silence Strategy On Future Moves

unity the country, as he privately expressed it. President Roosevelt centered on delivering the goods to Britain.

Third Cruiser Lost In Battle of Crete

London, May 28.—(AP)—Britain's third cruiser was lost in the battle of Crete.

Flood Inag Road Along 40-Mile Line

London, May 28.—(AP)—Inag roads along a 40-mile line in the United Kingdom are flooded.

Great Destruction Wrought in Crete

London, May 28.—(AP)—Greek Prime Minister Emmanuel Trikoupi said that Crete has been almost completely destroyed.

Schelling, Trying To Escape, Killed

London, May 28.—(AP)—A German pilot named Schelling was killed while trying to escape from Crete.

German Planes Sink Destroyer Mashona

London, May 28.—(AP)—The British destroyer Mashona was sunk by German planes in the Mediterranean.

Named "Super" On Police Force

London, May 28.—(AP)—A new police force in Manchester is named "Super."

Germany Occupy Canea, Suda Bay

London, May 28.—(AP)—Germany has occupied the Canea and Suda bays in Crete.

Defenders Give Ground Slowly

London, May 28.—(AP)—The British defenders in Crete are giving ground slowly.

Study Ways To Prevent Power Lack

today that a study was being made by the Federal Power Commission.

Dr. Hutchinson Dies Suddenly

Dr. John Hutchinson, physician and surgeon, died suddenly in New York City.

Father of Mrs. Richard C. Rich Passes Away in New York Today

Dr. John Hutchinson, physician and surgeon, died suddenly in New York City.

Inspect 280 Cars At Lane Today

Two hundred and eighty cars were inspected and passed at the Lane today.

Aides Are Named For Memorial Day

Tomorrow's Memorial Day parade will feature several aides named for the occasion.

Engagements Local Stocks

Mr. and Mrs. John C. Cluskey, Mr. and Mrs. John C. Cluskey, Mr. and Mrs. John C. Cluskey.

Public Records

Building Inspector Edward C. Felt, Jr., has been appointed to the position of building inspector.

Quotations

It is no longer proper to spend just a little more than you earn.

Hospital Notes

Admitted yesterday: Miss Thelma Clemens, 27 Middle Turnpike.

Osborn Again Named State Health Head

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Steel Priority Control Seen To Exceed Supply by 1,400,000 Tons

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Three Metals Needed In Modern Warfare

Editor's Note: In the search for metals to feed the modern war effort, the steel industry is being urged to produce more steel.

12 Workmen Hurt in Blasts

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Explosions Followed by Fires Damage Naval Stores Plant

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Companies Agree to Put Them in Within 30 Days; To Make Sure Parking Meters Here

The Board of Police Commissioners, with all three members present, last night voted to install parking meters.

Open Reference Made to Deal With Hurley in Bitter Debate

Stamford, Conn., May 28.—(AP)—The House of Representatives today opened a bitter debate on the nomination of Wendell Willkie.

Lowell Workers Return to Jobs

Lowell, Mass., May 28.—(AP)—Five hundred workers of the American Leather Company returned to their jobs today.

Upman Called To New Post

New Haven, May 28.—(AP)—The Federal Reserve Bank of New Haven has called Upman to a new post.

Entire Chancel Ruined by Fire

Washington, Conn., May 28.—(AP)—A fire in the chancel of the Episcopal church in Washington, Conn., destroyed the entire chancel.

Blaze Caused by Bolt Of Lightning; Damage Set Above \$10,000

Washington, Conn., May 28.—(AP)—A fire in the chancel of the Episcopal church in Washington, Conn., destroyed the entire chancel.

Golden Jubilee Year

Domino Desserts for quick energy. The Domino Yellow sugar is a pure, refined sugar.

When you need it this big eight is practically

But that, other carburetor hooked up to go to work any time you want top power and pull—extra energy steps up this nimble sweetie into a regular Compound Carburetor gives it two carburetors—and what amounts to a dual personality.

Enjoy Good Health!

HONISS QUALITY SEA FOODS. BLUETAIL, 55c. LUNCHEONS 55c. LOBSTER DINNERS \$1.00.

Agree to Work Eight-Hour Day

Pittsburgh, May 28.—(AP)—Restoration of an eight-hour work schedule ended today a one-day strike by workers at the Frick Steel Corp.

Former Envoy Detained

Lisbon, May 28.—(AP)—John Cuddey, former United States ambassador to Belgium, was detained by Portuguese authorities.

Flowers For Memorial Day

This year... we have literally outdone ourselves in offering the finest and most complete selection of flowers for Memorial Day.

Choose From Our Fresh Stock Of GERANIUMS, PETUNIAS, AGERATUM, MARIGOLD-VINCA VINES AND OTHERS

Just ask your dealer what one will cost delivered—and get two in-one performance for your money.

Osborn Again Named State Health Head

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Steel Priority Control Seen To Exceed Supply by 1,400,000 Tons

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Three Metals Needed In Modern Warfare

Editor's Note: In the search for metals to feed the modern war effort, the steel industry is being urged to produce more steel.

12 Workmen Hurt in Blasts

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Explosions Followed by Fires Damage Naval Stores Plant

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Companies Agree to Put Them in Within 30 Days; To Make Sure Parking Meters Here

The Board of Police Commissioners, with all three members present, last night voted to install parking meters.

Open Reference Made to Deal With Hurley in Bitter Debate

Stamford, Conn., May 28.—(AP)—The House of Representatives today opened a bitter debate on the nomination of Wendell Willkie.

Lowell Workers Return to Jobs

Lowell, Mass., May 28.—(AP)—Five hundred workers of the American Leather Company returned to their jobs today.

Upman Called To New Post

New Haven, May 28.—(AP)—The Federal Reserve Bank of New Haven has called Upman to a new post.

Osborn Again Named State Health Head

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Steel Priority Control Seen To Exceed Supply by 1,400,000 Tons

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Three Metals Needed In Modern Warfare

Editor's Note: In the search for metals to feed the modern war effort, the steel industry is being urged to produce more steel.

12 Workmen Hurt in Blasts

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Explosions Followed by Fires Damage Naval Stores Plant

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Companies Agree to Put Them in Within 30 Days; To Make Sure Parking Meters Here

The Board of Police Commissioners, with all three members present, last night voted to install parking meters.

Open Reference Made to Deal With Hurley in Bitter Debate

Stamford, Conn., May 28.—(AP)—The House of Representatives today opened a bitter debate on the nomination of Wendell Willkie.

Lowell Workers Return to Jobs

Lowell, Mass., May 28.—(AP)—Five hundred workers of the American Leather Company returned to their jobs today.

Upman Called To New Post

New Haven, May 28.—(AP)—The Federal Reserve Bank of New Haven has called Upman to a new post.

Osborn Again Named State Health Head

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Steel Priority Control Seen To Exceed Supply by 1,400,000 Tons

Washington, May 28.—(AP)—Some officials today expressed the belief that the government would have to institute priority control of steel.

Three Metals Needed In Modern Warfare

Editor's Note: In the search for metals to feed the modern war effort, the steel industry is being urged to produce more steel.

12 Workmen Hurt in Blasts

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Explosions Followed by Fires Damage Naval Stores Plant

Hattisburg, Pa., May 28.—(AP)—A series of explosions followed by fire injured 12 workmen and caused a substantial amount of damage last night at the Dixie Fine Products plant.

Companies Agree to Put Them in Within 30 Days; To Make Sure Parking Meters Here

The Board of Police Commissioners, with all three members present, last night voted to install parking meters.

Open Reference Made to Deal With Hurley in Bitter Debate

Stamford, Conn., May 28.—(AP)—The House of Representatives today opened a bitter debate on the nomination of Wendell Willkie.

Lowell Workers Return to Jobs

Lowell, Mass., May 28.—(AP)—Five hundred workers of the American Leather Company returned to their jobs today.

Upman Called To New Post

New Haven, May 28.—(AP)—The Federal Reserve Bank of New Haven has called Upman to a new post.

THE SCHOOL WORLD

Compiled by Students of Manchester High School

VOL. VIII, NO. 37 THURSDAY, MAY 29

MHS Observes Memorial Day

"We are gathered here this afternoon for one high purpose, to pay tribute to the heroes of our country who by their sacrifices have established freedom, opportunity and security for all." Thus the Reverend Ferris E. Reynolds of the Second Congregational Church opened his Memorial Day service in the school gymnasium yesterday afternoon.

Drug Romance Told to Club

Edward Murphy, local drugstore owner, told the members of the Biology Club of his experience in the drug business. Murphy, who has been in the drug business for many years, told the club members of his experiences in the drug business.

Who's Who of '41 B

- Best All Round: Mildred Sheldon
- Most Studious: Helen Shirkon
- Most Likely to Succeed: Mildred Sheldon
- Most Thoughtful: Louis Flux
- Best Mannered: Nancy Bantley
- Most Popular: Beverly Bellnap
- Best Looking: Beverly Bellnap
- Best Actress: Doris Cole
- Best Athlete: Edith Powell
- Most Original: Edith Powell
- Best Musician: Edith Powell
- Best Excuse Maker: Edith Powell
- Best Dancer: Edith Powell
- Best Dresser: Edith Powell
- Most Admirable: Edith Powell
- Most Dramatic: Edith Powell
- Most Athletic: Edith Powell
- Most Charming: Edith Powell
- Most Personable: Edith Powell
- Most Vicious: Edith Powell

Annual Dance Of H. S. Group

Kirkwood Chosen Head; Initiation of New Members is Amusing. Ward Kirkwood was named president of the H. S. Group at the annual dance held at the Country Club, Friday, May 23. Other officers named at this time were: Vice president, Vivian Franklin; Secretary, Bernice Williams; Treasurer, Harry Straw; and Recording Secretary, Betty Boyd.

Legion of Honor Are Co-Editors Of H. S. World

Editorial Board Chosen; Tryouts Being Held for New Reporters. Virginia Witham and Emma Reich were elected co-editors of the H. S. World at the last meeting on Friday, May 23. It was decided to have co-editors since the volume has almost been the girls' affair.

Leading Lady

Joe Keller is the leading lady and literally leading a leading lady in the hearts of her classmates. Joe Keller is the leading lady in the hearts of her classmates.

Trivial Thoughts

By Peggy Flavell. The time is growing shorter and shorter. It won't be long now, by gosh, till we will be back in school.

Sport-Wise

By Frank Zimmerman, Jr. Last night's finale to the 1941 baseball season against Meriden was most of a game. Errors galore, mixed with some of the best plays and relay work ever seen.

Upper Classes Close In School Meet

The Senior class edged out the Juniors by five and one half points in an interclass track meet at the West Side last Thursday. The Seniors won by a score of 54 to 49.

Records Topped As M.H.S. Loses

Manhattan's track team finished a close second Friday at the high jump with a jump of 5' 8". Belton took the broad jump with the good distance of 20' 7".

High Track Team Second to Hartford

Manchester's track and field team placed second in the annual Hartford Public track and field meet at the Hartford Athletic Club last Friday.

This Hemisphere To Be New Topic

The present Economic Geography course, which is a half-year course, will be replaced by a new course in the fall. The new course will be a full-year course.

Students Travel Via Imagination

Mrs. Wright's fourth period English students received an assignment recently in connection with their travel writing. They were to write a story about their imaginary travels for the High School Yearbook.

French Students In Contest Finals

Three Manchester contestants, Dorothy Phelan, Emma Reich, and Edith Powell, were in the final round of the French contest at the annual French pronunciation contest held at the Hartford Athletic Club last Friday.

Editorial

Memorial Day. May 30 of this year will again be celebrated as Memorial Day. As known to others, Decoration Day. On this day the beautiful flowers of glory are placed on the graves of our American soldiers.

THREE TO MAKE READY

BY W. H. PEARLS

Yesterday, Tony and Barney Leagues members to avoid a clash with the fraternity men, accused Big Barney Leagues of swindling the money. Barney Leagues is interested. His own money, he swears, is his own. He swears that he will not let anyone else have it.

Daisy Mae Scragg Comes to Town

The Home Economics Club was entertained during the last meeting by the members of the clothing classes who modeled their own designs.

Victory for Cardinals

In relation to the boys who were throwing high school shoulders equally well, the Cardinals were holding it from within. The Cardinals were holding it from within.

Stax Bombing Is Protested

(Continued From Page One)

In Stax harbor since Monday afternoon because of damaged and contented that the British bomb, which it said began at 11:19 a. m. in the next day, "cannot be justified by any judicial argument in international law."

W. D. STAR MARKET

47 NORTH STREET PHONE 3885 We Deliver! Open Tonight And All Day FRIDAY SPECIALS FOR TODAY and SATURDAY

MEATS

- Land O'Lakes BUTTER lb. 41c
- Maxwell House COFFEE lb. 27c
- 4 tall cans 27c
- Pot Roast lb. 29c
- Shoulders lb. 21c
- Dry Salami lb. 29c
- Roasting Pork lb. 19c
- Fresh Shoulders lb. 21c
- Smoked Hams, 12 lbs. av. lb. 25c
- Cut-Up Fowl each 69c
- Potatoes peck 15c
- Potato Salad lb. 19c
- Cole Slaw lb. 15c

Week-End Specials At EVERYBODY'S MARKET

FREE DELIVERY! RICHARD MURRAY, MGR. DIAL 5105-5106

- POT ROASTS 25c lb.
- LAMB LEGS 25c lb.
- Roasting Chickens 32c lb.
- CHICKENS (Fryers and Roasters) each 85c
- PREMIUM QUALITY ROAST VEAL pound 28c
- HAMBURG FRANKFURTS 19c
- AMERICAN BOLOGNA 19c
- VEAL LOAF 19c
- MINCED HAM 19c
- LARGE, NATIVE EGGS 35c doz.
- IOWA STATE BUTTER 41c lb.
- GROCERY SPECIALS
- CORN FLAKES 3 Pkgs. 16c
- Salada Tea 18 Count 17c
- Chester Inn SODA 4 btls. 29c
- WHITE ROSE GRAPE JUICE, pint bottle 15c
- STUFFED OLIVES, 2 1/2-ounce bottle 15c
- CHOPPED OLIVES, 3 1/2-ounce bottle 14c
- V-8 COCKTAIL, 2 1/2-ounce tins 19c
- VIRGINIA DARE ASSORTED FRUIT SYRUPS, 14-oz. bottle 23c
- HOLLYWOOD WAXED PAPER, 125 ft. 19c
- TOPPER NAPKINS, 80 count package 8c
- BERNICE TUNA FLAKES, 2 tins 29c
- Mar-Val's Salad Dressing 15c pint
- BERNICE VACUUM PACKED COFFEE, tin 23c
- SWIFT'S TOMATO JUICE, tin 19c
- FRIEND'S OLD FASHIONED OATMEAL, large tin 10c
- PEANUT BUTTER, 2-pound jar 25c
- SWEET PEPPER RELISH, quart 25c
- HI-HO CRACKERS, packet package 17c
- GOLD MEDAL FLOUR, 24 1/2-pound bag \$1.05
- JUNKET FREEZING MIX, package 9c

HOMEMAKING SCHOOL SPECIALS

- LUX 2 for 19c, large 21c
- RINSO 3 for 25c, large 19c
- LUX TOILET SOAP 3 for 19c
- LIFEBUOY 3 for 19c
- SPRY 3-pound can 53c
- ALL-VEGETABLE SHORTENING 1-pound can 19c

FANCY FRUITS AND VEGETABLES

- Super Suds 3 Price Sale
- Tomatoes 19c lb.
- Cherries 23c lb.
- Oranges 25c doz.
- Spinach 3-lb. peck 10c
- Asparagus lb. 15c
- Bananas 4 lbs. 29c
- Cucumbers 3 for 11c
- Beet Greens 3 lbs. 25c

About Town

Miss Rosemary and Miss Louise... will be closed all day tomorrow...

It was announced today that the annual opening of 900 tin trees... will be held on Monday...

THE FRIENDLY FRANKFURTER

The Friendly Frank - it knows no rank... You can always bank on the Friendly Frank...

You'll find it in the ball park... You'll find it in the home...

You'll relish it betwixt a bun... It's great at night or noon...

Just in case you are planning to host a picnic... or have forgotten that most Manchester picnics close all day Friday...

Walking about Frankfurters, we can supply you with Greta & Walter's, which are about the best we have at...

Charcoal for your fire... plates and plates... other soft drinks...

Another picnic item for picnics is Pinchurst Freshly Chopped Ground or Pinchurst Round Steak Dressing...

Assorted Cold Cuts... If you care to phone any part of your Saturday order tonight, it will be appreciated...

Refer to our ad in Wednesday night's Herald... the same prices and specials will carry through...

We will receive more Native Broilers, Fryers and Small Broilers, Morrey's E-Z Cut Ham...

FRESH BEEF TONGUES... 2 1/2 lb. Sweetbreads and Calves' Liver...

Coffee Cakes, Twisted Crullers... Jelly, Dumplings, Turnovers and other bakery fresh early Saturday...

Drive carefully and have your holiday picnic at home or near home... traffic will be heavy. Happy Holiday.

Pinchurst Grocery Inc.

No Herald Tomorrow

No issue of the Manchester Evening Herald will be published tomorrow, Memorial Day.

Among the cases listed on the docket of the Superior Court for the June term starting Tuesday is the work which will begin in the vicinity of Cheney Brothers mill...

The Westfield, Mass. Emblem club will have a covered dish supper, June 16, and has invited all members of the Rockville Emblem Club to attend...

Mr. and Mrs. James Copeland of Deming street are guests at the Colton Manor, Atlantic City for the holiday week-end.

Julius Revilla, Jr., 23, 135 Pine street, appeared in town court Saturday charged with passing a stop sign at Forest and Pine streets.

Major and Mrs. Harold Bevan of Mount Vernon, N. Y. will be the special week-end guests of the local Salvation Army corps...

There will be no roller skating tonight or tomorrow at the Sports Center on Wall street.

ALICE GOTTMAN (Niece of Queen Alice) SEVENTH DAUGHTER OF A SEVENTH SON BORN WITH A VEIL...

ROOFING AND SIDING OUR SPECIALTY A. A. DION, INC. 299 Autumn St. Tel. 4860

Cecil W. England General Insurance Phone Manchester, Conn.

State Tailor Shop Moved From 59 Birch to 5 Broad Street CLEANING - PRESSING AND ALL KINDS OF REPAIRING AND REMODELING

Generators If the ammeter pointer swings back and forth rapidly or remains at zero while you are driving, the generator should be checked at once...

NORTON ELECTRICAL INSTRUMENT CO. Hilliard St. Phone 4060

F. E. BRAY JEWELER State Theater Building 737 Main Street

Watch and Jewelry Repairing At Reasonable Prices Largest Assortment of Greeting Cards for All Purposes in Town

G. E. WILLIS & SON, Inc. Coal, Lumber, Mason's Supplies, Paint TEL. 5125 MANCHESTER

FUEL OIL Clean Savings! Our clean-burning, quick-warming, full-firing Fuel Oil gives most heat at least cost...

FUEL & RANGE OIL In Any Quantity - Any Time! Wholesale and Retail BANTLY OIL COMPANY CENTER STREET PHONE 5293

HEALTH and WEALTH PORK STORE 95 Wells Street Tel. 3423

Open All Day Friday Call On Us for Home Made Cold Cuts and Salads Steaks Chops Roasts Home Dressed Broilers Fruits Vegetables Groceries WE DELIVER

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.

Pinchurst Grocery Inc.