

Average Daily Circulation For the Month of January, 1946 9,030

Manchester—A City of Village Charm

(TWELVE PAGES) PRICE THREE CENTS

About Town

The Cosmopolitan Club will meet Friday afternoon in the Federation room of the City Hall...

24 HOUR SERVICE

CALL 6223 MANCHESTER TAXI CO. Proprietor Attention To Every Call

SIMONIZING

The Body Shop Method SOLIMENE & FLAGG, INC. 184 Center St. Tel. 5191

HALE'S SELF SERVE

The Original in New England! THURSDAY SPECIALS!

- Ketchup 19c, Tomato Puree for Sauce 27c, Tomato Juice 25c, Cranberry Sauce 35c, Fruit Cocktail 35c, Cocoa 9c, Baking Chocolate 25c, Oatmeal 23c, Soap 19c, Baldwin Apples 25c, Potatoes 35c, Carrots 7c, Sausages 43c, Cooked Salsami, Cod Fillets 39c, Fresh Northern Oysters, Quahogs, Little Necks, Steamers, Quick Frosted Pineapple, Sliced Apples, Shredded Coconut

Evidence of Air Tragedy In Letter Received Here

James Blair, owner of Blair's woman apparel shop at 737 Main street, is in possession of an item of mail which interests many local collectors...

Infantile Paralysis Total donations at Manchester Trust Co. as of 10 a. m. today \$5,986.47

John and Anna Thier have purchased the four-room Cape Cod house in which they reside at 56 Durant street from Albert F. Knoffel...

Complete Stock of All VITAMINS

ARTHUR DRUG STORES 415 Main St. Tel. 3800

RANGE AND FUEL OIL Wholesale Gasoline

Bantly Oil Company 331 Main Street Tel. 5293 or 2-1057 Opposite the Army

MANCHESTER BAKERY

21 KERRY ST. TEL. 3881 ANNOUNCES Having obtained the services of a new and competent driver...

The Dewey-Richman Co. COLLECTOR

PRESCRIPTIONS FILLED NEW FRAMES LENS DUPLICATED REPAIRS MADE

Our Annual Clearance Sale of Fur Coats

- INDIAN LAMPBAW LEOPARD LAPIN BLACK KIDSKIN OCELOT TAIL SEAL DYED CONEY BEAVER DYED CONEY GREY DYED CONEY Formerly sold up to \$149

Snow or Rain Covers East

- SILVERBLUE MUSKRAT RUSSIAN MARMOT NATURAL SILVER MUSKRAT Formerly sold up to \$249

Wide Selection of Scarfs

- NATURAL MINK \$30.00 MOUNTAIN SABLE \$15.95 RUSSIAN SABLE DYED \$4.95 SQUIRREL WITH MINK TAILS

BUY NOW AND SAVE! FREE STORAGE CONVENIENT BUDGET TERMS ARRANGED All Prices Plus 20% Federal Tax.

New York Tugboat Strike Ends; Two Major Rows Left

Stoppages in Steel and Automobile Industries Prime Objective of Federal Officials Now; World's Busiest Harbor Is Active Again

Letters Rap Britain, Give Nazis Praise

American Also Attack United States Government, Lament Bombing of German Cities

Japs' Cabinet Studies Purge Action Today

Meets in Special Session to Consider Effect Upon Militarists, Government Officials

Blames Izumi For 3 Deaths

Japanese Admiral Charged with Neglect of Duty in Pearl Harbor Attack

Papers Charge Nation Virtually Forced to Sign Under Duress

Chinese Dislike Soviet Treaty

Forest Deaths Before Court

Russians Charge Nazis Attempt to Place Blame Upon Soviets

Curley Denied Another Trial

Federal Justice to Sentence Of Conspiracy Monday

Mrs. Roosevelt Dislikes GI Weddings Overseas

Frankfurt, Feb. 13.—(AP)—Mrs. Eleanor Roosevelt, visiting Germany for the first time since the war, expressed her disapproval of today's marriages abroad.

37 Dead, 400 Hurt in 3-Day Calcutta Riots

Strong British Military Detachments Continue To Control City; European Shops Closed

Little Miss Valentine

Bedridden with rheumatic fever for the past seven years, 11-year-old Evelyn Valentine examines some of the 22,500 valentines she has received from all over the country since becoming an invalid.

Calls Western Solons On Ickes' Successor

Speckulate Truman Pursuing Quest of Cabinet Material; Hatch Advocates Westerner

Says Fleet May Make Any Atomic Air Attack 'Very Difficult'

Washington, Feb. 14.—(AP)—President Truman summoned western congressmen to the White House today for a series of talks in the wake of Harold L. Ickes' explosive exit from the cabinet.

Forest Deaths Before Court

Russians Charge Nazis Attempt to Place Blame Upon Soviets

Curley Denied Another Trial

Federal Justice to Sentence Of Conspiracy Monday

Mrs. Roosevelt Dislikes GI Weddings Overseas

Frankfurt, Feb. 13.—(AP)—Mrs. Eleanor Roosevelt, visiting Germany for the first time since the war, expressed her disapproval of today's marriages abroad.

Council to Consider Near East Charges; UNO Session Rushed

Ferguson Ready to Request Extension Until June 30; Lucas Wants Hawaiian Witnesses

Crack Units Will Repair Test Ships

Joint Task Force to Be Ready to Do 20 Major Repair Operations Simultaneously

Hodgson Says Levitan Chief In Conspiracy

Present to Jury Idea Certain Key Men Retained Tree Trunk Supporting Branches

Forest Deaths Before Court

Russians Charge Nazis Attempt to Place Blame Upon Soviets

Curley Denied Another Trial

Federal Justice to Sentence Of Conspiracy Monday

Mrs. Roosevelt Dislikes GI Weddings Overseas

Frankfurt, Feb. 13.—(AP)—Mrs. Eleanor Roosevelt, visiting Germany for the first time since the war, expressed her disapproval of today's marriages abroad.

Flashes!

Bowles Seen On Way Out

Curley Denied Another Trial

Federal Justice to Sentence Of Conspiracy Monday

Mrs. Roosevelt Dislikes GI Weddings Overseas

Frankfurt, Feb. 13.—(AP)—Mrs. Eleanor Roosevelt, visiting Germany for the first time since the war, expressed her disapproval of today's marriages abroad.

Waste Paper Provides Many Hospital Needs

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

At a meeting of the Manchester Paper Salvage committee held yesterday afternoon...

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

At a meeting of the Manchester Paper Salvage committee held yesterday afternoon...

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

At a meeting of the Manchester Paper Salvage committee held yesterday afternoon...

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

At a meeting of the Manchester Paper Salvage committee held yesterday afternoon...

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

At a meeting of the Manchester Paper Salvage committee held yesterday afternoon...

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

At a meeting of the Manchester Paper Salvage committee held yesterday afternoon...

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

At a meeting of the Manchester Paper Salvage committee held yesterday afternoon...

Money earned by Salvage Totals \$2,378 as Equipment Is Ordered Purchased

Taking Census Is Considered

Officials Believe It Can Be Done While Enrolling Voters

A meeting of the Registrar of Voters, Town Clerk and a committee from the Selectmen...

Officials Believe It Can Be Done While Enrolling Voters

A meeting of the Registrar of Voters, Town Clerk and a committee from the Selectmen...

Officials Believe It Can Be Done While Enrolling Voters

A meeting of the Registrar of Voters, Town Clerk and a committee from the Selectmen...

Officials Believe It Can Be Done While Enrolling Voters

A meeting of the Registrar of Voters, Town Clerk and a committee from the Selectmen...

Officials Believe It Can Be Done While Enrolling Voters

A meeting of the Registrar of Voters, Town Clerk and a committee from the Selectmen...

Officials Believe It Can Be Done While Enrolling Voters

A meeting of the Registrar of Voters, Town Clerk and a committee from the Selectmen...

Officials Believe It Can Be Done While Enrolling Voters

A meeting of the Registrar of Voters, Town Clerk and a committee from the Selectmen...

Officials Believe It Can Be Done While Enrolling Voters

Japs' Cabinet Studies Purge Action Today

(Continued from Page One)

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Members of the cabinet...

Claims Truck Not Covered

East Hartford Policeman Arrests a Local Contractor

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

Manuel Carreira of 63 Summer street, Manchester...

DANCE-NITE Every Friday Starting Feb. 15

RAY MATHIEUS AND HIS "CAMPUS CLUB ORCHESTRA"

AT BYTHUANIAN - AMERICAN BALLROOM LAWRENCE STREET - HARTFORD, CONN.

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Dancing 8:30 to 12 Admission 65c Servicemen 40c

Rockville Jr. Red Cross Head Selected

Mrs. Charles Johnson New Chairman of Rockville's Chapter

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Rockville, Feb. 14 (Special) - The Rockville Chapter of the American Red Cross...

Returned Vets Honor Guests

Hear a Splendid Address by Chief Chaplain of Navy Base

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Commander Hansel H. Tower, USN, senior chaplain at the Philadelphia Naval Base...

Dowe Names Safety Group

To Work on Program To Make All State Property Fireproof

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

Hartford, Feb. 14 (Special) - The appointment of a committee to work with him on a program to make all state-owned property as fireproof as possible...

FATHER JOHN'S MEDICINE TO HELP PREVENT COLDS DUE TO LACK OF VITAMIN A

STATE FRIDAY SAT. and SUN. BUDDY RICH

"It's Tonite" WE MEAN - THAT NEW AND DIFFERENT MUSICAL QUIZ SHOW - "THINK WHILE YOU DRINK"

DEPOT SQUARE GRILL FUN! PRIZES! THE TIME OF YOUR LIFE!

Have You Seen The Place? THE WHOLE TOWN IS BUZZING ABOUT! THE NEW OAK GRILL

CIRCLE FRI.-SAT.-SUN. "THE PICTURE THAT NEVER LETS GO OF YOUR HEART"

FOOD Is always as you like it. Our kitchen is open 'til 1 a.m. every night for the benefit of late theatergoers.

STATE FRIDAY SAT. and SUN. BUDDY RICH

DEPOT SQUARE GRILL FUN! PRIZES! THE TIME OF YOUR LIFE!

DEPOT SQUARE GRILL FINE LIQUORS - WINES - BEERS EXCELLENT FOODS TRY OUR SPAGHETTI OR PIZZA

Have You Seen The Place? THE WHOLE TOWN IS BUZZING ABOUT! THE NEW OAK GRILL

CIRCLE FRI.-SAT.-SUN. "THE PICTURE THAT NEVER LETS GO OF YOUR HEART"

FOOD Is always as you like it. Our kitchen is open 'til 1 a.m. every night for the benefit of late theatergoers.

STATE FRIDAY SAT. and SUN. BUDDY RICH

DEPOT SQUARE GRILL FUN! PRIZES! THE TIME OF YOUR LIFE!

DEPOT SQUARE GRILL FINE LIQUORS - WINES - BEERS EXCELLENT FOODS TRY OUR SPAGHETTI OR PIZZA

Have You Seen The Place? THE WHOLE TOWN IS BUZZING ABOUT! THE NEW OAK GRILL

CIRCLE FRI.-SAT.-SUN. "THE PICTURE THAT NEVER LETS GO OF YOUR HEART"

FOOD Is always as you like it. Our kitchen is open 'til 1 a.m. every night for the benefit of late theatergoers.

STATE FRIDAY SAT. and SUN. BUDDY RICH

DEPOT SQUARE GRILL FUN! PRIZES! THE TIME OF YOUR LIFE!

DEPOT SQUARE GRILL FINE LIQUORS - WINES - BEERS EXCELLENT FOODS TRY OUR SPAGHETTI OR PIZZA

Have You Seen The Place? THE WHOLE TOWN IS BUZZING ABOUT! THE NEW OAK GRILL

CIRCLE FRI.-SAT.-SUN. "THE PICTURE THAT NEVER LETS GO OF YOUR HEART"

FOOD Is always as you like it. Our kitchen is open 'til 1 a.m. every night for the benefit of late theatergoers.

STATE FRIDAY SAT. and SUN. BUDDY RICH

DEPOT SQUARE GRILL FUN! PRIZES! THE TIME OF YOUR LIFE!

DEPOT SQUARE GRILL FINE LIQUORS - WINES - BEERS EXCELLENT FOODS TRY OUR SPAGHETTI OR PIZZA

Have You Seen The Place? THE WHOLE TOWN IS BUZZING ABOUT! THE NEW OAK GRILL

CIRCLE FRI.-SAT.-SUN. "THE PICTURE THAT NEVER LETS GO OF YOUR HEART"

FOOD Is always as you like it. Our kitchen is open 'til 1 a.m. every night for the benefit of late theatergoers.

Oil Burners and Furnaces A Few Still Available. RACKLIFF OIL CO.

Tired Kidneys Often Bring Sleepless Nights

BE SURE TO SEE DOG SHOW

BRING IN YOUR CAR OR TRUCK NOW!

DREAMING OF A NEW CAR?

Try This Week's 9 Point LUBRICATION SPECIAL

Nichols-Bristol 1. Oil Change - 5 Qt. Pennzoil 2. Complete Chassis and Motor Lubrication 3. Front Wheels Packed 4. Air Filter Cleaned 5. Check Rear End and Transmission 6. Spark Plugs Cleaned and Spaced 7. Adjust and Clean Points 8. Check Battery and Tires 9. Cars called for and Delivered

James' Beauty Salon "Where It's Convenient To Park" 74 EAST CENTER STREET Next To the Telephone Company

KEMP'S INC. 763 MAIN STREET

THE Connecticut Company

Zoning Rules Here Studied

Cranston, R. I., Sends Representative Tolls Of Housing Problem

Manchester Date Book

Tonight Annual Ladies' Night, Banquet at the Hotel...

About Town

In the article on the Manchester Real Estate Board...

Birthday Party Welcomes Vet.

Mrs. Ruth Britton of 15 Laurel Place gave a combination welcome...

Engagements

Bursack-Snyder Mr. and Mrs. Doro Bursack of 27 Packard street...

Dress-Up Frock

An exciting little dress-up frock for the six-to-fourteen crowd...

Weddings

Makulis-Mattice Peter Mattice, of 48 Babcock street, Hartford...

Valentine Dance Held Tomorrow

The Rockland-Oakland Club will run a Valentine dance tomorrow evening...

250 Applications, All From Veterans

Harold Symington, director of the Federal Housing Project in Manchester...

FOR SALE BUILDING LOT ON HIGH STREET

50 x 144 Feet Near McKee Street

FUEL OIL RANGEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

Hodgson Says Levitan Chief In Conspiracy

(Continued from Page One) He said that this was put out of business...

Truman Calls Western Solons

(Continued from Page One) would not hold a news conference which had been tentatively planned...

Beth Shalom Notes

8:00 p. m. Friday, Feb. 15, Sabbath service, Rev. Clifford O. Simpson...

Wedge

Mr. Hodgson said the 1944 fall clean-up was referred to in the newspapers and Grinnald who was head-headed...

Valentine Dance Held Tomorrow

The Rockland-Oakland Club will run a Valentine dance tomorrow evening...

250 Applications, All From Veterans

Harold Symington, director of the Federal Housing Project in Manchester...

FOR SALE BUILDING LOT ON HIGH STREET

50 x 144 Feet Near McKee Street

FUEL OIL RANGEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

Nimitz Looks To Carriers For Defense

(Continued from Page One) ed to have continued and increased employment in the future. At the atomic bombing...

New York Tugboat Strike Ends; Two Major Rows Left

(Continued from Page One) would not hold a news conference which had been tentatively planned...

Beth Shalom Notes

8:00 p. m. Friday, Feb. 15, Sabbath service, Rev. Clifford O. Simpson...

Wedge

Mr. Hodgson said the 1944 fall clean-up was referred to in the newspapers and Grinnald who was head-headed...

Valentine Dance Held Tomorrow

The Rockland-Oakland Club will run a Valentine dance tomorrow evening...

250 Applications, All From Veterans

Harold Symington, director of the Federal Housing Project in Manchester...

FOR SALE BUILDING LOT ON HIGH STREET

50 x 144 Feet Near McKee Street

FUEL OIL RANGEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

Obituary

Karl Reichenbach The funeral of Karl Reichenbach was held yesterday afternoon at 2 o'clock from the W. J. Quinn Funeral Home...

Truman Calls Western Solons

(Continued from Page One) would not hold a news conference which had been tentatively planned...

Beth Shalom Notes

8:00 p. m. Friday, Feb. 15, Sabbath service, Rev. Clifford O. Simpson...

Wedge

Mr. Hodgson said the 1944 fall clean-up was referred to in the newspapers and Grinnald who was head-headed...

Valentine Dance Held Tomorrow

The Rockland-Oakland Club will run a Valentine dance tomorrow evening...

250 Applications, All From Veterans

Harold Symington, director of the Federal Housing Project in Manchester...

FOR SALE BUILDING LOT ON HIGH STREET

50 x 144 Feet Near McKee Street

FUEL OIL RANGEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

Favors Longer Time to Probe Pearl Harbor

(Continued from Page One) thing which apparently would go farther than the action already taken by President Truman in setting up a United States intelligence agency...

Truman Calls Western Solons

(Continued from Page One) would not hold a news conference which had been tentatively planned...

Beth Shalom Notes

8:00 p. m. Friday, Feb. 15, Sabbath service, Rev. Clifford O. Simpson...

Wedge

Mr. Hodgson said the 1944 fall clean-up was referred to in the newspapers and Grinnald who was head-headed...

Valentine Dance Held Tomorrow

The Rockland-Oakland Club will run a Valentine dance tomorrow evening...

250 Applications, All From Veterans

Harold Symington, director of the Federal Housing Project in Manchester...

FOR SALE BUILDING LOT ON HIGH STREET

50 x 144 Feet Near McKee Street

FUEL OIL RANGEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

Obituary

Karl Reichenbach The funeral of Karl Reichenbach was held yesterday afternoon at 2 o'clock from the W. J. Quinn Funeral Home...

Truman Calls Western Solons

(Continued from Page One) would not hold a news conference which had been tentatively planned...

Beth Shalom Notes

8:00 p. m. Friday, Feb. 15, Sabbath service, Rev. Clifford O. Simpson...

Wedge

Mr. Hodgson said the 1944 fall clean-up was referred to in the newspapers and Grinnald who was head-headed...

Valentine Dance Held Tomorrow

The Rockland-Oakland Club will run a Valentine dance tomorrow evening...

250 Applications, All From Veterans

Harold Symington, director of the Federal Housing Project in Manchester...

FOR SALE BUILDING LOT ON HIGH STREET

50 x 144 Feet Near McKee Street

FUEL OIL RANGEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

Obituary

Karl Reichenbach The funeral of Karl Reichenbach was held yesterday afternoon at 2 o'clock from the W. J. Quinn Funeral Home...

Truman Calls Western Solons

(Continued from Page One) would not hold a news conference which had been tentatively planned...

Beth Shalom Notes

8:00 p. m. Friday, Feb. 15, Sabbath service, Rev. Clifford O. Simpson...

Wedge

Mr. Hodgson said the 1944 fall clean-up was referred to in the newspapers and Grinnald who was head-headed...

Valentine Dance Held Tomorrow

The Rockland-Oakland Club will run a Valentine dance tomorrow evening...

250 Applications, All From Veterans

Harold Symington, director of the Federal Housing Project in Manchester...

FOR SALE BUILDING LOT ON HIGH STREET

50 x 144 Feet Near McKee Street

FUEL OIL RANGEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

KRAH'S RADIO SERVICE

387 MAIN STREET PHONE 4457

FOR SALE FUEL OIL

From One of Manchester's Oldest Dealers for Reliable Service.

Pokes Not Intended To Give Truman Help

Damage to Political Future as Result of Ickes' Blast Will Be Shown in Time

Attains Honor Roll

Hartford Common Council Meets Again Tonight on Budget

NEW VACUUM CLEANERS

MANCHESTER AUTO BODY

EXTRA GOOD!

Buy HEINZ Baby Foods

ICE CREAM

CASHMERE BOUQUET SOAP

DOUBLE YOUR MONEY BACK

FOR SALE BUILDING LOT ON HIGH STREET

FUEL OIL RANGEL OIL

KRAH'S RADIO SERVICE

FOR SALE FUEL OIL

KRAH'S RADIO SERVICE

FOR SALE FUEL OIL

KRAH'S RADIO SERVICE

FOR SALE FUEL OIL

KRAH'S RADIO SERVICE

FOR SALE FUEL OIL

KRAH'S RADIO SERVICE

FOR SALE FUEL OIL

KRAH'S RADIO SERVICE

FOR SALE FUEL OIL

Classified Advertisements

For Rent To Buy To Sell
Lost and Found
Wanted - Ride to Pratt and Whitney...

Garages - Service - Storage
Motorcycles - Bicycles
Wanted Autos - Motorcycles

Automobiles for Sale
FOR SALE - 1937 Terraplane...

Wanted Housekeeper
Good home, easy work. Plenty of time off. Good wages. No children. References requested.

Wanted
One sober, reliable man for second or third shift. Girls for light factory work...

HELP WANTED
With or Without Experience
Men and Women
WEAVERS - SPINNERS

Auto Accessories - Tires
Wanda Oil reduced! Get instant...

OIL BURNER SERVICE
Air Conditioning Installed
All Work Guaranteed!

RADIO REPAIRING
Pick-up service. Radio checked at the home...

Garages - Service - Storage
GARAGE FOR Rent. Inquire second floor, 170 Oak street.

Wanted Autos - Motorcycles
FOR SALE - One each full-sized motor and lady's bicycle...

Wanted
Wanted - Sedan or coach from private party...

Automobiles for Sale
FOR SALE - 1937 Terraplane radio and heater...

Wanted
Wanted - Model "A" Ford coupe with cracked block...

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Wanted
Wanted - 1937 Buick Roadmaster. Call 2-0463.

Musical - Dramatic
LET US recondition your piano...

Articles for Sale
FOR SALE - Two sets of screen doors...

Fuel and Feed
FIREPLACE and furnace work...

Machinery and Tools
1934 WHITE tractor for moving heavy equipment...

Musical Instruments
THE PIANO SHOP, 6 Pearl street...

Household Goods
GL WHO is staying in the service...

Help Wanted - Male
MAN WANTED to supervise painting and maintenance...

Situations Wanted - Male
WANTED - A job part time, mornings, driving car or truck...

Dogs - Pets - Birds
ENGLISH Setter puppy, proven hunting...

Poultry and Supplies
BABY chicks, one grade only, the best we can produce...

FOR SALE
WE BUY and sell good used furniture...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

Household Goods
New Vacuum cleaners for sale...

Articles for Sale
FOR SALE - Two sets of screen doors...

Fuel and Feed
FIREPLACE and furnace work...

Machinery and Tools
1934 WHITE tractor for moving heavy equipment...

Musical Instruments
THE PIANO SHOP, 6 Pearl street...

Household Goods
GL WHO is staying in the service...

Help Wanted - Male
MAN WANTED to supervise painting and maintenance...

Situations Wanted - Male
WANTED - A job part time, mornings, driving car or truck...

Dogs - Pets - Birds
ENGLISH Setter puppy, proven hunting...

Poultry and Supplies
BABY chicks, one grade only, the best we can produce...

FOR SALE
WE BUY and sell good used furniture...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

Classified Advertisements
For Rent For Sale To Buy To Sell

Wanted - Rooms - Board
GENTLEMAN desires room in Manchester...

Wanted to Rent
ACCOMMODATIONS badly needed for permanent aircraft executives...

Machinery and Tools
1934 WHITE tractor for moving heavy equipment...

Musical Instruments
THE PIANO SHOP, 6 Pearl street...

Household Goods
GL WHO is staying in the service...

Help Wanted - Male
MAN WANTED to supervise painting and maintenance...

Situations Wanted - Male
WANTED - A job part time, mornings, driving car or truck...

Dogs - Pets - Birds
ENGLISH Setter puppy, proven hunting...

Poultry and Supplies
BABY chicks, one grade only, the best we can produce...

FOR SALE
WE BUY and sell good used furniture...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

Sense and Nonsense
Servicel!
The crowning glory of our life is to love...

Wanted - Rooms - Board
GENTLEMAN desires room in Manchester...

Wanted to Rent
ACCOMMODATIONS badly needed for permanent aircraft executives...

Machinery and Tools
1934 WHITE tractor for moving heavy equipment...

Musical Instruments
THE PIANO SHOP, 6 Pearl street...

Household Goods
GL WHO is staying in the service...

Help Wanted - Male
MAN WANTED to supervise painting and maintenance...

Situations Wanted - Male
WANTED - A job part time, mornings, driving car or truck...

Dogs - Pets - Birds
ENGLISH Setter puppy, proven hunting...

Poultry and Supplies
BABY chicks, one grade only, the best we can produce...

FOR SALE
WE BUY and sell good used furniture...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

"Murder!" They Cried
By DOROTHY STALEY
Copyright, 1946, NEA Service, Inc.

Wanted - Rooms - Board
GENTLEMAN desires room in Manchester...

Wanted to Rent
ACCOMMODATIONS badly needed for permanent aircraft executives...

Machinery and Tools
1934 WHITE tractor for moving heavy equipment...

Musical Instruments
THE PIANO SHOP, 6 Pearl street...

Household Goods
GL WHO is staying in the service...

Help Wanted - Male
MAN WANTED to supervise painting and maintenance...

Situations Wanted - Male
WANTED - A job part time, mornings, driving car or truck...

Dogs - Pets - Birds
ENGLISH Setter puppy, proven hunting...

Poultry and Supplies
BABY chicks, one grade only, the best we can produce...

FOR SALE
WE BUY and sell good used furniture...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

TOONERVILLE FOLKS
COMIC VALENTINE
NO NAME ON THIS. I WONDER WHO IT'S FOR?

Wanted - Rooms - Board
GENTLEMAN desires room in Manchester...

Wanted to Rent
ACCOMMODATIONS badly needed for permanent aircraft executives...

Machinery and Tools
1934 WHITE tractor for moving heavy equipment...

Musical Instruments
THE PIANO SHOP, 6 Pearl street...

Household Goods
GL WHO is staying in the service...

Help Wanted - Male
MAN WANTED to supervise painting and maintenance...

Situations Wanted - Male
WANTED - A job part time, mornings, driving car or truck...

Dogs - Pets - Birds
ENGLISH Setter puppy, proven hunting...

Poultry and Supplies
BABY chicks, one grade only, the best we can produce...

FOR SALE
WE BUY and sell good used furniture...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

FOR SALE
7-ROOM SINGLE
Occupancy in 3 Weeks.

FOR SALE
Scientific Refrigeration Co.
261 S. 15th Street.

FOR SALE
Walk-In Box 5'x6'x9'
Complete with diffuser and machine...

FUNNY BUSINESS

"The reports are coming in more accurately since we put that dummy at the entrance!"

CARNIVAL BY DICK TURNER

"MR. MERRYWEATHER LOVES SUZY SCHULTZ"

MR. MERRYWEATHER LOVES SUZY SCHULTZ

"MR. MERRYWEATHER LOVES SUZY SCHULTZ"

SIDE GLANCES BY GALBRAITH

"Did you forget that program you had on yesterday at 2 o'clock, ma'am—the one where the wife had just decided her husband was in love with a nurse?"

VIC FLINT

"SCARY could have murdered me. That was great, because when a guy's that mad, he's not careful about what he says."

He Talked Pretty Smooth

"MAYBE SHE DOES, BUT SHE DIDN'T GET IT FROM ME. I HAD A DATE WITH THE BELLE GIRL LAST NIGHT. I TALKED AND WHEN I DROVE UP TO HER APARTMENT I SAW HER WITH SOME OTHER CHASER, FLINT LEAVING IN A CAB."

I FOLLOW THEM TO THIS DINE AND DANCE PLACE...

BOOTS AND HER BUDDIES

"MY! I THINK EVERYONE IN TOWN IS COMING TOGETHER!"

ALLEY OOP

"HOLY COME WHAT'S BITIN' THAT CATERPILLAR?"

PRECKLES AND HIS FRIENDS

"NOW YOU GO HOME, BOTTLE-NECK AND DON'T COME BACK HERE AGAIN!"

RED RIDER

"I'VE NAMED MY HORSE RED RIDER BECAUSE HE'S BEEN THROUGH SO MANY RED-NECKS THAT HE'S GOT A RED TAIL!"

WELL, SINCE I'M GOING TO THE HOSPITAL...

"WELL, SINCE I'M GOING TO THE HOSPITAL, I'M MOVING OVER TO THE WEST SIDE. I'VE NEVER SEEN YOU AND I'VE NEVER SEEN YOUR PAPER."

DOGS - PETS - BIRDS

"ENGLISH Setter puppy, proven hunting, showing, about 43 Princeton."

Poultry and Supplies

"BABY chicks, one grade only, the best we can produce for liveability, egg production and meat."

FOR SALE

"WE BUY and sell good used furniture, ranges, gas ranges and heaters. Jones Furniture Store, 30 Oak Street, 2-1041."