

About Town

The Board of Directors of the Manchester Chapter of the American Red Cross will hold its bi-monthly meeting at 8 o'clock Wednesday evening, May 1 at 6.30. Members are asked to bring a state envelope and also a guest. A business meeting will be held at 7.30 in the ladies' parlor.

LECLERC FUNERAL HOME

23 Main Street Phone 6289

For Auto Repairs, Washing, Polishing, Lubrication Service, Etc. Stop At

Griswold's SERVICE STATIONS

568 Center Street 174 West Center Street

First Class Painting Paperhanging

Paper Removed by Machine Reasonably and Quickly August Kanehl Telephone 3759

HALE'S SELF SERVE AND HEALTH MARKET TUESDAY SPECIALS!

Special! 6-Pound Can Spiced Meat \$2.35

Fresh Eggs Doz. 47c

Prunes 2 Lbs. 33c

Dried Apples for Apple Pie Lb. 49c

Chocolate Fudge Pkg. 25c

Fresh Asparagus Lb. 39c

Fresh Rhubarb 2 Lbs. 15c

Fresh Radishes Bch. 5c

Extra Large Avocados Fancy Spanish Onions Fresh Pineapples

HEALTH MARKET

Plump Fowl Lb. 42c

Salt Pork Bits Lb. 10c

Cooked Pumpkin Lb. 17c

Fresh Mackerel Pkg. 15c

Health Market Leads Again. We Will Have In and For Sale Tomorrow:

LAMB

Roasts... Chops... and Stew

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

Doreas Society Calls Meeting

The Doreas Society of the Emmanuel Lutheran church will meet at the church on Wednesday night at eight o'clock. Mrs. Helen Anderson, chairman, Mrs. Dorothy Anderson, Mrs. Vivian Anderson, Mrs. Grace Anderson, Mrs. Helen Armstrong, Mrs. Louise Benson and Mrs. Gloria Benson.

Call Manchester 5986 For Expert and Guaranteed Repair Work

On All Makes of Washing Machines, Vacuum Cleaners, Etc. Free Estimates given in your home.

WRINGER ROLLS IN STOCK FOR ALL MAKES OF WASHERS

Also Brushes for Vacuum Cleaners

MANCHESTER AUTO BODY

50 Oak Street Telephone 3973 Auto Body and Fender Repairing Auto Painting Simulating

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

For the Finest PERMANENTS You Ever Saw \$6.50 UP BEAUTY BAR

21 St. John St. Tel. 3620

MODERNIZE WITH A WIND POWER FARM LIGHT PLANT!

Here is the new, streamlined, Electric Farm Light Plant... You get more POWER, more SERVICE at less OPERATING cost with this famous GOULD Farm Light Plant.

GOULD FARM LIGHT BATTERY

You get more POWER, more SERVICE at less OPERATING cost with this famous GOULD Farm Light Plant.

CAPITOL GRINDING CO.

38 MAIN ST. TEL. 7558

HALE'S SELF SERVE AND HEALTH MARKET

Special! 6-Pound Can Spiced Meat \$2.35

Fresh Eggs Doz. 47c

Prunes 2 Lbs. 33c

Dried Apples for Apple Pie Lb. 49c

Chocolate Fudge Pkg. 25c

Fresh Asparagus Lb. 39c

Fresh Rhubarb 2 Lbs. 15c

Fresh Radishes Bch. 5c

Extra Large Avocados Fancy Spanish Onions Fresh Pineapples

HEALTH MARKET

Plump Fowl Lb. 42c

Salt Pork Bits Lb. 10c

Cooked Pumpkin Lb. 17c

Fresh Mackerel Pkg. 15c

Health Market Leads Again. We Will Have In and For Sale Tomorrow:

LAMB

Roasts... Chops... and Stew

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

ENJOY PERFECTED SPEED COOKING

The precision automatic control of the MICRO-MATIC enables you to select a pressure of 5, 10 or 15 pounds... The war is over and we can use them.

MIRRO-MATIC PRESSURE PAN

The precision automatic control of the MICRO-MATIC enables you to select a pressure of 5, 10 or 15 pounds...

GOULD FARM LIGHT BATTERY

You get more POWER, more SERVICE at less OPERATING cost with this famous GOULD Farm Light Plant.

CAPITOL GRINDING CO.

38 MAIN ST. TEL. 7558

HALE'S SELF SERVE AND HEALTH MARKET

Special! 6-Pound Can Spiced Meat \$2.35

Fresh Eggs Doz. 47c

Prunes 2 Lbs. 33c

Dried Apples for Apple Pie Lb. 49c

Chocolate Fudge Pkg. 25c

Fresh Asparagus Lb. 39c

Fresh Rhubarb 2 Lbs. 15c

Fresh Radishes Bch. 5c

Extra Large Avocados Fancy Spanish Onions Fresh Pineapples

HEALTH MARKET

Plump Fowl Lb. 42c

Salt Pork Bits Lb. 10c

Cooked Pumpkin Lb. 17c

Fresh Mackerel Pkg. 15c

Health Market Leads Again. We Will Have In and For Sale Tomorrow:

LAMB

Roasts... Chops... and Stew

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

There will be a good supply so that there will be enough for everyone!

It Pays to Shop At The Health Market!

FUEL AND RANGE OIL

Reliable, Metered Service From One of Manchester's Oldest Dealers THE W. G. GLENNEY COMPANY PHONE 4148

New! Beautiful Printed Vinyl Plastic Fabric \$1.00 yard

Beautiful multi-color floral and fruit prints for kitchen and bathroom. Water proof, crack proof, acid proof.

Plain Colors in Vinyl Plastic Fabric 77¢ yard

For shower curtains, window drapes, aprons, rain wear, garment bags, table cloths, bed sheeting, baby bibs, etc. In rose, red, green, white, clear, yellow and peach.

Another Shipment! 42" Washable 'Marvylon' \$2.69 yard

The New Nylon Fabric

Soft as a cloud - rugged as a mountain! Tested and approved for washability, tensile strength, shrinkage and long wear. White, eggshell, maize, pink, blue and green. 60% Nylon, 40% Dupont Spun Rayon.

36" Bates "Sun Country" Sanforized Poplin 89¢ yard

Beautiful new patterns by Bates. Tested for shrinkage and washability.

39" and 48" Colorful Plaid and Striped Taffetas \$1.19 to \$1.75 yard

Gorgeous plaids and stripes in multi-colors. For blouses, evening gowns, linings, skirts and dresses.

17" 25% Linen Printed Dish Toweling 39¢ yard

Mexican pattern, especially good for draperies. Three color combinations.

Green Stamps Given With Cash Sales!

HALE'S SELF SERVE AND HEALTH MARKET

Special! 6-Pound Can Spiced Meat \$2.35

Fresh Eggs Doz. 47c

Prunes 2 Lbs. 33c

Dried Apples for Apple Pie Lb. 49c

Chocolate Fudge Pkg. 25c

Fresh Asparagus Lb. 39c

Fresh Rhubarb 2 Lbs. 15c

Fresh Radishes Bch. 5c

Extra Large Avocados Fancy Spanish Onions Fresh Pineapples

HEALTH MARKET

Plump Fowl Lb. 42c

Salt Pork Bits Lb. 10c

Cooked Pumpkin Lb. 17c

Plot Against Life of General Foiled; Leader Still Free

MacArthur Marked for Assassination on May Day With Hand Grenades and Pistols During Communist Demonstrations in Tokyo

Declare Men Can Produce Food Needed

House Amish. Bishops Ask Release of Conscientious Objectors From Service Camps

Schacht Raps Tales of Two Yank Envoys

Attacks Affidavit by Messersmith and Challenges Credibility of Diary Dodd Wrote

Price Control Still Needed

Johnston Contends Removal Would Put Business Back in Doghouse

Mine Strike In Spotlight

Lewis and Bituminous Operators Attempt to Negotiate Contract

Black Market Drive Started

Justice Department and OPA Both Going After Food Profiteers

\$4,000 Found In Backyard

Girl Starts to Get Loaf of Bread, Finds Dilapidated Pocketbook

Student Minister Starts Third Day of Hunger Diet

Trieste and Border Questions Pondered; Byrnes Offers Pact

Reports Tell About Army Food Waste

Special Nine-Man Committee of Civilian Experts Gives Findings To War Secretary

Japanese Food Probe Delayed

Allied Council Postpones Decision Today On Russian Proposal

Bridges Urges Judicial Curb

Supreme Court Justices From Political Activity

Chinese Truce Seen Nearer

Marshall Arrives Today At Nanking; Results in Few Days Expected

Flashes!

Flashes! (Late Bulletin of the AP Wire)

Plot Against Life of General Foiled; Leader Still Free

MacArthur Marked for Assassination on May Day With Hand Grenades and Pistols During Communist Demonstrations in Tokyo

Declare Men Can Produce Food Needed

House Amish. Bishops Ask Release of Conscientious Objectors From Service Camps

Schacht Raps Tales of Two Yank Envoys

Attacks Affidavit by Messersmith and Challenges Credibility of Diary Dodd Wrote

Price Control Still Needed

Johnston Contends Removal Would Put Business Back in Doghouse

Mine Strike In Spotlight

Lewis and Bituminous Operators Attempt to Negotiate Contract

Black Market Drive Started

Justice Department and OPA Both Going After Food Profiteers

\$4,000 Found In Backyard

Girl Starts to Get Loaf of Bread, Finds Dilapidated Pocketbook

Student Minister Starts Third Day of Hunger Diet

Trieste and Border Questions Pondered; Byrnes Offers Pact

Reports Tell About Army Food Waste

Special Nine-Man Committee of Civilian Experts Gives Findings To War Secretary

Japanese Food Probe Delayed

Allied Council Postpones Decision Today On Russian Proposal

Bridges Urges Judicial Curb

Supreme Court Justices From Political Activity

Chinese Truce Seen Nearer

Marshall Arrives Today At Nanking; Results in Few Days Expected

Flashes!

Flashes! (Late Bulletin of the AP Wire)

Plot Against Life of General Foiled; Leader Still Free

MacArthur Marked for Assassination on May Day With Hand Grenades and Pistols During Communist Demonstrations in Tokyo

Declare Men Can Produce Food Needed

House Amish. Bishops Ask Release of Conscientious Objectors From Service Camps

Schacht Raps Tales of Two Yank Envoys

Attacks Affidavit by Messersmith and Challenges Credibility of Diary Dodd Wrote

Price Control Still Needed

Johnston Contends Removal Would Put Business Back in Doghouse

Mine Strike In Spotlight

Lewis and Bituminous Operators Attempt to Negotiate Contract

Black Market Drive Started

Justice Department and OPA Both Going After Food Profiteers

\$4,000 Found In Backyard

Girl Starts to Get Loaf of Bread, Finds Dilapidated Pocketbook

Student Minister Starts Third Day of Hunger Diet

Trieste and Border Questions Pondered; Byrnes Offers Pact

Reports Tell About Army Food Waste

Special Nine-Man Committee of Civilian Experts Gives Findings To War Secretary

Japanese Food Probe Delayed

Allied Council Postpones Decision Today On Russian Proposal

Bridges Urges Judicial Curb

Supreme Court Justices From Political Activity

Chinese Truce Seen Nearer

Marshall Arrives Today At Nanking; Results in Few Days Expected

Flashes!

Flashes! (Late Bulletin of the AP Wire)

Plot Against Life of General Foiled; Leader Still Free

MacArthur Marked for Assassination on May Day With Hand Grenades and Pistols During Communist Demonstrations in Tokyo

Declare Men Can Produce Food Needed

House Amish. Bishops Ask Release of Conscientious Objectors From Service Camps

Schacht Raps Tales of Two Yank Envoys

Attacks Affidavit by Messersmith and Challenges Credibility of Diary Dodd Wrote

Price Control Still Needed

Johnston Contends Removal Would Put Business Back in Doghouse

Mine Strike In Spotlight

Lewis and Bituminous Operators Attempt to Negotiate Contract

Black Market Drive Started

Justice Department and OPA Both Going After Food Profiteers

\$4,000 Found In Backyard

Girl Starts to Get Loaf of Bread, Finds Dilapidated Pocketbook

Student Minister Starts Third Day of Hunger Diet

Trieste and Border Questions Pondered; Byrnes Offers Pact

Reports Tell About Army Food Waste

Special Nine-Man Committee of Civilian Experts Gives Findings To War Secretary

Japanese Food Probe Delayed

Allied Council Postpones Decision Today On Russian Proposal

Bridges Urges Judicial Curb

Supreme Court Justices From Political Activity

Chinese Truce Seen Nearer

Marshall Arrives Today At Nanking

Facts About Our Fur Storage

Did You Know?

1. If you Dial 5177 our bonded messenger WILL CALL for your coat.
2. Fur storage rates start at 2.50 for the first 100.00 valuation!
3. Your coats are stored in Manchester in our brand new modern vault... NO more WAITING!
4. Your coats may be stored for a YEAR because each coat carries year 'round insurance!

RANGE and FUEL OIL
OPEN 24 HOURS DIAL 5156
MORIARTY BROTHERS
"On the Level At Center and Broad"

FARMERS!
Telephone 6031 or 3441
To Sell Your COWS or FAT CALVES
CAN ALSO USE BOB CALVES FOR FATTENING

Potterton's
Open Thursdays 'til 9:00 P. M.
Closed Sat. At 5:30 P. M.
At the Center
539-541 Main Street

Only a brush and comb

Lustre-Creme
Perhaps you saw her in Vogue magazine—in natural, unfaded color photographs proving that her behavior perfectly when you shampoo with Lustre-Creme, that sensational Kay Daumit product that women are raving over. This amazing shampoo leaves your hair glistening with bright beauty and softness. We know you'll love it—especially if you like well-behaved, obedient hair. Lustre-Creme contains secret ingredients that make it a shampoo totally unlike any you may have used before. Easy to use, and easy to buy. A large, long-lasting jar only \$1.00

Another Kay Daumit value, Lustre-Cream Hair Dressing, \$1.00

WELDON DRUG COMPANY
PRESCRIPTION PHARMACISTS
901 MAIN STREET TELEPHONE 5321

POISON IVY?
QUICK LASTING RELIEF!
DERMA-DYNE 50

RADIO USERS!
Radio Repairs Prompt, Expert
Economic Prices Guaranteed 90 Days

Call 3733
Western National Indemnity Co. to quote rates on your work for 90 days with our assurance of complete satisfaction.

SHOULD BE USED

Notice of the Tax Collector
All persons liable by law to pay Taxes in the Town of Manchester, are hereby notified that I will have a rate bill for the 1st of 1945 of 22 Mills on the dollar and that payable on April 15th and July 1st, 1946.

SAID TAX PAYABLE AT THE TAX COLLECTOR'S OFFICE IN THE MUNICIPAL BUILDING FROM

APRIL 15 TO MAY 15 INCLUSIVE
and from
JULY 1 TO AUGUST 1, 1946 INCLUSIVE

Office Hours: Monday through Friday—A. M. to 5 P. M., Saturday—A. M. to 12 Noon.

Failure to make first payment on time renders whole tax delinquent. Month payment delinquent after May 15, 1946. Second payment delinquent after August 1, 1946. Interest at rate of 6 per cent per annum on all delinquencies. Taxes totaling less than \$20.00 must be paid in one installment, on or before May 15, 1946.

Samuel Nelson, Tax Collector.

SELL NOW!
Your car will never again be worth as much as it is RIGHT NOW. Drive it and take the cash away or apply it as a down payment on a new NASH.

WE PAY TOP PRICES!

BOLAND MOTORS
Nash Sales and Service
369 CENTER ST. TEL. 6320

Rotary Group At Conference

Local Club Is Represented at Parley in the Bay State

Four representatives of the local Rotary Club attended the annual Spring Conference of the Rotary Clubs of the 1946 District, held this year in Pittsfield, Mass., last week. The local Rotarians, who attended the Friday session, were Dr. Bernard J. Sheridan, president of the Manchester Club and a member of the Resolutions committee of the Conference, Karl A. Keller, vice president, Herbert W. Swanson, secretary, and Mark Holmes, president-nominee for the coming year.

Another business session followed at 2:30 p.m. and a meeting at 4:15 for newly elected officers and members of the 54 clubs making up the district. The conference closed with the Governor's Banquet at 7 p.m., where an inspiring talk, "Three Keys to Happiness," was given by Mr. Guernsey. Highlights of the entertainment side of the conference were the serenade by the Pittsfield High school band at 12 o'clock noon, Friday, and the singing of the Melodians a quartet from the New Haven Rotary Club, and the club from the Stratford Springs and Pottersville Rotary Clubs.

Leo E. Golden, president of the Hartford Rotary Club, was elected governor of the 16th district for the ensuing Rotary year.

The conference opened Thursday evening with a social dinner party to which visiting Rotarians from other districts were invited. The business of the conference got underway at 10 o'clock Friday with the various committees were presented. Nominations were also received for district governor for the coming year. At 12:15 a luncheon was held in the ballroom of the Hotel Wendell, Stratford, where all the activities planned and addressed by S. Kenrick Guernsey of Jacksonville, Florida, the representative of the Governor's International Association.

Another business session followed at 2:30 p.m. and a meeting at 4:15 for newly elected officers and members of the 54 clubs making up the district. The conference closed with the Governor's Banquet at 7 p.m., where an inspiring talk, "Three Keys to Happiness," was given by Mr. Guernsey. Highlights of the entertainment side of the conference were the serenade by the Pittsfield High school band at 12 o'clock noon, Friday, and the singing of the Melodians a quartet from the New Haven Rotary Club, and the club from the Stratford Springs and Pottersville Rotary Clubs.

Leo E. Golden, president of the Hartford Rotary Club, was elected governor of the 16th district for the ensuing Rotary year.

Freezing Unit Put in Place

Huge Refrigerator Is Installed at the Manchester Bakery

The Manchester Bakery, of 211 Kerry street, has just installed a gigantic new refrigerator designed especially for the preservation of whipped cream. So many of the unit, that it was necessary to remove the side of the bakery wall to install it.

The management of the Manchester Bakery soon recognized the expense in obtaining the new refrigerator, but felt that the extra service of the unit will pay for itself. The box has a capacity for 1000 lbs. of cream and is equipped with a constant flow of air and water running through it. It is electrically operated and shall be taken of this so that there will be a supply of ice water on hand for customers during the hot summer months.

The refrigerator can be seen at the sidewalk of the Manchester Bakery on Kerry street. An extra man is being employed to take orders and to serve customers during the hot summer months.

Although the Manchester Bakery is perhaps the oldest one in town, it is going ahead constantly with new products, leading the field with tins before they were ordinarily made their appearance. One of their latest creations is offered last Sunday—awfully short.

The bakery was amazed at the demand on that particular day. The new product was a great hit after the afternoon. As a result of this, Manchester Bakery intends to double its output of this item this week-end, and also intends to offer it for sale every day this week.

Public Records

Warranted Deeds
J. Morton Robinson and Caroline A. Robinson of Pittsfield Pa. to Donald E. Bell, property on Crestwood Drive.

Anne G. Steiner to Joseph Masaro, property on Campbell Road.

Gustave Johnson to Paul I. Thyssen et al, property on Autumn street.

Edward J. Hall to William F. Johnson, seven lots of land on Henlock street.

Adeline M. Foster to William A. Chamberlain, et al, property on Avonlea Road.

William F. Johnson to Frank R. W. Brown, property on Tanner street.

The Lincoln Corporation to Corrado J. Lombardi, property on Beechwood Hill, property on Hilliard street.

The Lincoln Corporation to Sheal Albert Schenck, property on Devon Drive.

The Lincoln Corporation to Francis R. Gardner, property on Devon Drive.

The Lincoln Corporation to Shaver R. Cummings, property on Devon Drive.

The Lincoln Corporation to Gerald J. Demsey, property on Deepwood Drive.

The Williams Oil Service Inc. to William H. Roberts, property on Hilliard street.

William F. Johnson to William T. Alton, property on Baylen Road.

Bill of Sale
Alfred Chagnot to George Clarke and Earl Stevenson, tools, supplies and equipment located at 8 Griswold street with the right to use the trade name "Dun-Flite Auto Body."

Town Advertisement

Notice of the Tax Collector
All persons liable by law to pay Taxes in the Town of Manchester, are hereby notified that I will have a rate bill for the 1st of 1945 of 22 Mills on the dollar and that payable on April 15th and July 1st, 1946.

SAID TAX PAYABLE AT THE TAX COLLECTOR'S OFFICE IN THE MUNICIPAL BUILDING FROM

APRIL 15 TO MAY 15 INCLUSIVE
and from
JULY 1 TO AUGUST 1, 1946 INCLUSIVE

Office Hours: Monday through Friday—A. M. to 5 P. M., Saturday—A. M. to 12 Noon.

Failure to make first payment on time renders whole tax delinquent. Month payment delinquent after May 15, 1946. Second payment delinquent after August 1, 1946. Interest at rate of 6 per cent per annum on all delinquencies. Taxes totaling less than \$20.00 must be paid in one installment, on or before May 15, 1946.

Samuel Nelson, Tax Collector.

WEDNESDAY MORNING
at **BENSON'S**
Collapsible Adirondack Chairs
Ideal for lawn or porch! Full size, wide arms, round-lawn seat. Smoothly finished and ready to paint. Folds compactly for easy carrying.

\$5

Heavy Duty 9 x 12 RUG CUSHIONS \$7.95

COLORFUL CHENILLE RUGS
Extra heavy quality, 24 x 48 size. Colors: Blue, Red, Yellow, Gray, Wine, Green.

SPECIAL \$3.95

LOOKING FOR RUGS
We have a few all wool rugs in the following sizes: 9x12, 9x10-6, 9x13-6. Tone on tone light design.

Attractive OVAL BRAIDED RUGS 4 x 6 Feet SPECIAL \$15.95

BENSON'S
FURNITURE AND RADIO
718 MAIN ST. TEL. 3535

Col. McVeigh Is Commended

Local Army Officer Is Awarded Medal and Ribbon in Texas

Lieutenant Colonel James H. McVeigh, of 81 Oxford street, now stationed with the Army Air Force at Randolph Field, San Antonio, Texas, has been awarded the War Department Commendation Medal and Ribbon.

Extracts from his commendation are: "You are commended for the manner in which your duties were performed in the 38th Flying Training Wing. The initiative, diligence, and attention to duty shown by you indicates a high sense of loyalty and responsibility. It has been a pleasure to have had you in my command. This commendation will be made a part of your official record."

The citation was signed by the commanding general of the Flying Training Wing.

Local Man to Wed New Britain Girl

New York, April 30—Thomas John McCann, 31, of 132 Pearl street, Manchester, and Miss Lorraine Marie Bogdanian, 18, of 44 Camp street, New Britain, were granted a marriage license at the City Clerk's Office here yesterday morning.

The couple said their marriage would take place on Thursday.

Mr. McCann was born in Manchester, the son of Thomas and Theresa McCann. Miss Bogdanian is the daughter of Joseph and Claire Porter Bogdanian, was born in West Hartford, Conn.

Black Market Drive Started

(Continued From Page One)

people he did not go into details on the latter point.

Thorpe and Black Star officers Thorpe placed third with a score of 36 and William Trutt, fourth with a score of 35. Both freshmen in Williamite High school.

The prize was Ted White of the Madison-Guilford High school, a senior, and the second prize was another member of the same school, Fred Anderson.

Mr. and Mrs. Franklyn Orcutt attended the Annual Vocational Institute on Friday morning.

The Lincoln Corporation to Sheal Albert Schenck, property on Devon Drive.

The Lincoln Corporation to Francis R. Gardner, property on Devon Drive.

The Lincoln Corporation to Shaver R. Cummings, property on Devon Drive.

The Lincoln Corporation to Gerald J. Demsey, property on Deepwood Drive.

The Williams Oil Service Inc. to William H. Roberts, property on Hilliard street.

William F. Johnson to William T. Alton, property on Baylen Road.

Bill of Sale
Alfred Chagnot to George Clarke and Earl Stevenson, tools, supplies and equipment located at 8 Griswold street with the right to use the trade name "Dun-Flite Auto Body."

Personal Notices

Death Notice
Burton—Graveland, Conn. April 29, 1946. Frank H. Burton, age 67, funeral here home, Thursday, May 2, at 2:30 p. m.

Annual Meeting Of Church Group
The Women's Federation of the Church will hold its annual meeting tomorrow evening at eight o'clock, Mrs. Francis D. Ellis, formerly President of the Hartford district of the Congregational Christian Women of Connecticut, will speak on "Our Part in Tomorrow's World." Mrs. Ellis, who comes from a missionary family, brings a challenging message to church women.

The program will be in charge of Group C, Worship Group representatives Group A, and hospitality Group B. All women of the parish are invited to attend this meeting.

Lost Pearl Returned; Finder Refused Reward

The "Lost and Found" section of the Herald's classified advertisements yesterday carried a notice of the loss of a double ring of pearls. At seven o'clock last night the woman who had lost the pearls received a phone call from a man who had found them. He returned them to the loser but refused any reward.

(not lost) will be served prior to the opening of the Grand and the time will be 8:30 a. m. The Ladies degree team will confer the third degree on the sailor evening, and the Girls' Drill team will do their floor work.

Tuesday evening, the Pioneer Past-Master's Association will hold their annual meeting and the officers in attendance will hold an entertainment at the Covet's Grand Hall. The supper will be served prior to the meeting and everyone is asked to bring a hot drink or dessert for the past-master.

It is hoped that as many Past-Masters of East Central Potomac will be present as possible.

On Wednesday, May 1st, the May-Day Luncheon will be served by the Ladies Fraternity Society. Reservations must be made.

The 124th Guards will meet at the Church Community House on May 1st at 3:30 and at 7:30 the night of the same date. The church, all must attend who are intending to sing May 5th the morning worship service.

The Red Cross will meet on Thursday for an all-day meeting.

The Tolland Federated church young people met with the local Christian Endeavor group Sunday evening and led the meeting. Miss Marilyn Loysin led the junior society and her topic was "Lives from Bible Women."

Mrs. Eli Carver of Rockville, is visiting her niece, Mrs. Ruth French.

North Country Drive Started

At the speaking contest held at the University of Connecticut Saturday, sponsored by the Future Farmers of America, there were two contestants from Coventry, William P. Orcutt and Robert W. Trutt. Thorpe placed third with a score of 36 and William Trutt, fourth with a score of 35. Both freshmen in Williamite High school.

The prize was Ted White of the Madison-Guilford High school, a senior, and the second prize was another member of the same school, Fred Anderson.

Mr. and Mrs. Franklyn Orcutt attended the Annual Vocational Institute on Friday morning.

The Lincoln Corporation to Sheal Albert Schenck, property on Devon Drive.

The Lincoln Corporation to Francis R. Gardner, property on Devon Drive.

The Lincoln Corporation to Shaver R. Cummings, property on Devon Drive.

The Lincoln Corporation to Gerald J. Demsey, property on Deepwood Drive.

The Williams Oil Service Inc. to William H. Roberts, property on Hilliard street.

William F. Johnson to William T. Alton, property on Baylen Road.

Bill of Sale
Alfred Chagnot to George Clarke and Earl Stevenson, tools, supplies and equipment located at 8 Griswold street with the right to use the trade name "Dun-Flite Auto Body."

Wedge of Peace

Rev. Allen H. Gates chose as his sermon theme "The Faith of Honest Doubt" for Sunday morning service. His text was taken from Luke 24:37 and John 20:24-29.

During the service John Kingsbury, Jr., sang a decorative solo "The Faithful—Van deWaters."

The church was decorated with many beautiful flowers.

A bouquet of yellow roses was given in memory of their mother and uncle. Potted flowers were also furnished by Mrs. Byrd W. Hall, Mrs. O. G. Anderson and Mrs. Walter S. Haven, and a fern by Mrs. Allen Gates and a green foliage plant by Mrs. A. J. Vinton.

The circus sponsored by the A-H Dairy Club under the direction of Miss Katherine Purdin was a great success and everyone enjoyed the evening on Friday at the Church Community House.

The officers of Coventry Grange will meet for a rehearsal on Monday evening at the Grange Hall to the next meeting of Coventry Grange.

Military Whist Reported Success

A Military Whist was held last evening at St. Bridget's hall for the benefit of the Cemetery Association. About sixty tables were filled so the party was a great success. The committee served sandwiches, cake and coffee.

The prize winners were: High score Mr. and Mrs. R. Campbell, and Mr. and Mrs. John Wilcox; consolation prizes, Mrs. Wilcox, Mrs. Elizabeth Prodan, Mrs. Melvin Hathaway, and Mrs. John McGovern; other prizes were given to Mrs. Anna Shady, Mrs. A. W. Gates, Mrs. Rosemary Williams, Mrs. Anna Sheridan, Mrs. Allan Lindgard, Mrs. Louise Murphy, and Mrs. Ronnie Hastings.

WEDNESDAY MORNING
at **BENSON'S**
Collapsible Adirondack Chairs
Ideal for lawn or porch! Full size, wide arms, round-lawn seat. Smoothly finished and ready to paint. Folds compactly for easy carrying.

\$5

Heavy Duty 9 x 12 RUG CUSHIONS \$7.95

COLORFUL CHENILLE RUGS
Extra heavy quality, 24 x 48 size. Colors: Blue, Red, Yellow, Gray, Wine, Green.

SPECIAL \$3.95

LOOKING FOR RUGS
We have a few all wool rugs in the following sizes: 9x12, 9x10-6, 9x13-6. Tone on tone light design.

Attractive OVAL BRAIDED RUGS 4 x 6 Feet SPECIAL \$15.95

BENSON'S
FURNITURE AND RADIO
718 MAIN ST. TEL. 3535

Weddings

Decelles-Pelchat
Miss Gilberte V. Pelchat daughter of Mrs. Ross V. Pelchat and the late Albert J. Pelchat of 38 Chestnut street was married Saturday to Gerald L. Decelles son of Mr. and Mrs. Arthur O. Decelles of Chestnut Hill Road, Millville, Mass. Rev. Frederick J. McLean of the St. James church officiated at the double ring ceremony. The church was decorated with Easter lilies and palms. The bride was given in marriage by Medos Palshaw, her uncle.

The bride wore white satin with cathedral length train trimmed with heirloom lace. She had long veil falling from four pointed pearls. She carried a white satin bag trimmed with heirloom lace and with an orchid center.

The maid of honor, Miss Phyllis DeLude, of 84 Huntington street, Woonsocket, R. I., cousin of the groom, wore an orchid center with a shoulder length veil and carried a bouquet of pink and white flowers. The bridesmaids were Miss Shirley Pathway, of Lewis street, Woonsocket, R. I.; net gowns and a white ruffled bumper with rose center and carried a bouquet of pink and white flowers. The bridesmaids were Miss Barbara Weir of 23 Brookfield street, cousin of the bride, Mrs. Russell Broderick of Roosevelt street, also a cousin. The ushers were Frank E. Weir of 17 Summit street, brother of the bride, Robert E. Noren of 28 Roosevelt street, cousin of the bride.

The wedding breakfast was held at the home of the bride, 38 Chestnut street, immediately after the reception. The bride couple left for their trip to the north. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

The wedding breakfast was held at the home of the bride, 38 Chestnut street, immediately after the reception. The bride couple left for their trip to the north. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

Circle Ends Tonight

SUPER GIANT SHOW NIGHT
4 SOLID HOURS 4 OF ENTERTAINMENT!
One Hour of Cartoons... Musicals... Spotlights... Barbara Stanwyck in 'My Reputation'... 'A Close Call for Boston Blackie'... WEDNESDAY AND THURSDAY... 'THE HARVEY GIRLS'... ALSO 'DICK TRACY'... Read Herald Adva.

Minstrel Show and Dance

ANNUAL
Minstrel Show and Dance
St. Francis of Assisi
CHURCH HALL, SOUTH WINDSOR
Ellington Road — U. S. Route 15
MAY 2 AND 3 AT 8 P. M.
Admission 75c.
MAX KABRICK'S ORCHESTRA
Sponsored by Men's Club for the Benefit of St. Francis' Church.

Ball Room

Ball Room
ANNEX TO NEW ENGLAND HOTEL
ROUTES 6 and 44 — Bolton
Tel. 3873 or 3815
OPEN EVERY NIGHT
DANNY DANIELS and HIS BAND
Every
Wednesday, Friday and Saturday
GALA FLOOR SHOW EVERY SATURDAY NIGHT
FINE FOOD — WINES — LIQUORS AND BEER

WEDNESDAY MORNING
at **BENSON'S**
Collapsible Adirondack Chairs
Ideal for lawn or porch! Full size, wide arms, round-lawn seat. Smoothly finished and ready to paint. Folds compactly for easy carrying.

\$5

Heavy Duty 9 x 12 RUG CUSHIONS \$7.95

COLORFUL CHENILLE RUGS
Extra heavy quality, 24 x 48 size. Colors: Blue, Red, Yellow, Gray, Wine, Green.

SPECIAL \$3.95

LOOKING FOR RUGS
We have a few all wool rugs in the following sizes: 9x12, 9x10-6, 9x13-6. Tone on tone light design.

Attractive OVAL BRAIDED RUGS 4 x 6 Feet SPECIAL \$15.95

BENSON'S
FURNITURE AND RADIO
718 MAIN ST. TEL. 3535

Anderson Put On Probation

Former Darien Police Lieutenant Likened to "Modern Sampson"

New Haven, April 30—(AP)—Likening the defendant to "a modern Sampson" who had prostituted himself to the blandishments of circus women, Judge Carroll C. Hurd in Federal court yesterday suspended sentence on Amos R. Anderson, former Darien police lieutenant, who had pleaded no contest to a charge of violation of the Mann act.

The one-time scourge of Post road speeders was placed on probation for three years, and two other counts in the three-count indictment were ruled by U. S. Attorney Adrian W. Maher.

Charged With Accepting Bribes
The count on which Anderson had pleaded no contest, charged him with accepting \$250 from Marie Evelyn Plesion and Margaret Vent for alleged "protection" for a booth of prostitution. The government charged the house was operated on the Rings End road, Darien, in 1944.

In the same count Anderson was charged with aiding in the transportation of one Ann Root in interstate commerce for the purpose of prostitution, debauchery and other immoral purposes.

The maid of honor's gown was of pink champagne tulle, carried a bouquet of pink roses and anemones. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

The wedding breakfast was held at the home of the bride, 38 Chestnut street, immediately after the reception. The bride couple left for their trip to the north. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

Wild Flower Booklet

NEW! TITELY BEAUTIFUL!—Fascinating, illustrated with 48 natural color photographs of native Wild Flowers. Write for your copy of "Wild Flower Booklet" today. Send 12¢ (check or money order) for each copy or \$1.00 per dozen to Sales Dept., Box 44, 15 Berkeley Street, Boston 16, Mass.

"SALAD" TEA

NEW! TITELY BEAUTIFUL!—Fascinating, illustrated with 48 natural color photographs of native Wild Flowers. Write for your copy of "Wild Flower Booklet" today. Send 12¢ (check or money order) for each copy or \$1.00 per dozen to Sales Dept., Box 44, 15 Berkeley Street, Boston 16, Mass.

WARD WEEK

Wed. Morning Special
12 Gauge
RAYON HOSE pr. 75¢
Montgomery Ward
\$24-\$28 MAIN ST. MANCHESTER

WEDNESDAY MORNING
at **BENSON'S**
Collapsible Adirondack Chairs
Ideal for lawn or porch! Full size, wide arms, round-lawn seat. Smoothly finished and ready to paint. Folds compactly for easy carrying.

\$5

Heavy Duty 9 x 12 RUG CUSHIONS \$7.95

COLORFUL CHENILLE RUGS
Extra heavy quality, 24 x 48 size. Colors: Blue, Red, Yellow, Gray, Wine, Green.

SPECIAL \$3.95

LOOKING FOR RUGS
We have a few all wool rugs in the following sizes: 9x12, 9x10-6, 9x13-6. Tone on tone light design.

Attractive OVAL BRAIDED RUGS 4 x 6 Feet SPECIAL \$15.95

BENSON'S
FURNITURE AND RADIO
718 MAIN ST. TEL. 3535

State in Person

LOUIS PRIMA
with the ORCHESTRA
LIVIAN CAROL
LIVIAN CAROL
LIVIAN CAROL

Circle Ends Tonight

SUPER GIANT SHOW NIGHT
4 SOLID HOURS 4 OF ENTERTAINMENT!
One Hour of Cartoons... Musicals... Spotlights... Barbara Stanwyck in 'My Reputation'... 'A Close Call for Boston Blackie'... WEDNESDAY AND THURSDAY... 'THE HARVEY GIRLS'... ALSO 'DICK TRACY'... Read Herald Adva.

Minstrel Show and Dance

ANNUAL
Minstrel Show and Dance
St. Francis of Assisi
CHURCH HALL, SOUTH WINDSOR
Ellington Road — U. S. Route 15
MAY 2 AND 3 AT 8 P. M.
Admission 75c.
MAX KABRICK'S ORCHESTRA
Sponsored by Men's Club for the Benefit of St. Francis' Church.

Ball Room

Ball Room
ANNEX TO NEW ENGLAND HOTEL
ROUTES 6 and 44 — Bolton
Tel. 3873 or 3815
OPEN EVERY NIGHT
DANNY DANIELS and HIS BAND
Every
Wednesday, Friday and Saturday
GALA FLOOR SHOW EVERY SATURDAY NIGHT
FINE FOOD — WINES — LIQUORS AND BEER

WEDNESDAY MORNING
at **BENSON'S**
Collapsible Adirondack Chairs
Ideal for lawn or porch! Full size, wide arms, round-lawn seat. Smoothly finished and ready to paint. Folds compactly for easy carrying.

\$5

Heavy Duty 9 x 12 RUG CUSHIONS \$7.95

COLORFUL CHENILLE RUGS
Extra heavy quality, 24 x 48 size. Colors: Blue, Red, Yellow, Gray, Wine, Green.

SPECIAL \$3.95

LOOKING FOR RUGS
We have a few all wool rugs in the following sizes: 9x12, 9x10-6, 9x13-6. Tone on tone light design.

Attractive OVAL BRAIDED RUGS 4 x 6 Feet SPECIAL \$15.95

BENSON'S
FURNITURE AND RADIO
718 MAIN ST. TEL. 3535

Anderson Put On Probation

Former Darien Police Lieutenant Likened to "Modern Sampson"

New Haven, April 30—(AP)—Likening the defendant to "a modern Sampson" who had prostituted himself to the blandishments of circus women, Judge Carroll C. Hurd in Federal court yesterday suspended sentence on Amos R. Anderson, former Darien police lieutenant, who had pleaded no contest to a charge of violation of the Mann act.

The one-time scourge of Post road speeders was placed on probation for three years, and two other counts in the three-count indictment were ruled by U. S. Attorney Adrian W. Maher.

Charged With Accepting Bribes
The count on which Anderson had pleaded no contest, charged him with accepting \$250 from Marie Evelyn Plesion and Margaret Vent for alleged "protection" for a booth of prostitution. The government charged the house was operated on the Rings End road, Darien, in 1944.

In the same count Anderson was charged with aiding in the transportation of one Ann Root in interstate commerce for the purpose of prostitution, debauchery and other immoral purposes.

The maid of honor's gown was of pink champagne tulle, carried a bouquet of pink roses and anemones. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

The wedding breakfast was held at the home of the bride, 38 Chestnut street, immediately after the reception. The bride couple left for their trip to the north. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

Wild Flower Booklet

NEW! TITELY BEAUTIFUL!—Fascinating, illustrated with 48 natural color photographs of native Wild Flowers. Write for your copy of "Wild Flower Booklet" today. Send 12¢ (check or money order) for each copy or \$1.00 per dozen to Sales Dept., Box 44, 15 Berkeley Street, Boston 16, Mass.

"SALAD" TEA

NEW! TITELY BEAUTIFUL!—Fascinating, illustrated with 48 natural color photographs of native Wild Flowers. Write for your copy of "Wild Flower Booklet" today. Send 12¢ (check or money order) for each copy or \$1.00 per dozen to Sales Dept., Box 44, 15 Berkeley Street, Boston 16, Mass.

WARD WEEK

Wed. Morning Special
12 Gauge
RAYON HOSE pr. 75¢
Montgomery Ward
\$24-\$28 MAIN ST. MANCHESTER

WEDNESDAY MORNING
at **BENSON'S**
Collapsible Adirondack Chairs
Ideal for lawn or porch! Full size, wide arms, round-lawn seat. Smoothly finished and ready to paint. Folds compactly for easy carrying.

\$5

Heavy Duty 9 x 12 RUG CUSHIONS \$7.95

COLORFUL CHENILLE RUGS
Extra heavy quality, 24 x 48 size. Colors: Blue, Red, Yellow, Gray, Wine, Green.

SPECIAL \$3.95

LOOKING FOR RUGS
We have a few all wool rugs in the following sizes: 9x12, 9x10-6, 9x13-6. Tone on tone light design.

Attractive OVAL BRAIDED RUGS 4 x 6 Feet SPECIAL \$15.95

BENSON'S
FURNITURE AND RADIO
718 MAIN ST. TEL. 3535

Anderson Put On Probation

Former Darien Police Lieutenant Likened to "Modern Sampson"

New Haven, April 30—(AP)—Likening the defendant to "a modern Sampson" who had prostituted himself to the blandishments of circus women, Judge Carroll C. Hurd in Federal court yesterday suspended sentence on Amos R. Anderson, former Darien police lieutenant, who had pleaded no contest to a charge of violation of the Mann act.

The one-time scourge of Post road speeders was placed on probation for three years, and two other counts in the three-count indictment were ruled by U. S. Attorney Adrian W. Maher.

Charged With Accepting Bribes
The count on which Anderson had pleaded no contest, charged him with accepting \$250 from Marie Evelyn Plesion and Margaret Vent for alleged "protection" for a booth of prostitution. The government charged the house was operated on the Rings End road, Darien, in 1944.

In the same count Anderson was charged with aiding in the transportation of one Ann Root in interstate commerce for the purpose of prostitution, debauchery and other immoral purposes.

The maid of honor's gown was of pink champagne tulle, carried a bouquet of pink roses and anemones. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

The wedding breakfast was held at the home of the bride, 38 Chestnut street, immediately after the reception. The bride couple left for their trip to the north. The bride's traveling costume was a gray and black with black accessories and a white orchid corsage.

The bride's mother wore an ash of roses dinner gown with black accessories and a waist corsage of mixed roses. The groom's mother wore a mauve dress with brown accessories and a corsage of white roses and stephanotis.

Wild Flower Booklet

NEW! TITELY BEAUTIFUL!—Fascinating, illustrated with 48 natural color photographs of native Wild Flowers. Write for your copy of "Wild Flower Booklet" today. Send 12¢ (check or money order) for each copy or \$1.00 per dozen to Sales Dept., Box 44, 15 Berkeley Street, Boston 16, Mass.

Need 'Perfect Day' for Test

July's capricious weather could even cancel A-Bomb tests. Kawaijaki, Marabai, Islands, April 30—July's capricious weather makes the scheduling of atomic bomb tests a multi-million dollar gamble. It could even cancel out all the months of preparation by the joint Army-Navy task force, observers acknowledge. For weather observers are finding that the best time to test in the first 20 days of the month, when all conditions would be favorable for observation, photography and scientific study of the explosion.

On the basis of past meteorological records, they figure there is only one chance in 20 that ideal weather will prevail for 24 hours during the first 20 days of July. There are only three chances in 20 that the weather, while not perfect, will meet test requirements. These promises to be only seven days in this period, these must be regarded as operators for atomic tests. Not fully familiar with this area, meteorologists from the Pacific area to feed information into the central weather bureau at Delmar, Delaware. The weather analysis unit for the tests, expects to be able to supply a 36 to 48-hour planning forecast and a 12 to 18-hour operational forecast.

Two conditions must prevail to obtain the "perfect day" for dropping the bomb and receiving satisfactory results in scientific observations. First, winds up to 60,000 feet must be blowing in the eastern direction, and second, there must be good visibility, with only one thin layer of cumulus clouds.

In the first 20 days of July, 1945, meteorologists recorded only one day in which both these conditions prevailed. On three other days, visibility was good, but wind direction was wrong. Eastern winds up to 60,000 feet are desired to give the air force opportunity to keep track of and observe the atomic explosion. Most of the time, easterly winds prevail up to 30,000 feet, but strong, fast, anti-trade winds are present. If such a condition prevails when the bomb is dropped, there is a likelihood the cloud will break up, one part drifting eastward and the other westward, both carrying possible injury to inhabitants.

Carry Possible Injury. Most of the time, easterly winds prevail up to 30,000 feet, but strong, fast, anti-trade winds are present. If such a condition prevails when the bomb is dropped, there is a likelihood the cloud will break up, one part drifting eastward and the other westward, both carrying possible injury to inhabitants.

Plan to Screen Teachers. A question regarding education, brought a reply from Dyke that an imperial order of the Japanese Diet approved a program. Some landowners registered their holdings in their tenants' names, but 500 cases reported involved only 100 cho (40 acres), he said.

Chinese Truce Seen Nearer. Communist Gen. Chou En-lai and Government Gen. Hsu Yung Chang temporarily are suspended pending the arrival of Hsu and Chou, expected by Thursday.

Communists Await Predicted Attacks. Chungking, April 30.—The negotiations for a truce in Manchuria are proceeding at a considerable delay, says a Chinese Communist source. The government sources here said Generalissimo Chiang Kai-shek rejected the latest truce plan because it would have left Communist in possession of nearly nine-tenths of Manchuria. The Manchurian truce plan was pushed forth northward by the Manchurian capital of Changchun. Key provision of the cease-fire plan was that both sides would withdraw from areas they would be pending peaceful settlement.

Princess. Here's a beautiful fitting princess dress that's tops for ease in sleeve, scalloped neckline, flowing lines from shoulder to hem. Note the comfortable, deep sleeve, scalloped neckline, flowing lines from shoulder to hem. Note the comfortable, deep sleeve, scalloped neckline, flowing lines from shoulder to hem. Note the comfortable, deep sleeve, scalloped neckline, flowing lines from shoulder to hem.

8026 34-48. Here's a beautiful fitting princess dress that's tops for ease in sleeve, scalloped neckline, flowing lines from shoulder to hem. Note the comfortable, deep sleeve, scalloped neckline, flowing lines from shoulder to hem. Note the comfortable, deep sleeve, scalloped neckline, flowing lines from shoulder to hem.

Declare Men Can Produce Food Needed

(Continued from Page One) the church Amiah because they are not to be used in the production of food. The church Amiah because they are not to be used in the production of food. The church Amiah because they are not to be used in the production of food.

Japanese Food Probe Delayed

(Continued from Page One) ed that discussion of the food problem be advanced to the top of the committee's agenda because of "the logical importance of the subject." Neither he nor China's representative disapproved a Russian proposal that a committee study the matter, although Atchison was not certain if the committee would be held during the first of the central Pacific's summer storms, and the meteorological experts are worried.

Part of World Problem. "I feel that the food problem in Japan is part of the world problem and cannot be considered by itself," said the council. He emphasized that "I am not suggesting starvation or reduced rations as a penalty for the Japanese."

Alchison provided figures from Allied headquarters showing rural Japanese were eating 2,000 calories daily and urban residents 1,600 to 1,700—compared with the standard of 3,500 calories for the average American. He said that the Japanese government is working to increase food production.

Mine Strike In Spotlight. (Continued from Page One) ment last Jan. 26 when a strike by A.P. and CIO Packinghouse workers threatened serious curtailment of meat supplies, were released to private ownership today. All except five stockyards were turned back to Armour, Swift, Wilcox, Cudahy and Morrill.

Farmer-Veteran Bids Reviewed. All Farmer-Veteran applications for FSA operating and real estate loans in Holland county were reviewed yesterday by the Holland County FSA Advisory Committee. This, the second meeting of the committee within ten days, was called to enable veterans to get started with their seasonal operations. All members of the Advisory Committee, including Chairman Barrows, Chairman RFD Adover, William J. Nieman and RFD No. 2, Rockville, and Walter L. Thorp, of RFD South Cove, were present.

Legion Guardsmen Dine Tomorrow. The Legion Guards, Co. G, Connecticut State Guard, will observe their fifth anniversary tomorrow night with a banquet in the Legion Home, Diner will be served from 7:30 to 10:30. Chief Urbano Ocano will be in charge of the dinner. Following the dinner there will be dancing.

Report Tells About Army Food Waste. (Continued from Page One) L. Hennessy, an executive of the State Hotel chain, was appointed shortly after V-J day. Its purpose was to investigate the waste of food in the Army. It is the first of its kind in the United States.

Managers Urges Judicial Curb. (Continued from Page One) mentals are formed and actions controlled by controversy and advocacy. Bridges said he thinks that if a court member desires to engage in such activities "he should do so in his own name."

Price Control Still Needed. (Continued from Page One) "Businessmen have not yet been conditioned for such a step. They must be conditioned to hold prices in line. The worst thing that could happen to us would be for prices to rise and then to fall." He said that the committee should be set for the abolition of price control.

Shower Is Given For Dorothy Dowd. A miscellaneous shower for Miss Dorothy Dowd, 527 Middle Turnpike, east, was given by her friends at the Center church July 20.

Take Care of Those Busy Feet. FENDER AND BODY WORK SOLIMENE & FLAGG INC. 634 Center St. Tel. 5101

Communist as Religion Menace All Over World

New York, April 30.—Rep. Clare Boothe Luce (R., Conn.) declared last night that "American Communism is not a menace, but a menace to the world." She said that Communism is a menace to the world because it is a religion that is spreading all over the world.

Schacht Raps Tales of Two Yank Envoys. (Continued from Page One) Schacht told the council on the basis of two or three discussions with Mr. Messersmith, that "I am not suggesting starvation or reduced rations as a penalty for the Japanese."

Bridges Urges Judicial Curb. (Continued from Page One) mentals are formed and actions controlled by controversy and advocacy. Bridges said he thinks that if a court member desires to engage in such activities "he should do so in his own name."

Price Control Still Needed. (Continued from Page One) "Businessmen have not yet been conditioned for such a step. They must be conditioned to hold prices in line. The worst thing that could happen to us would be for prices to rise and then to fall." He said that the committee should be set for the abolition of price control.

Shower Is Given For Dorothy Dowd. A miscellaneous shower for Miss Dorothy Dowd, 527 Middle Turnpike, east, was given by her friends at the Center church July 20.

Take Care of Those Busy Feet. FENDER AND BODY WORK SOLIMENE & FLAGG INC. 634 Center St. Tel. 5101

Manchester Date Book

Tonight. Benefit Military Whit for St. Bridget's Cemetery Fund, Parish Hall. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Zion Lutheran Banquet Plans

Welcome Home Society To Be Held This Friday Evening. "Welcome Home" with dinner at 6:30 and a social period following. The event will be held at the Zion Lutheran church, 4 p. m.

Congress to Finish Some of Program. Hopes to Go Home by Mid-July and Stay Remainder of Year to Prepare for Elections. By James Marlow. Washington, April 30.—The 75th Congress buckled down today to finish some of the program for the fiscal year beginning July 1.

Shower Is Given For Dorothy Dowd. A miscellaneous shower for Miss Dorothy Dowd, 527 Middle Turnpike, east, was given by her friends at the Center church July 20.

Take Care of Those Busy Feet. FENDER AND BODY WORK SOLIMENE & FLAGG INC. 634 Center St. Tel. 5101

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Katharine Cornell To Play Hartford

Katharine Cornell, in association with Gilbert Miller, will present her new play "Antigone" at the Hartford Theatre, May 9 and 10. The play is a modern interpretation of the Greek tragedy.

Congress to Finish Some of Program. Hopes to Go Home by Mid-July and Stay Remainder of Year to Prepare for Elections. By James Marlow. Washington, April 30.—The 75th Congress buckled down today to finish some of the program for the fiscal year beginning July 1.

Shower Is Given For Dorothy Dowd. A miscellaneous shower for Miss Dorothy Dowd, 527 Middle Turnpike, east, was given by her friends at the Center church July 20.

Take Care of Those Busy Feet. FENDER AND BODY WORK SOLIMENE & FLAGG INC. 634 Center St. Tel. 5101

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

To Release Hanks Under \$2,500 Bond

Hartford, April 30.—Richard T. Steele, acting Hartford county coroner, said yesterday that within a few days David Hanks, 37, of Hartford, would be released under \$2,500 bond from the county jail where he has been held since March 8 on a coroner's warrant in connection with the slaying of Walter Peterson, 42.

Congress to Finish Some of Program. Hopes to Go Home by Mid-July and Stay Remainder of Year to Prepare for Elections. By James Marlow. Washington, April 30.—The 75th Congress buckled down today to finish some of the program for the fiscal year beginning July 1.

Shower Is Given For Dorothy Dowd. A miscellaneous shower for Miss Dorothy Dowd, 527 Middle Turnpike, east, was given by her friends at the Center church July 20.

Take Care of Those Busy Feet. FENDER AND BODY WORK SOLIMENE & FLAGG INC. 634 Center St. Tel. 5101

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Shower Is Given For Bride-to-Be

A miscellaneous shower was given for Miss Agnes Muller, 84 South Quaker Lane, West Hartford, Thursday, April 23, by Miss Ruth Bennett of 238 Center street. Miss Muller is to be married May 4 at St. Thomas church in Hartford to George L. Finzel, 614 of 47 Deepwood drive.

Congress to Finish Some of Program. Hopes to Go Home by Mid-July and Stay Remainder of Year to Prepare for Elections. By James Marlow. Washington, April 30.—The 75th Congress buckled down today to finish some of the program for the fiscal year beginning July 1.

Shower Is Given For Dorothy Dowd. A miscellaneous shower for Miss Dorothy Dowd, 527 Middle Turnpike, east, was given by her friends at the Center church July 20.

Take Care of Those Busy Feet. FENDER AND BODY WORK SOLIMENE & FLAGG INC. 634 Center St. Tel. 5101

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

Manchester Date Book. Tuesday, April 30. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Wednesday, May 1. 15th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal. Thursday, May 2. 4th Anniversary of the Battle of Britain, Y.M.C.A. Mrs. Paul Rosenthal.

CLARE INSURANCE AGENCY. Before it's too late, protect your property with increased insurance. 175 East Center Street, Tel. 3665.

NEW HOMES FOR VETERANS. Manchester Green Section. Available about June 15. 8 and 6-room bungalows. Call 5105.

ALLEN REALTY CO. 180 Center Street. Tel. 3665.

CRAFTSMAN AUTO BODY SHOP. Dukett Brothers. Body and fender repairing, truck painting, welding, etc. Estimates free. 127 Spruce St., Telephone 2-1348.

FLASH! BOULEVARD DINER. 475 Connecticut Boulevard, East Hartford. Presents Bill Johnson and His Orchestra. Every Wed., Thurs., Fri. and Sat. DANCING EVERY NIGHT. We Cater To Wedding Parties and Banquets. Arthur A. Knofla, 870 Main St., Tel. 846-0-2658.

FOR SALE. BAKERY EQUIPMENT — 215 customers, 3 times weekly, including delivery. Fully equipped. Good weekly income assured. Priced right. Arthur A. Knofla, 870 Main St., Tel. 846-0-2658.

FENDER AND BODY WORK SOLIMENE & FLAGG INC. 634 Center St. Tel. 5101.

Plowing and Harrowing Done. No Job Too Large Or Too Small! TELEPHONE 6501.

Capitalize On A High Market. No red tape—No unnecessary details. Cash for all types of property—single, duplex, flats, farms, lots and suburban property. JARVIS REALTY CO. 8 Dover Road or 21 Alexander St. Phone 4112 or 1715.

Long Meeting Of Selectmen

The two-manual department... long meeting of selectmen... committee to reclassify...

Engagements

Crawford-Dorsey... Mr. and Mrs. Fred Dorsey...

Muster Service Is Held Here

At Meeting of Veteran Groups at Armory... Muster service held...

Trieste, Border Issues Pondered; Pact Offered

(Continued from Page One) Trieste, border issues pondered...

Move Houses For Highway

Talcutville, Residences And Two Barns Affected By New Route... Move houses for highway...

Begin Probe To Determine Spain Status

(Continued from Page One) Begin probe to determine Spain status...

Plot Against Life Of General Foiled; Leader Still Free

(Continued from Page One) Plot against life of General foiled...

Severely Injured In Ship Blasts

(Continued from Page One) Severely injured in ship blasts...

Try Two Boys For Murders

(Continued from Page One) Try two boys for murders...

Hospital Notes

Admitted yesterday: Robert... Hospital notes...

White Corde

By Mrs. Anne Cabot... White corde...

5124

The loveliest midsummer... 5124...

By Mrs. Anne Cabot

The loveliest midsummer... By Mrs. Anne Cabot...

Call Importers Firemen's Meet

(Continued from Page One) Call importers firemen's meet...

Call Importers Firemen's Meet

(Continued from Page One) Call importers firemen's meet...

Call Importers Firemen's Meet

(Continued from Page One) Call importers firemen's meet...

Call Importers Firemen's Meet

(Continued from Page One) Call importers firemen's meet...

Call Importers Firemen's Meet

(Continued from Page One) Call importers firemen's meet...

\$325 Reward For Carnival

For Information Leading to Arrest and Conviction of Manchester's Fire Bug... \$325 reward for carnival...

Plan Already For Carnival

Campbell College, K.C. Names Committees for the Annual Event... Plan already for carnival...

Weddings

Bloodgood-Wallerstorf... Mr. and Mrs. George W. Wallerstorf...

Widow's Estate

Widow's estate... Mrs. Mary Traut...

Teachers College Reunion Planned

For the first time since the early years... Teachers college reunion planned...

ABC Network Is Adding New Police Personality

(Eastern Standard Time) ABC network is adding new police personality...

Fish-Game Notes

Trout planting schedule... Fish-game notes...

Baseball Challenge

The Meriden American Legion... Baseball challenge...

Norwich Defeats High Golf Team

Manchester High's golf team... Norwich defeats high golf team...

Local Sport Chatter

Referee's severe cut on the head... Local sport chatter...

Sports Schedule

Tuesday, April 30... Sports schedule...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Motor Tune-Up

Clean and Adjust Sparkplugs... Motor tune-up...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

WDRG-1380

4:00 - WDRG - House Party... WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

Today's Radio WDRG-1380

4:00 - WDRG - House Party... Today's radio WDRG-1380...

