

About Town

Letter E. Smith of 67 North Main street, grand chairman of the Knights of Pythias of Connecticut...

W. SCHULTZ & BOTTICELLO

P. U. C. License To Do Interstate Furniture Moving, Local Trucking, Ashes and Waste Removed...

Spring Cleaning

WASH WINDOWS, WASH WOODWORK, Clean Wax, Polish Floors, Vacuum Clean, Detergent, Remove Stain Windows...

Bingo Orange Hall

Tomorrow Night 33 REGULAR GAMES 25c 7 SPECIAL GAMES SWEETSTAKES WEEKLY PRIZE...

Generator

We work—Savagely! The thing to look for Generator trouble is—parts to us and it is the latest...

NORTON ELECTRICAL INSTRUMENT COMPANY

71 Hilliard St., Tel. 1060

AVAILABLE FOR SALE

The list is rapidly getting smaller—Act Now! 35 ESSEX STREET 55 ESSEX STREET 66 ESSEX STREET...

DO YOU NEED MONEY?

For Expanding or Improving Your Present Business, Or for Starting a Small Business... RATES AT \$5.00 PER ANNUM PER \$100 IN ADVANCE...

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

In Dance Recital

A number of Boy Scout leaders and troop members of the Charter Oak Council which includes Manchester are planning to attend the annual Scouters' banquet...

New Officers Are Installed

Catholic Ladies of Columbus Hold Banquet At Country Club

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Post Auxiliary Banquet Guests

The Auxiliary of Anderson-Shea Post, Veterans of Foreign Wars were the guests last night at the 1946 Post Auxiliary Banquet...

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

New Officers Are Installed

Catholic Ladies of Columbus Hold Banquet At Country Club

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

New Officers Are Installed

Catholic Ladies of Columbus Hold Banquet At Country Club

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Taylor Street, Telephone 5086

DEPOT SQUARE GARAGE

For Immediate, Accurate, Satisfactory Service On Your Car, Call Or Bring It To

THE ALIEN FINANCE COMPANY

180 Court Street, Manchester, Telephone: 444-4888

Arthur A. Knoffa

Realtor 875 Main Street, Telephone: 444-4888

Oil Burners and Furnaces

A Few Still Available. RACKLIFF OIL CO., 886 Maple Avenue - Hartford, Tel. Hartford 7-5191

CEDAR POLES, FENCE POLES, ETC.

Driveways Installed and Repaired. Ashes Removed. F. Fitzgerald, Telephone 2-1417

LECLERC FURNERAL HOME

373 Main Street, Phone 5269

MANCHESTER AUTO BODY

50 Oak Street, Telephone 3979

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER. BAKED ITALIAN HAM, DELICIOUS STEAKS AND CHOPS...

Richard V. Jackson

Be Proud of Your Car's Performance Let Us Give It a Motor Tune-Up!

Check points, spark plugs, ignition, carburetor and other vital points. And of course, if your car needs extensive repairs, we have the men qualified to do it!

Boland Motors

369 CENTER ST. TEL. 6320

ATTENTION: Owners of Electric Refrigerators

We are now in a position to resume our complete service to household refrigerators.

Whether it is only a belt you need, an electric motor repaired, unit completely rebuilt, or cabinet refinished with Duco, our men have the knowledge, experience and tools to do the work.

Wayne W. Phillips

Refrigeration of All Types
STOCK PLACE MANCHESTER PHONE 5761
Sales and Service of Equipment for Markets, Dairies, Taverns, Hospitals, Restaurants, Farms, Etc.

The Army and Navy Club Incorporated

BINGO

Every Sat. Night At 8:30 Sharp!
21 Games Including Sweepstakes
7 DOOR PRIZES EACH SATURDAY NIGHT

Burton's
54 Main Street
Manchester, Conn.

Do It Now! Bring Your Furs To Burton's Fur Vaults!

- We Are Fur Experts... Furs are our business, therefore you can be sure that your precious furs will be handled with the utmost care and attention.
- Your Furs Are Stored In Our Own Newly Built Cold Storage Vaults... Your furs are not sent to out of town or out of state storage places.
- You May Have Your Furs Upon An Instant's Notice... There is no waiting.
- Your Coats Are Not Crowded! We hang each coat on its own hanger with plenty of hanging space allowing for air circulation.
- Our Repairing and Our Cleaning and Glazing Are Done By Experts... We know of no one who can surpass our service!
- Our Prices Start At \$2.50 Per Fur! \$100 and Your Coats Carry Year Round Insurance.

Do It Now! Bring Your Furs to Burton's!

18 Rent Cases Are Settled

Hotels and Landlords in State Pay \$14,044 for Ceiling Violations

Hartford, May 24—State OPA Director Stanley Crute announced today that 18 Connecticut hotels and landlords have paid a total of \$14,044.16 to the United States Treasury and in refunds to tenants for violations of OPA ceiling rent regulations.

Largest single payment for rent overcharges was made by the Gaylor Brothers Hotel, 721 State street, Hartford, which sent the Treasury a check for \$3,000. Other large payments were made by Andrew J. Brady, 106a the Williams Hotel, 203 Golden Hill, Bridgeport, \$2,400; The Butler House, 27 Lincoln street, Bristol, \$2,000; Vito Colopetro, 45-a the Colby Hotel, 132 Main street, Windsor Locks, \$1,500; and J. Rosenblatt and L. King, 108 North Main street, Bristol, \$1,386.

"Most of these overcharges were...

FENDER AND BODY WORK SOLIMENE & FLAGG INC.

834 Center St. Tel. 5101

THE SHOE BOX

West Hartford Center
"FINE SHOES FROM FIVE SOURCES"
Open Every Night 7-11

The Dewey-Richman Co.

OCULIST
PRESCRIPTIONS FILLED
NEW FRAMES
LENS DUPLICATED
REPAIRS MADE

NOW AVAILABLE

4' x 8' Garage Doors
Complete With Hardware
Everlasting Metal
Clothes Poles

The W. G. Glenney Co.

336 No. Main St. Tel. 4148

AVAILABLE FOR SALE

The list is rapidly getting smaller - Act Now!
35 ESSEX STREET
55 ESSEX STREET
66 ESSEX STREET

Mr. O's Liquid

Red Wagon Lawn Service
Can Be Applied Any Time During the Season!
Estimates Cheerfully Given.

RANGE and FUEL OIL

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

Civic Music Goal Near

Capacity Attendances Seen Assured for This Year's Concerts

Last night's report by workers on the Civic membership drive indicated that the association's goal of a capacity house this year might well be reached by closing time Saturday night.

President Turkington has offered a special incentive in the form of a guest membership to the high man and high woman worker at the close of the drive, the close of last night's report. Mrs. Robert Russell was out in front with 28 memberships turned in.

"That effective rent control cannot be accomplished entirely by the efforts of a government agency. We need the cooperation of all landlords and tenants. Our OPA Area Rent Offices are always available to offer help to all people who have rent problems. Tenants should make full use of these offices to report rent overcharges, and landlords should also consult them in dealing with any special rent problems."

Most of these overcharges were reported from Manchester.

Workers to Meet On Polish Drive

The Polish-American Congress Inc. "Million Dollar Drive" committee of this town will hold a meeting tomorrow at 7:30 p. m. in the Polish American club, Clinton street. The local chairman for the drive Ben Turkin requests all collectors to make their first report at this meeting.

All Polish Societies, Clubs are to send their delegates to this important meeting. Anyone wishing to make a donation can do so at this meeting.

Memorial Service At South Church

The South Methodist church will hold a Memorial Day service this Sunday in honor of all the war dead. Every person on the church roll of honor has received a special invitation to attend with their families and friends.

A service of prayer, music and sermon has been arranged in their honor. Family notices will be presented as gifts.

The choir has planned a program of the great anthems appropriate to Memorial Day.

THE FRIENDLY FIX-IT SHOP

W. A. Burnett, Prop.
Repairs Made On Washers, Vacuum, or What Have You!
718 No. MAIN ST. TEL. 4772

British-American Club BINGO

Tomorrow Night In ORANGE HALL

Mr. O's Liquid

Red Wagon Lawn Service
Can Be Applied Any Time During the Season!
Estimates Cheerfully Given.

Brannick Lawn Service

22 North Elm Street
TELEPHONE 5978

RANGE and FUEL OIL

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

Polish Vets To Be Guests

Those from Town Who Served in World War 2 To Be Honored

American-Polish Veterans of Manchester, World War II will be guests of Women Alliance Group No. 518, at the "Mothers Day Party," Sunday, May 28, at White Eagle hall at 3 p. m.

The children of the members of this group will sing, dance, and perform skills. This program is under the direction of Mrs. Barbara Malock.

Supper will be served after the program and the Veterans will receive a gift from Group No. 518.

There will be a speaker who will represent the Polish American Congress Inc. of Conn., who will speak for the drive that is in progress in America. All Polish people are welcome to attend and hear him.

Leave Ball Ticket Behind
Tacoma, Wash. — (AP) — Safe crackers, who stole \$450 from a meat market, forgot to take their tickets. They left behind their ticket to the Tacoma policemen's ball.

Questions on Rail Strike Answered

(Continued from Page One)

Strikers will return to work for the government, or that the railroads can run without them. No formal replies to Request A. ODT cannot tell if they have not had formal replies to the 18 non-striking brotherhoods. A. ODT cannot tell if they have not had formal replies to the 18 non-striking brotherhoods.

Q. Will the government get tough with troops?
A. That remains to be seen. ODT has not rescinded last Saturday's instructions to their first men, if necessary, and to call new men to the protection of the railroads.

Q. Will the government use soldiers to run the trains?
A. That is highly unlikely. The Army has only two railroad battalions in the country.

Q. Have passenger priorities been ordered for planes and buses?
A. Yes. Passenger priorities are being accepted but they are in huge demand; also passengers will be "bumped" out of the priority cargo. Bus passenger priorities have been discarded, but no plan has been adopted.

Q. Can ships, trucks, buses and planes carry mail?
A. Yes. Mail is being carried by essential transportation load.

Q. Can ODT suspend mail?
A. Yes. ODT has the authority to suspend mail. "It's purely a guess—this is a brand new situation, a revolution, a change in this country's transportation economy."

Q. What measures have been taken to insure movement of mail, food, drugs and other items essential to the public health and welfare?
A. All types of commodity carriers have been ordered to move these and other priority goods. Coal passengers and non-priority cargo only if space remains. The transportation resources of the armed forces, including Navy, Army and Marine craft, are at ODT's disposal.

Q. What about the mail?
A. It is being flown and trucked. Army and Navy planes have been assigned to help.

Q. Is an embargo ordered on less urgent types of mail?
A. Not yet on a nationwide basis, but local postmasters have authority to do so and some already have.

Q. What is the form of the mail embargo?
A. In Washington and some other cities, the post office is accepting only airmail and first class mail weighing up to one pound. This rules out second, third and fourth-class mail, including newspapers and magazines.

Q. What will happen when the shippers start diverting cargo in large quantity to the air lines?
A. Has Power to Suspend Plans.
A. Many passenger reservations will be wiped out. The Air Transport association says, but it is not expected that regular flying schedules will be disrupted or planes taken off regular routes except in unusual cases. ODT had the power to take such steps, and to switch planes from one line to another.

Q. How do you go about shipping goods by air?
A. All shipments must be cleared through the Railway Express agency, and will be charged at the regular air express rates.

Q. What aircraft resources have been tapped?
A. All planes of the commercial air line, of the non-scheduled operators, and of the Army Air Transport command and Naval Air Transport service—except a few reserved for military and emergency use.

Q. Who governs their flights?
A. A new emergency unit, the Air Transport department of ODT, headed by former Rep. Robert Ramspeck of Georgia, vice president of the Air Transport association. In effect, ODT has taken over the ATA—which is an association of all commercial lines—and added to it the aerial transport strength of the Army and Navy.

Q. What measures have been taken to get the maximum use out of those few railroads which stay in or are returned to service?
A. Freight Embargo Retained.
A. The recent freight embargo has been reimposed, butting all shipments except under ODT permit. Permits are granted on a priority basis. The priority list is about the same as when the embargo was ordered because of the coal strike.

Q. What is this a significant help?
A. Not unless the trains start running—and unless coal miners stay on the job. The railroads are...

Canfield Labor Dispute Ended

Bridgeport Workers Vote to Return; Another Row Avoided

By The Associated Press
Settlement of a labor dispute in Bridgeport, and the forestalling of another threatened dispute on New Britain, were the high lights in the state's labor picture today, with the shadow of the rail strike pushing the few remaining trouble spots into the background.

At Bridgeport, employees of the H. C. Canfield company, rubber products manufacturers, on strike since May 1 in a wage dispute, voted yesterday to return to work next Monday. Approximately 600 employees voted to approve an agreement the terms of which were not disclosed.

With the settlement of the strike it was announced that an anti-picketing petition, filed by the construction Workers-United Mine Workers (AFL) and an independent union pending in Superior court would be held in abeyance until Monday.

Employees of four New Britain plants of the American Hardware Corporation yesterday rejected a strike vote proposal and voted to accept a company offer of 15 cents hourly wage increase retroactive to April.

The New Britain election was held by Local 252, United Electrical Radio and Machine Workers (CIO) and was supervised by Joseph M. Tose of the U. S. Department of Labor, and William H. Frank of the U. S. Conciliation service. The agreement accepted by the union also contains a provision for the reopening of wage discussions Jan. 1, 1947. About 3,000 employees of the four plants are affected by the wage raise.

Employees of the Dictaphone corporation at Bridgeport voted 372 to 282 yesterday for the United Electrical, Radio and Machine Workers (CIO) as collective bargaining according to a joint union-company announcement. The election was supervised by the NLRB and 716 employees were eligible.

Scheduled to Attend Meeting
At Hartford today officials of the Pratt & Whitney division, Niles-Bement-Pond company, were scheduled to attend a meeting called by the State Labor Mediation and Arbitration. Company officials remained away from a meeting to which both sides had been invited earlier in the week.

Deeds at that time said they would not negotiate while picketing of officials and employees' homes continued.

Meanwhile, national, state and local CIO attorneys are preparing for a test case before the West Hartford town court Monday, when Lewis A. Kingsbury, public...

Excursion Next Sunday

Mohawk Trail Foliage in full bloom

Lv. Main and Gold St., Hartford, 8:30 A. M. DST.

Get Your Tickets In Advance
Tel. Hartford 2-6211

Inc. Fed. Tax \$2.90

THE CONNECTICUT POWER COMPANY

DANCE!

SATURDAY NIGHT, MAY 25, 1946
AT BOLTON COMMUNITY HALL
Sponsored By Ladies of St. Maurice
BUTTER GIVEN FOR 2 DOOR PRIZES! 1 Lb. Each!
Also Raffle of RADIO and 2 PAIRS OF NYLON HOSE!
MUSIC BY THE MELLO-TONES
Admission 60c, Tax Included

TONIGHT!

AT THE MODERN AND COMFORTABLE
THE NEW
OAK GRILL
30 OAK ST. TEL. 3894

FLIP

AND HIS CONNECTICUT WRANGLERS
WITH
FLIP - VIC - BOB HARPO - AND TEX
AND "YODELING" ALICE MAY
Tune In Station WSPR (1270 K.C.)
Wednesdays - 10 to 10:30 P. M.

HERIDAN

PRESENTS FOR YOUR DANCING PLEASURE
THE EVER POPULAR
"SOPHISTICATS"
TONIGHT
• STEAKS • CHOPS • LOBSTER
A LA CARTE SERVICE - Kitchen Open Until 12:30 A. M.
COMING THIS SATURDAY!
LOU JOY AND HIS ORCHESTRA
NO COVER! NO MINIMUM!

Modern and Old-Fashioned DANCING

EVERY SATURDAY NIGHT! City View Dance Hall

Reeny Street
Phonograph Orchestra
Henry Spinks, Promoter

STATE

NOW PLAYING
CURENT-WELLS
TOMORROW IS FOREVER
Phy "GAY BLADES"
SUN - MON - TUES
WHISTLE STOP
AN AIR GARDNER
PLUS: "Talk About A Lady"

LATE STATE SHOWS SAT. & SUN. at 10:30

SHARFORD TODAY SAT. AND SUN.

EDDIE BRACKEN
"THE GREAT ESCAPE"
"THE GREAT ESCAPE"
"THE GREAT ESCAPE"
"THE GREAT ESCAPE"

Circle

NOW-THRU SUN. FIRST SHOWING
Pat O'Brien
Ruth Warrick
"Perils of Pauline"
SALE BUCHANAN - LING
A WESTERN COMEDY
ROLAND GILBERT
AS CISCO KID IN
"GAY CAVALIER"
STARTING TODAY
EVERY FRID. - SAT. - SUN.
AT ALL PERFORMANCES
CHILDREN'S TICKETS 18c incl.

Canfield Labor Dispute Ended

Bridgeport Workers Vote to Return; Another Row Avoided

Excursion Next Sunday

Mohawk Trail Foliage in full bloom

DANCE!

SATURDAY NIGHT, MAY 25, 1946
AT BOLTON COMMUNITY HALL

TONIGHT!

AT THE MODERN AND COMFORTABLE
THE NEW
OAK GRILL
30 OAK ST. TEL. 3894

FLIP

AND HIS CONNECTICUT WRANGLERS
WITH
FLIP - VIC - BOB HARPO - AND TEX
AND "YODELING" ALICE MAY
Tune In Station WSPR (1270 K.C.)
Wednesdays - 10 to 10:30 P. M.

HERIDAN

PRESENTS FOR YOUR DANCING PLEASURE
THE EVER POPULAR
"SOPHISTICATS"
TONIGHT
• STEAKS • CHOPS • LOBSTER
A LA CARTE SERVICE - Kitchen Open Until 12:30 A. M.
COMING THIS SATURDAY!
LOU JOY AND HIS ORCHESTRA
NO COVER! NO MINIMUM!

Canfield Labor Dispute Ended

Bridgeport Workers Vote to Return; Another Row Avoided

Excursion Next Sunday

Mohawk Trail Foliage in full bloom

DANCE!

SATURDAY NIGHT, MAY 25, 1946
AT BOLTON COMMUNITY HALL

TONIGHT!

AT THE MODERN AND COMFORTABLE
THE NEW
OAK GRILL
30 OAK ST. TEL. 3894

FLIP

AND HIS CONNECTICUT WRANGLERS
WITH
FLIP - VIC - BOB HARPO - AND TEX
AND "YODELING" ALICE MAY
Tune In Station WSPR (1270 K.C.)
Wednesdays - 10 to 10:30 P. M.

HERIDAN

PRESENTS FOR YOUR DANCING PLEASURE
THE EVER POPULAR
"SOPHISTICATS"
TONIGHT
• STEAKS • CHOPS • LOBSTER
A LA CARTE SERVICE - Kitchen Open Until 12:30 A. M.
COMING THIS SATURDAY!
LOU JOY AND HIS ORCHESTRA
NO COVER! NO MINIMUM!

Canfield Labor Dispute Ended

Bridgeport Workers Vote to Return; Another Row Avoided

Excursion Next Sunday

Mohawk Trail Foliage in full bloom

DANCE!

SATURDAY NIGHT, MAY 25, 1946
AT BOLTON COMMUNITY HALL

TONIGHT!

AT THE MODERN AND COMFORTABLE
THE NEW
OAK GRILL
30 OAK ST. TEL. 3894

FLIP

AND HIS CONNECTICUT WRANGLERS
WITH
FLIP - VIC - BOB HARPO - AND TEX
AND "YODELING" ALICE MAY
Tune In Station WSPR (1270 K.C.)
Wednesdays - 10 to 10:30 P. M.

HERIDAN

PRESENTS FOR YOUR DANCING PLEASURE
THE EVER POPULAR
"SOPHISTICATS"
TONIGHT
• STEAKS • CHOPS • LOBSTER
A LA CARTE SERVICE - Kitchen Open Until 12:30 A. M.
COMING THIS SATURDAY!
LOU JOY AND HIS ORCHESTRA
NO COVER! NO MINIMUM!

Canfield Labor Dispute Ended

Bridgeport Workers Vote to Return; Another Row Avoided

Excursion Next Sunday

Mohawk Trail Foliage in full bloom

DANCE!

SATURDAY NIGHT, MAY 25, 1946
AT BOLTON COMMUNITY HALL

TONIGHT!

AT THE MODERN AND COMFORTABLE
THE NEW
OAK GRILL
30 OAK ST. TEL. 3894

FLIP

AND HIS CONNECTICUT WRANGLERS
WITH
FLIP - VIC - BOB HARPO - AND TEX
AND "YODELING" ALICE MAY
Tune In Station WSPR (1270 K.C.)
Wednesdays - 10 to 10:30 P. M.

HERIDAN

PRESENTS FOR YOUR DANCING PLEASURE
THE EVER POPULAR
"SOPHISTICATS"
TONIGHT
• STEAKS • CHOPS • LOBSTER
A LA CARTE SERVICE - Kitchen Open Until 12:30 A. M.
COMING THIS SATURDAY!
LOU JOY AND HIS ORCHESTRA
NO COVER! NO MINIMUM!

Canfield Labor Dispute Ended

Bridgeport Workers Vote to Return; Another Row Avoided

Excursion Next Sunday

Mohawk Trail Foliage in full bloom

DANCE!

SATURDAY NIGHT, MAY 25, 1946
AT BOLTON COMMUNITY HALL

TONIGHT!

AT THE MODERN AND COMFORTABLE
THE NEW
OAK GRILL
30 OAK ST. TEL. 3894

FLIP

AND HIS CONNECTICUT WRANGLERS
WITH
FLIP - VIC - BOB HARPO - AND TEX
AND "YODELING" ALICE MAY
Tune In Station WSPR (1270 K.C.)
Wednesdays - 10 to 10:30 P. M.

HERIDAN

PRESENTS FOR YOUR DANCING PLEASURE
THE EVER POPULAR
"SOPHISTICATS"
TONIGHT
• STEAKS • CHOPS • LOBSTER
A LA CARTE SERVICE - Kitchen Open Until 12:30 A. M.
COMING THIS SATURDAY!
LOU JOY AND HIS ORCHESTRA
NO COVER! NO MINIMUM!

Annual YMCA Meet Monday

Officers and Directors to Be Elected; To Hear Reports for Year

The annual meeting of the Manchester Y. M. C. A. will be held at 7 p. m. next Monday evening, May 27 at eight o'clock. The business meeting will include reports of the officers and the election of directors whose terms have expired and the election of officers. A report will be given on the progress of the drive for funds to maintain the "Y" - Everybody interested in the work of the organization is urged to attend this meeting.

MANCHESTER AUTO BODY

50 Oak Street
Telephone 3979
Auto Body and Fender Repairing
Auto Painting
Simonizing

DO YOU NEED MONEY?

For Expanding or Improving Your Present Business Or for Starting a Small Business!
RATES AT \$5.00 PER ANNUM PER \$100 IN ADVANCE
ALSO
NEW CARS FINANCED AT \$4.00 PER ANNUM PER \$100 IN ADVANCE
USED CARS FINANCED AT \$5.00 PER ANNUM PER \$100 IN ADVANCE
Or Money Loaned on the Car You Own.
Call
THE ALLIED FINANCE CORP.
Office of
THE ALLEN REALTY COMPANY
36 Pearl Street, Hartford
30 Center Street, Manchester
Telephone:
Hartford 5105
Manchester 6105
Willimantic 105

Boilers and Chimneys

Vacuum Cleaned
VAN CAMP BROS.
Telephone 5244

KEITH'S QUESTION BOX

HELPFUL HOME HINTS!

Will do our best to give you a helpful answer to any furniture or home furnishings question. Mail it to - Helen Hayes, Keith Furniture Co., Manchester, Conn. (include name, address and telephone number).

You help and advise. It's free!
When you write, please give us your full name, address and telephone number. Our answer to your question may be published in our "Question Box" (using only your initials); it may come to you in a letter; we may call you and give it to you over the telephone. We hope to publish many questions of general interest. Watch for Keith's "Question Box" every week. You'll be surprised to find out how much someone else's question and experience will save you in money and effort. It's up to you now! Just send a card or letter or stop at the store with your questions and we'll do the rest.

Helen Hayes

MANCHESTER AUTO BODY

50 Oak Street
Telephone 3979
Auto Body and Fender Repairing
Auto Painting
Simonizing

DO YOU NEED MONEY?

For Expanding or Improving Your Present Business Or for Starting a Small Business!
RATES AT \$5.00 PER ANNUM PER \$100 IN ADVANCE
ALSO
NEW CARS FINANCED AT \$4.00 PER ANNUM PER \$100 IN ADVANCE
USED CARS FINANCED AT \$5.00 PER ANNUM PER \$100 IN ADVANCE
Or Money Loaned on the Car You Own.
Call
THE ALLIED FINANCE CORP.
Office of
THE ALLEN REALTY COMPANY
36 Pearl Street, Hartford
30 Center Street, Manchester
Telephone:
Hartford 5105
Manchester 6105
Willimantic 105

Boilers and Chimneys

Vacuum Cleaned
VAN CAMP BROS.
Telephone 5244

Excursion Next Sunday

Mohawk Trail Foliage in full bloom

Silbros RETAIL STORES

STANLEY CANTOR, Mgr.
881 MAIN STREET MANCHESTER

THE CONNECTICUT POWER COMPANY

Yes, a Horse is a Pushover!

REDDY KILOWATT

Your Electric Servant

Manchester Evening Herald

Published by the Evening Herald Publishing Co., Inc. 100 Main Street, Manchester, Conn., Second Class Mail Matter.

Subscription Rates: One Year \$1.50, Six Months \$1.00, Three Months \$0.50.

MEMBER OF THE ASSOCIATION OF PUBLISHERS... THE ASSOCIATION OF PUBLISHERS... THE ASSOCIATION OF PUBLISHERS...

Better Lick It Now

Early in the prospect of the present strike, it was inevitable that the engineers and trainmen would want to get the same eighteen and a half cents an hour wage increase...

Underneath the hat there is the feeling bone, either a natural beetle the Leaver, or one achieved by an ardent forger. Then comes the jutting, formidable chin, symbol of determination and power...

There could be no better comment on the actual fairness and justice of the Truman proposition than the fact that eighteen other railroad unions were entirely willing to accept it.

Those Atomic Alarmists After long and uneasy rumors, after original denials that there were any after effects whatsoever to the explosion of the atomic bomb...

First indication that there was a spread of radioactivity resulting from the explosion of the New Mexico atomic bomb came last fall, when...

School Starts Its 19th Year

Plans Formulated for This Year's Term of North End Churches

Germ Spray New Secret As Weapon

Weapons, one member said, adding that they have been developed to the point where they could be used wherever necessary.

Long Strike Will Affect All Nations

Another development, this committee member related, would make it possible for planes to fly over the Atlantic, for example, and destroy the entire wheat crop with a single operation even the seeds in the ground.

Naval Leaves Under Scrutiny

Overhead shadow controversy The secret weapon disclosure has overshadowed interest in the controversy between the House Naval Appropriations Committee and the Navy over the size of the Navy.

Would Reduce Liquor Grain

See that all public eating places serve bread and all other wheat foods only when customers specifically ask for them.

New Skyscraper Crash

One of the Army officers on board the Army transport plane which crashed into a New York skyscraper the other night was a member of an Army board supposed to investigate such accidents.

Organist Granted Leave of Absence

Mrs. David M. Bennett, of Woodbury street, has been granted a leave of absence by the Music committee of the North Methodist church from her duties as organist and choir director of the church from the first of June through the summer months until fall.

Joint Foreign Policy Loses

British Commonwealth Leaders to Maintain 'Decentralized' Ties

Diarrhea Seen Death Cause

New York, May 24.—The Army today identified as summer diarrhea the disease which caused the death of four babies and made seriously ill 11 others who arrived in the United States recently aboard the bride ship Zebulon Vance.

Dykes Resigns As Chisox Boss

Chicago, May 24.—Jimmy Dykes resigned today as boss of the Chicago White Sox, named to succeed Dykes, effective tomorrow.

Some Injured at Laboratory

Los Alamos, N. M., May 24.—The Los Alamos Atomic Bomb Laboratory last night announced that it had been the scene of an accident in which several persons were injured.

Retired Textile Worker Suffers

Stafford Springs, May 24.—Peter I. Carocci, 56, a retired textile worker, drowned yesterday in the same pond in which his 16-year-old son, Vincent, drowned in November, 1936.

Plan Uprising For Inaugural

70 Hukbalahaps Who Surrender Confirm Osmeña Backers' Plan

Manila, P. I., May 24.—A Filipino military police officer said today the Hukbalahaps in Nueva Ecija, under a plan a general uprising May 28, the date Manuel Roxas becomes president of the Philippines.

Rockville Hospital Asks For Volunteers

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Rockville Institute Desires to Build Up a List of Blood Donors

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Plan Uprising For Inaugural

70 Hukbalahaps Who Surrender Confirm Osmeña Backers' Plan

Manila, P. I., May 24.—A Filipino military police officer said today the Hukbalahaps in Nueva Ecija, under a plan a general uprising May 28, the date Manuel Roxas becomes president of the Philippines.

Rockville Hospital Asks For Volunteers

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Rockville Institute Desires to Build Up a List of Blood Donors

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Plan Uprising For Inaugural

70 Hukbalahaps Who Surrender Confirm Osmeña Backers' Plan

Manila, P. I., May 24.—A Filipino military police officer said today the Hukbalahaps in Nueva Ecija, under a plan a general uprising May 28, the date Manuel Roxas becomes president of the Philippines.

Rockville Hospital Asks For Volunteers

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Rockville Institute Desires to Build Up a List of Blood Donors

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Plan Uprising For Inaugural

70 Hukbalahaps Who Surrender Confirm Osmeña Backers' Plan

Manila, P. I., May 24.—A Filipino military police officer said today the Hukbalahaps in Nueva Ecija, under a plan a general uprising May 28, the date Manuel Roxas becomes president of the Philippines.

Rockville Hospital Asks For Volunteers

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Rockville Institute Desires to Build Up a List of Blood Donors

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Plan Uprising For Inaugural

70 Hukbalahaps Who Surrender Confirm Osmeña Backers' Plan

Manila, P. I., May 24.—A Filipino military police officer said today the Hukbalahaps in Nueva Ecija, under a plan a general uprising May 28, the date Manuel Roxas becomes president of the Philippines.

Rockville Hospital Asks For Volunteers

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Rockville Institute Desires to Build Up a List of Blood Donors

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Plan Uprising For Inaugural

70 Hukbalahaps Who Surrender Confirm Osmeña Backers' Plan

Manila, P. I., May 24.—A Filipino military police officer said today the Hukbalahaps in Nueva Ecija, under a plan a general uprising May 28, the date Manuel Roxas becomes president of the Philippines.

Rockville Hospital Asks For Volunteers

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Rockville Institute Desires to Build Up a List of Blood Donors

Rockville, May 24.—(Special)—The Rockville City hospital is interested in building up a list of local people who are willing to donate blood.

Comfort's what you want for porch and lawn this year

Nothing is more practical and comfortable for outdoor use than this big, deep Adirondack chair. It is made of particularly fine, clear wood, well sanded, screwed, and finished for extra sturdiness.

For Baby's comfort The Stork Club features moisture repellent crib mattresses

Baby's all-important sleep and rest is made more comfortable with a moisture-repellent crib mattress. These quality-made mattresses have tickings specially treated to resist moisture; button tufts are sealed to prevent moisture reaching the cotton or hair filling. They're always dry, fresh, and buoyant.

Comfort's what you want for porch and lawn this year

Nothing is more practical and comfortable for outdoor use than this big, deep Adirondack chair. It is made of particularly fine, clear wood, well sanded, screwed, and finished for extra sturdiness.

For Baby's comfort The Stork Club features moisture repellent crib mattresses

Baby's all-important sleep and rest is made more comfortable with a moisture-repellent crib mattress. These quality-made mattresses have tickings specially treated to resist moisture; button tufts are sealed to prevent moisture reaching the cotton or hair filling. They're always dry, fresh, and buoyant.

Comfort's what you want for porch and lawn this year

Nothing is more practical and comfortable for outdoor use than this big, deep Adirondack chair. It is made of particularly fine, clear wood, well sanded, screwed, and finished for extra sturdiness.

For Baby's comfort The Stork Club features moisture repellent crib mattresses

Baby's all-important sleep and rest is made more comfortable with a moisture-repellent crib mattress. These quality-made mattresses have tickings specially treated to resist moisture; button tufts are sealed to prevent moisture reaching the cotton or hair filling. They're always dry, fresh, and buoyant.

Comfort's what you want for porch and lawn this year

Nothing is more practical and comfortable for outdoor use than this big, deep Adirondack chair. It is made of particularly fine, clear wood, well sanded, screwed, and finished for extra sturdiness.

For Baby's comfort The Stork Club features moisture repellent crib mattresses

Baby's all-important sleep and rest is made more comfortable with a moisture-repellent crib mattress. These quality-made mattresses have tickings specially treated to resist moisture; button tufts are sealed to prevent moisture reaching the cotton or hair filling. They're always dry, fresh, and buoyant.

Comfort's what you want for porch and lawn this year

Nothing is more practical and comfortable for outdoor use than this big, deep Adirondack chair. It is made of particularly fine, clear wood, well sanded, screwed, and finished for extra sturdiness.

For Baby's comfort The Stork Club features moisture repellent crib mattresses

Baby's all-important sleep and rest is made more comfortable with a moisture-repellent crib mattress. These quality-made mattresses have tickings specially treated to resist moisture; button tufts are sealed to prevent moisture reaching the cotton or hair filling. They're always dry, fresh, and buoyant.

Comfort's what you want for porch and lawn this year

Nothing is more practical and comfortable for outdoor use than this big, deep Adirondack chair. It is made of particularly fine, clear wood, well sanded, screwed, and finished for extra sturdiness.

For Baby's comfort The Stork Club features moisture repellent crib mattresses

Baby's all-important sleep and rest is made more comfortable with a moisture-repellent crib mattress. These quality-made mattresses have tickings specially treated to resist moisture; button tufts are sealed to prevent moisture reaching the cotton or hair filling. They're always dry, fresh, and buoyant.

Comfort's what you want for porch and lawn this year

Nothing is more practical and comfortable for outdoor use than this big, deep Adirondack chair. It is made of particularly fine, clear wood, well sanded, screwed, and finished for extra sturdiness.

For Baby's comfort The Stork Club features moisture repellent crib mattresses

Baby's all-important sleep and rest is made more comfortable with a moisture-repellent crib mattress. These quality-made mattresses have tickings specially treated to resist moisture; button tufts are sealed to prevent moisture reaching the cotton or hair filling. They're always dry, fresh, and buoyant.

Advertisement for Watkins of Manchester, featuring a rocking chair and a table.

Advertisement for Watkins of Manchester, featuring a rocking chair and a table.

Advertisement for Watkins of Manchester, featuring a rocking chair and a table.

Advertisement for Watkins of Manchester, featuring a rocking chair and a table.

Advertisement for Watkins of Manchester, featuring a rocking chair and a table.

Advertisement for Watkins of Manchester, featuring a rocking chair and a table.

Advertisement for Watkins of Manchester, featuring a rocking chair and a table.

Advertisement for The Vernon Inn, featuring a dining table and chairs.

Advertisement for The Vernon Inn, featuring a dining table and chairs.

Advertisement for The Vernon Inn, featuring a dining table and chairs.

Advertisement for The Vernon Inn, featuring a dining table and chairs.

Advertisement for The Vernon Inn, featuring a dining table and chairs.

Advertisement for The Vernon Inn, featuring a dining table and chairs.

Advertisement for The Vernon Inn, featuring a dining table and chairs.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Ward's For Your Insulation, featuring a house with insulation.

Advertisement for Montgomery Ward, featuring a list of products and prices.

Advertisement for Range and Fuel Oil, Wholesale Gasoline, Bantly Oil Company.

Advertisement for Horseback Riding, For your Health, HORSES TO RENT AND FOR SALE.

Advertisement for TAKE YOUR CHOICE, OPERATORS FOR: All-Around Machine Operators, Boremic Machines, Bench Spotters, etc.

Advertisement for PRATT & WHITNEY AIRCRAFT, EARLY HARTFORD & CONNECTICUT.

Advertisement for TOP QUALITY BINDER TWINE, Six 8-ft. balls 6.85.

Advertisement for FRONT END FOR FORD CULTIVATOR, Spring Eye 32.50.

Advertisement for Double Hand Feed Seeder, 4.34.

Advertisement for Sturdy Flock Sprayer, 3.25.

Advertisement for Electric Fence Control, 17.45.

Advertisement for YOUR FARM NEEDS COST LESS AT ALWAYS FARM STORE, CHECK THESE TYPICAL VALUES!

Advertisement for Horseback Riding, For your Health, HORSES TO RENT AND FOR SALE.

Advertisement for WARD'S CHICKS—BETTER BECAUSE THEY'RE BRED-UP! 15.90.

Advertisement for TOP QUALITY BINDER TWINE, Six 8-ft. balls 6.85.

Advertisement for FRONT END FOR FORD CULTIVATOR, Spring Eye 32.50.

Advertisement for Double Hand Feed Seeder, 4.34.

Advertisement for Sturdy Flock Sprayer, 3.25.

Advertisement for Electric Fence Control, 17.45.

Advertisement for MONTGOMERY WARD, 824-828 MAIN STREET, MANCHESTER.

File Protests Against Plea

Twenty-five Persons Appear in Opposition to Campbell's Request

A delegation of 25 persons appeared before the Zoning Board of Appeals last night in opposition to the request of Earl J. Campbell for the erection of four undated houses, smaller than zoning regulations permit, one on Ashland street and three on Hawthorne street.

The petitioner did not appear in support of his petition but the opposition was headed by John Wengerson, local contractor. In addition to those appearing, a petition signed by 52 persons was filed with the board. While it was not stated that it intended to be the basis of a zoning appeal, it was more than a mere protest.

Later, in executive session, the petition was denied. Attorney Harold R. Gately appeared for A. J. Bernard on his application for a permit to operate a garage at 199 West Center street in a Residence B zone.

Attorney Gately presented a petition signed by 25 residents of that section favoring the granting of the permit. There was no opposition and in executive session the board granted the application for a period of two years.

Attorney Charles Crockett appeared for Leroy Griswold on his application for a permit to build an addition to his filling station at 268 Center street closer to the sidewalk than building regulations permit. This is a Residence B zone.

Attorney Crockett showed plans for a proposed building which he stated would cost about \$3,000 to erect. A local engineer asked if the plan could be taken, claiming that last March Mr. Griswold had presented a request for a change in the building but had withdrawn it before a hearing was held on the application. He was of the opinion that six months must elapse before a new petition could be filed.

Within His Rights
The board in passing upon this application ruled that in withdrawing the petition last March it was not a matter before the board and the applicant was within his rights in bringing the matter before the board again and creating his request.

Raymond Coakley, chairman of the board, asked that an application to erect an addition on an existing garage which is closer to the sidewalk than zoning regulations permit, at its vote on June 29 at 8:00 a. m. The chairman refused to vote on his own application and as a member of the board was absent from the meeting last night, leaving one vote of any matter, the application was tabled.

All of the rest of the applications were approved except that of Humphrey & Simmons of 189 West Center street, for a permission to use the basement of the house at that address as a repair shop, was withdrawn.

Ellington
Mrs. Alfred Logginbuhl, accompanied by a guest from Hartford, is visiting in New Hampshire. Mrs. Theodore T. Palmer has returned from a visit with her parents in Clinton.

Ellington Grange voted the sum of \$10 for equipment for the East Central Pomona Softball League. Following is the schedule of the games for the Ellington team: May 28, East Windsor at Ellington; June 4, Ellington at Wapping; June 9, Tolland at Ellington (two games); June 10, Vernon at Ellington; June 20, Ellington at East Windsor; June 27, Wapping at Ellington; July 1, Ellington at Tolland; July 3, Ellington at Vernon; July 10, East Windsor at Ellington.

A benefit which will be held Friday night in the Ellington Town hall sponsored by the economics committee of Ellington Grange. The proceeds will be given Mr. and Mrs. Leslie Kibbe of Meadow Brook road whose home was destroyed by fire a few weeks ago.

Saturday the Ellington Woman's club will plant some trees and shrubs on the west side of the Hall Memorial highway in memory of Ellington boys that were in the service.

The paper collection for the Boy Scouts is postponed for a week and will be conducted at a later date.

Mary Taylor of the Herald staff takes this method of thanking friends and organizations who remembered her with beautiful flowers during her illness. She also deeply appreciates a shower of "get well" cards and all other kindred.

In Memoriam
In memory of our dear loved husband and father, Thomas L. Lipp, who died on May 24, 1943, and was laid to rest in the East Hill cemetery. We miss his presence and his love in our lives. We will meet again. We miss his presence and his love in our lives. We will meet again.

Manchester Dry Cleaners
Free Call and Delivery Service
83 WELLS ST. TEL. 7234

About Town Way Seen Opened To Resume Talks On Chinese Peace

(Continued From Page One)

Members of the American League Auxiliary are asked to meet at the 77 Holliston financial Home, 175 Center street, at 7:30 tomorrow night. They are requested to the late William J. Crockett, whose sister, Mrs. Mary C. Dinnery, is a member of the auxiliary.

Members of Dillworth-Congell Post, The American Legion, and the local auxiliary unit will attend a district meeting at the Grange hall in Gladstonbury at 8 o'clock tonight.

Members of Mr. and Mrs. John Hood of West Center street, who left Manchester Wednesday for a visit with their daughter in Stratfield, Wash., report that the local residents may have been caught short of their intended departure as a result of the railroad strike.

William Dietrichson, of French road, Bolton, who figured in an automobile-motorcycle collision that resulted in the death of a young man, was more seriously injured than it was determined. He was taken to the office of Dr. A. B. Moran where it was found his leg was broken at the ankle.

Mrs. Dorothy P. McNamee and daughter, Joan and Beverly Thompson, of Lakeside, in a recent issue of the "Herald" reported the death of Mrs. Lillian Thompson, of Stratfield, R. I., and Thomas Winters, of Clay, N. Y., will be weekend guests of Mr. and Mrs. Henry Bradley, of Vermont street. On Sunday a double birthday party will be held for Mrs. McNamee's birthday in Stratfield.

Mrs. Eleanor Gordon, chairman of the Girl Scout camp in the town of Bolton, announces that no more applications for day camp will be accepted for the first week of the Brownie period, June 24 through June 27. Applications for the first week of the Brownie period, July 1 through July 3, will be accepted for the second week of the Brownie period, July 1 through July 3, will be accepted for the second week of the Brownie period, July 1 through July 3, will be accepted for the second week of the Brownie period.

The Mary Babbitt Cheever Auxiliary, G. W. M., will meet on Sunday morning at 10:30 for the annual memorial service. At 2 o'clock Sunday afternoon the annual memorial service will be presented at Gould's Park. There will also be a memorial service for all deceased members Monday evening, May 27 at 8:00, in the Veterans Room of the State Armory. All who can participate in the parade should be at Main street at 7:15 a. m. on Sunday, May 30.

Mrs. Norma Burgess Moore of the WCTU will show a sound film in the problem of alcohol entitled, "That Boy Joe," at the Covenant Congregational church this evening, May 24. Also other slides of the problem of alcohol will be shown.

The Intermediate Party of the South Methodist church will be held Friday evening at 7 o'clock in the banquet hall. Mrs. T. B. Kehler, superintendent of the department is in charge.

Air Furnaces Cleaned and Repaired
VAN CAMP BROS.
Telephone 5214

DANCE TONIGHT!
8 P. M. Until Midnight
At
WHITE EAGLE HALL
On North Street
Admission 50c.

COMMUNITY DENTAL LABORATORY
W. J. Fagan, Prop.
Expert Dental Technician
33 Asylum St., Room No. 2
Hartford, Conn.
Floor above Savitt the Jeweler.

FUR STORAGE \$2.00 MINIMUM
ONLY
Over \$100-2% of the Valuation
Insured with the
Hartford Fire Insurance Co.

Free Call and Delivery Service
Manchester Dry Cleaners
83 WELLS ST. TEL. 7234

Show Opens Today Moscow Says Soviet Troops Evacuate Iran

(Continued From Page One)

Iran is to use the radio for the important announcements and let the matter rest there, it was considered probable the broadcast would constitute the only word Russia would have on the evacuation of Soviet troops from Iran.

Iranian Delegation
The Moscow broadcast said that the Russian government had decided to evacuate its troops from Iran. The broadcast also stated that the Russian government had decided to evacuate its troops from Iran.

Three Days After Deadline
The May 9 date mentioned in the broadcast, as recorded by both The Associated Press and the official Soviet monitor in London, was three days after the deadline.

Eddie Bracken, comedy star of Paramount pictures, appears in person with his own Great Hollywood stage show today. Saturday and Sunday at the State Theater, Hartford. Bracken starred in such pictures as "Miracle of Morgan's Creek," "Hud," "That Darn Cockeye," and "The Conqueror." He is also appearing in "The Great Dictator" and "The Great Dictator."

Check It Now!
REFRIGERATOR and WASHING MACHINE SERVICE
Repairs On All Makes!
Prompt, Economical!
Potterton's
Manchester's Largest Radio and Appliance Store
539-541 MAIN STREET

For Auto Repairs, Washing, Polishing, Lubrication Service, Etc. Stop At
Griswold's SERVICE STATION
Phone 8159
174 West Center Street

PLATES
Repaired in 3 Hours.
Plates Reset in the New Natural Pink Plastic.
Have Your Dental Plates Repaired by men who have made a life study of it, and save as much as 50%.

Air Furnaces Cleaned and Repaired
VAN CAMP BROS.
Telephone 5214

DANCE TONIGHT!
8 P. M. Until Midnight
At
WHITE EAGLE HALL
On North Street
Admission 50c.

COMMUNITY DENTAL LABORATORY
W. J. Fagan, Prop.
Expert Dental Technician
33 Asylum St., Room No. 2
Hartford, Conn.
Floor above Savitt the Jeweler.

FUR STORAGE \$2.00 MINIMUM
ONLY
Over \$100-2% of the Valuation
Insured with the
Hartford Fire Insurance Co.

Free Call and Delivery Service
Manchester Dry Cleaners
83 WELLS ST. TEL. 7234

FOR MEN AND BOYS
WHITE DUCK SLACKS \$2.98

REMEMBER!
ONLY A MASTER CAN CREATE A MASTERPIECE.
WE MEAN OUR DECORATED CAKES FOR ALL OCCASIONS! ORDER YOURS EARLY!

THE MANCHESTER BAKING COMPANY
ON KERRY STREET
Turn Down North Street. Kerry Street is at the end of North Street
TELEPHONE 3881
OPEN 8 A. M. TO 9 P. M. — SEVEN DAYS A WEEK!

Computers Left In New York City

Considered Model for Settling Disputes and Preventing Strikes; Has Failed Twice

New York, May 24.—Tens of thousands of computers were stranded here today and New York city was threatened seriously as rail service in and out of the city collapsed under the nationwide strike of Trainmen and Engineers.

Belgian Educators Will Visit Yale
New Haven, May 24.—The heads of four Belgian universities are expected to visit Yale on Sunday and Monday in connection with their tour of 17 of the leading universities in this country, it was announced today by President Charles Seymour.

Are You Waiting For A NEW CAR?
TAKE ADVANTAGE OF OUR 30 DAYS SPECIAL OFFER
Sell Us Your Car Now! You May Continue to Use It for the Next 30 Days! If You Wish, Without Charge.

CAR PAINTING
Get Our Estimate
SOLIMENE & FLAGG INC.
631 Center St. Tel. 5101

JUNE K. JAYE DANCE RECITAL
MANCHESTER STATE ARMORY
Date Changed To Mon., June 3
Originally scheduled for Wednesday, June 5, circumstances beyond control necessitate this change to Monday, June 3.

Superfluous Hair Removed
PERMANENTLY • PAINLESSLY • SAFELY
FREE CONSULTATION — CALL 2-1264
MISS RENA HALEM'S ELECTROLYSIS SALON
Room 15, Rubino Bldg. 843 Main Street

Slacks For Comfort!
Soft, durable fabrics, expertly tailored to give maximum in comfort yet not lacking in good looks. Choose your slacks from our racks today!

Wash Slacks
Nice looking wash slacks that will see you through the warm weather comfortably. All sizes. And remember: They're sanforized!

FOR MEN AND BOYS
WHITE DUCK SLACKS \$2.98
907 MAIN ST. WELDON BLDG.

Attention, Veterans!
ARE YOU LOOKING FOR A PLACE TO LIVE?
Read Our Listings in Manchester and Vicinity.
We Have Homes That Are Available Under the G. I. Bill of Rights.

CENTER STREET—
2-Family, 6-Room Duplex. All conveniences, including steam heat, automatic gas water heater, full bath; electric for electric stove, 3-car garage. Nice also a Good location. Handy to bus and shopping center. Price \$11,200.

HARTFORD—
3-Family, 8-Room Flat, good location. Handy to doctor's office and office set-up. All conveniences and in good repair. Sale Price \$11,200.

COVENTRY LANE—
5-Room Cottage on water front. Electric lights, running water. Completely furnished. Sale Price \$4,500.

COVENTRY—
This 3-Room Country Home is a short distance from main road but in an ideal spot as an all year round abode. It has been completely remodeled. Has 50 acres of land and sells for only \$6,000.

MANCHESTER ROAD—
Farm—12 acres of land, 8-room house, barn for 18 head of cattle. A good location. A short distance from Manchester Center. Sale Price \$10,000.

ALLEN REALTY COMPANY
180 CENTER STREET TEL. 5108
All Lines of Insurance, Including Life Mortgage Arranged Direct Wires — From Hartford 5-7458 — From Willimantic 165

Radio Users! ART SAYS: "Don't neglect your Radio. Call us for Prompt, Economical Repairs on Home and Car Radios."

We are now BONDED by WESTERN NATIONAL INDemnITY CO. to guarantee our repairs. Our work for 90 days, your assurance of complete satisfaction.

REAL ESTATE
That You May Own—
• Your Home
• Investment Property
• Farms or Business Property
You have your own ideas as to value—Income derived, etc., irrespective of outside or impartial appraisal.
If it is your desire to make any changes, we stand ready to serve you, cash—no real estate. Consult us first!

BOILERS and FURNACES
HIGH POWER VACUUM CLEANED OIL BURNER SERVICE. All Work Guaranteed!
Henry Parent
Tel. 2-0185

JARVIS REALTY CO.
6 Dover Road or 26 Alexander Street
Phone 1112 or 7275

Duo-Piano RECITAL
"Grieg Concerto in A Minor Op. 16" and "Mozart Coronation-Concerto in D Major"
Presented by
Frederic E. Werner and Paul Chetelat
South Methodist Chapel
Tuesday, May 28, 1946—8:15 P. M.
Tickets will be available without charge at Kemp's Music Store and the Werner Music Studio

Check It Now!
REFRIGERATOR and WASHING MACHINE SERVICE
Repairs On All Makes!
Prompt, Economical!
Potterton's
Manchester's Largest Radio and Appliance Store
539-541 MAIN STREET

For Auto Repairs, Washing, Polishing, Lubrication Service, Etc. Stop At
Griswold's SERVICE STATION
Phone 8159
174 West Center Street

PLATES
Repaired in 3 Hours.
Plates Reset in the New Natural Pink Plastic.
Have Your Dental Plates Repaired by men who have made a life study of it, and save as much as 50%.

Air Furnaces Cleaned and Repaired
VAN CAMP BROS.
Telephone 5214

DANCE TONIGHT!
8 P. M. Until Midnight
At
WHITE EAGLE HALL
On North Street
Admission 50c.

COMMUNITY DENTAL LABORATORY
W. J. Fagan, Prop.
Expert Dental Technician
33 Asylum St., Room No. 2
Hartford, Conn.
Floor above Savitt the Jeweler.

FUR STORAGE \$2.00 MINIMUM
ONLY
Over \$100-2% of the Valuation
Insured with the
Hartford Fire Insurance Co.

Free Call and Delivery Service
Manchester Dry Cleaners
83 WELLS ST. TEL. 7234

FOR MEN AND BOYS
WHITE DUCK SLACKS \$2.98

REMEMBER!
ONLY A MASTER CAN CREATE A MASTERPIECE.
WE MEAN OUR DECORATED CAKES FOR ALL OCCASIONS! ORDER YOURS EARLY!

THE MANCHESTER BAKING COMPANY
ON KERRY STREET
Turn Down North Street. Kerry Street is at the end of North Street
TELEPHONE 3881
OPEN 8 A. M. TO 9 P. M. — SEVEN DAYS A WEEK!

Railway Labor Act Pretty Sick Pigeon

Considered Model for Settling Disputes and Preventing Strikes; Has Failed Twice

ident Roosevelt went over the heads of his own fact-finders and gave the unions a raise they expected.

By James Marlow
Washington, May 24.—The railway labor act looks like a pretty sick-if not dead—pigeon.

It is four decades to make any changes, we stand ready to serve you, cash—no real estate. Consult us first!

BOILERS and FURNACES
HIGH POWER VACUUM CLEANED OIL BURNER SERVICE. All Work Guaranteed!
Henry Parent
Tel. 2-0185

JARVIS REALTY CO.
6 Dover Road or 26 Alexander Street
Phone 1112 or 7275

Duo-Piano RECITAL
"Grieg Concerto in A Minor Op. 16" and "Mozart Coronation-Concerto in D Major"
Presented by
Frederic E. Werner and Paul Chetelat
South Methodist Chapel
Tuesday, May 28, 1946—8:15 P. M.
Tickets will be available without charge at Kemp's Music Store and the Werner Music Studio

Check It Now!
REFRIGERATOR and WASHING MACHINE SERVICE
Repairs On All Makes!
Prompt, Economical!
Potterton's
Manchester's Largest Radio and Appliance Store
539-541 MAIN STREET

For Auto Repairs, Washing, Polishing, Lubrication Service, Etc. Stop At
Griswold's SERVICE STATION
Phone 8159
174 West Center Street

PLATES
Repaired in 3 Hours.
Plates Reset in the New Natural Pink Plastic.
Have Your Dental Plates Repaired by men who have made a life study of it, and save as much as 50%.

Air Furnaces Cleaned and Repaired
VAN CAMP BROS.
Telephone 5214

DANCE TONIGHT!
8 P. M. Until Midnight
At
WHITE EAGLE HALL
On North Street
Admission 50c.

COMMUNITY DENTAL LABORATORY
W. J. Fagan, Prop.
Expert Dental Technician
33 Asylum St., Room No. 2
Hartford, Conn.
Floor above Savitt the Jeweler.

FUR STORAGE \$2.00 MINIMUM
ONLY
Over \$100-2% of the Valuation
Insured with the
Hartford Fire Insurance Co.

Free Call and Delivery Service
Manchester Dry Cleaners
83 WELLS ST. TEL. 7234

FOR MEN AND BOYS
WHITE DUCK SLACKS \$2.98

REMEMBER!
ONLY A MASTER CAN CREATE A MASTERPIECE.
WE MEAN OUR DECORATED CAKES FOR ALL OCCASIONS! ORDER YOURS EARLY!

Special Session Seen as Failure

Waterbury, May 24.—John J. Driscoll, secretary-treasurer of the CIO State Council asserted in a prepared statement today that the special session of the Legislature had "significantly achieved its real purpose of providing political leadership with a handsome amount of patronage to dispense."

Driscoll, first CIO leader to comment on the special session, said it had "failed in the main purpose for which it was called—returning housing and adequate pay for state employees."

THE Old Colonial Steak House
COVENTRY, CONN., ROUTE 31
Now Open and Serving Food At Its Best!
FOR OUR WEEK-END SPECIALS WE SUGGEST:
• BROILED LIVE LOBSTER
• SOFT SHELL CRABS
• FIRST OF THE SEASON!
• T BONE STEAKS
• FILLET MIGNON
• SIRLOIN STEAK
• BILLED LAMB CHOPS
• BARBECUED LAMB ON SKEWER
On your way home from the races stop here for a delicious dinner.
For Reservations Phone Willimantic 3354-472

RENTAL BATTERIES ROAD SERVICE
CALL
Nichols-Bristol, Inc.
155 Center Street
Phone 4017
Open Evenings for Your Needs.

CAR PAINTING
Get Our Estimate
SOLIMENE & FLAGG INC.
631 Center St. Tel. 5101

Are You Waiting For A NEW CAR?
TAKE ADVANTAGE OF OUR 30 DAYS SPECIAL OFFER
Sell Us Your Car Now! You May Continue to Use It for the Next 30 Days! If You Wish, Without Charge.

JUNE K. JAYE DANCE RECITAL
MANCHESTER STATE ARMORY
Date Changed To Mon., June 3
Originally scheduled for Wednesday, June 5, circumstances beyond control necessitate this change to Monday, June 3.

Superfluous Hair Removed
PERMANENTLY • PAINLESSLY • SAFELY
FREE CONSULTATION — CALL 2-1264
MISS RENA HALEM'S ELECTROLYSIS SALON
Room 15, Rubino Bldg. 843 Main Street

Slacks For Comfort!
Soft, durable fabrics, expertly tailored to give maximum in comfort yet not lacking in good looks. Choose your slacks from our racks today!

Wash Slacks
Nice looking wash slacks that will see you through the warm weather comfortably. All sizes. And remember: They're sanforized!

Attention, Veterans!
ARE YOU LOOKING FOR A PLACE TO LIVE?
Read Our Listings in Manchester and Vicinity.
We Have Homes That Are Available Under the G. I. Bill of Rights.

CENTER STREET—
2-Family, 6-Room Duplex. All conveniences, including steam heat, automatic gas water heater, full bath; electric for electric stove, 3-car garage. Nice also a Good location. Handy to bus and shopping center. Price \$11,200.

HARTFORD—
3-Family, 8-Room Flat, good location. Handy to doctor's office and office set-up. All conveniences and in good repair. Sale Price \$11,200.

COVENTRY LANE—
5-Room Cottage on water front. Electric lights, running water. Completely furnished. Sale Price \$4,500.

COVENTRY—
This 3-Room Country Home is a short distance from main road but in an ideal spot as an all year round abode. It has been completely remodeled. Has 50 acres of land and sells for only \$6,000.

MANCHESTER ROAD—
Farm—12 acres of land, 8-room house, barn for 18 head of cattle. A good location. A short distance from Manchester Center. Sale Price \$10,000.

ALLEN REALTY COMPANY
180 CENTER STREET TEL. 5108
All Lines of Insurance, Including Life Mortgage Arranged Direct Wires — From Hartford 5-7458 — From Willimantic 165

Kitchens of Distinction Planned and Installed For You!

Dresser Equipment Co.

Hartford, Conn.
E. N. BARTH
Local Representative
Interior Decoration
Consultation and Service
Phone Willimantic 1011-W4
(Reverse charge accepted.)

RENTAL BATTERIES ROAD SERVICE
CALL
Nichols-Bristol, Inc.
155 Center Street
Phone 4017
Open Evenings for Your Needs.

CAR PAINTING
Get Our Estimate
SOLIMENE & FLAGG INC.
631 Center St. Tel. 5101

Are You Waiting For A NEW CAR?
TAKE ADVANTAGE OF OUR 30 DAYS SPECIAL OFFER
Sell Us Your Car Now! You May Continue to Use It for the Next 30 Days! If You Wish, Without Charge.

JUNE K. JAYE DANCE RECITAL
MANCHESTER STATE ARMORY
Date Changed To Mon., June 3
Originally scheduled for Wednesday, June 5, circumstances beyond control necessitate this change to Monday, June 3.

Superfluous Hair Removed
PERMANENTLY • PAINLESSLY • SAFELY
FREE CONSULTATION — CALL 2-1264
MISS RENA HALEM'S ELECTROLYSIS SALON
Room 15, Rubino Bldg. 843 Main Street

Slacks For Comfort!
Soft, durable fabrics, expertly tailored to give maximum in comfort yet not lacking in good looks. Choose your slacks from our racks today!

Wash Slacks
Nice looking wash slacks that will see you through the warm weather comfortably. All sizes. And remember: They're sanforized!

Attention, Veterans!
ARE YOU LOOKING FOR A PLACE TO LIVE?
Read Our Listings in Manchester and Vicinity.
We Have Homes That Are Available Under the G. I. Bill of Rights.

CENTER STREET—
2-Family, 6-Room Duplex. All conveniences, including steam heat, automatic gas water heater, full bath; electric for electric stove, 3-car garage. Nice also a Good location. Handy to bus and shopping center. Price \$11,200.

HARTFORD—
3-Family, 8-Room Flat, good location. Handy to doctor's office and office set-up. All conveniences and in good repair. Sale Price \$11,200.

COVENTRY LANE—
5-Room Cottage on water front. Electric lights, running water. Completely furnished. Sale Price \$4,500.

COVENTRY—
This 3-Room Country Home is a short distance from main road but in an ideal spot as an all year round abode. It has been completely remodeled. Has 50 acres of land and sells for only \$6,000.

MANCHESTER ROAD—
Farm—12 acres of land, 8-room house, barn for 18 head of cattle. A good location. A short distance from Manchester Center. Sale Price \$10,000.

ALLEN REALTY COMPANY
180 CENTER STREET TEL. 5108
All Lines of Insurance, Including Life Mortgage Arranged Direct Wires — From Hartford 5-7458 — From Willimantic 165

FUEL AND RANGE OIL

Reliable, Metered Service From One of Manchester's Oldest Dealers

THE W. G. GLENNEY COMPANY
PHONE 4148

RENTAL BATTERIES ROAD SERVICE
CALL
Nichols-Bristol, Inc.
155 Center Street
Phone 4017
Open Evenings for Your Needs.

CAR PAINTING
Get Our Estimate
SOLIMENE & FLAGG INC.
631 Center St. Tel. 5101

Are You Waiting For A NEW CAR?
TAKE ADVANTAGE OF OUR 30 DAYS SPECIAL OFFER
Sell Us Your Car Now! You May Continue to Use It for the Next 30 Days! If You Wish, Without Charge.

JUNE K. JAYE DANCE RECITAL
MANCHESTER STATE ARMORY
Date Changed To Mon., June 3
Originally scheduled for Wednesday, June 5, circumstances beyond control necessitate this change to Monday, June 3.

Superfluous Hair Removed
PERMANENTLY • PAINLESSLY • SAFELY
FREE CONSULTATION — CALL 2-1264
MISS RENA HALEM'S ELECTROLYSIS SALON
Room 15, Rubino Bldg. 843 Main Street

Slacks For Comfort!
Soft, durable fabrics, expertly tailored to give maximum in comfort yet not lacking in good looks. Choose your slacks from our racks today!

Wash Slacks
Nice looking wash slacks that will see you through the warm weather comfortably. All sizes. And remember: They're sanforized!

Effects of Rail Strike Will Be Felt in Town

Depot Square P. O. Moving

Station A to Be Removed to Hibbard Building by June 30

Manchester Veteran Service Center to be moved to Municipal Building.

Director, Nathan B. Gifford, announced that the station will be moved to Hibbard building by June 30. The station is now located at Depot Square. The new building is located at the corner of the Hibbard street and New River.

The Post Office Department has announced that it will move the station to the new building by June 30. The station is now located at Depot Square. The new building is located at the corner of the Hibbard street and New River.

The station is now located at Depot Square. The new building is located at the corner of the Hibbard street and New River.

Manchester Date Book

- Tonight**
 - Plantation, Minster, Holman
 - Public dance, American Legion
- Monday, May 28**
 - Memorial Day at 10:30
 - Congregational church at 10:30
- Tuesday, May 29**
 - High school commencement at 10:30
 - State theater at 8:30
- Wednesday, May 30**
 - Memorial Day parade to start promptly at 9:30 a. m.
- Thursday, May 31**
 - Summer dance at Pine Grove
 - Association at British-American club
- Friday, June 1**
 - High school commencement at 10:30
 - State theater at 8:30
- Saturday, June 2**
 - High school commencement at 10:30
 - State theater at 8:30
- Sunday, June 3**
 - Memorial Day at 10:30
 - Congregational church at 10:30

Truman Ask More Authority

He would limit further debate to one hour per side.

Debate starts Monday on the floor of the Senate. Truman is asking for more authority to handle the rail strike.

Truman is asking for more authority to handle the rail strike. He would limit further debate to one hour per side.

Hospital Notes

Admitted yesterday: Mrs. Made Norton, 91 Benton street; John Rasmussen, 124 Park street; David Nelson, 40 Sumner street; Arthur Willard, 128 South Main street; Clifford Rowe, 29 Hill street; Mrs. Christine Johnson, 13 Green Hill street; Mrs. Elizabeth Johnson, 422 Main street; Mrs. Margaret Lyle, 422 Main street; Mrs. Elizabeth Johnson, 422 Main street; Mrs. Margaret Lyle, 422 Main street.

Deaths

W. J. Crockett Passes Away This Morning

Mr. Crockett was a member of the Manchester branch of the American Legion. He was 78 years old.

Weddings

Miss Liester-Tucker

Wedding ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Engagements

Mr. and Mrs. Frank Frachey

Engagement ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Board Denies Ososki Appeal

The appeal of Mrs. Mary Ososki of 25 Kerry street protesting against the granting of a permit by the Manchester Board of Health to a restaurant at that street, and heard by the Board of Appeals two weeks ago, was denied last night.

Deaths

Mrs. Emily C. Fisher

Mrs. Fisher, 85 South Main street, died this morning at the Manchester Memorial Hospital.

W. J. Crockett Passes Away This Morning

Mr. Crockett was a member of the Manchester branch of the American Legion. He was 78 years old.

Weddings

Miss Liester-Tucker

Wedding ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Engagements

Mr. and Mrs. Frank Frachey

Engagement ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Deaths

Mrs. Emily C. Fisher

Mrs. Fisher, 85 South Main street, died this morning at the Manchester Memorial Hospital.

W. J. Crockett Passes Away This Morning

Mr. Crockett was a member of the Manchester branch of the American Legion. He was 78 years old.

Weddings

Miss Liester-Tucker

Wedding ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Engagements

Mr. and Mrs. Frank Frachey

Engagement ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Board Denies Ososki Appeal

The appeal of Mrs. Mary Ososki of 25 Kerry street protesting against the granting of a permit by the Manchester Board of Health to a restaurant at that street, and heard by the Board of Appeals two weeks ago, was denied last night.

Deaths

Mrs. Emily C. Fisher

Mrs. Fisher, 85 South Main street, died this morning at the Manchester Memorial Hospital.

W. J. Crockett Passes Away This Morning

Mr. Crockett was a member of the Manchester branch of the American Legion. He was 78 years old.

Weddings

Miss Liester-Tucker

Wedding ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Engagements

Mr. and Mrs. Frank Frachey

Engagement ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Deaths

Mrs. Emily C. Fisher

Mrs. Fisher, 85 South Main street, died this morning at the Manchester Memorial Hospital.

W. J. Crockett Passes Away This Morning

Mr. Crockett was a member of the Manchester branch of the American Legion. He was 78 years old.

Weddings

Miss Liester-Tucker

Wedding ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Engagements

Mr. and Mrs. Frank Frachey

Engagement ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Booles COLUMN

By Hal Boye

Editor's Note: Boole's column is in the form of a letter to his wife.

Deaths

Mrs. Emily C. Fisher

Mrs. Fisher, 85 South Main street, died this morning at the Manchester Memorial Hospital.

W. J. Crockett Passes Away This Morning

Mr. Crockett was a member of the Manchester branch of the American Legion. He was 78 years old.

Weddings

Miss Liester-Tucker

Wedding ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Engagements

Mr. and Mrs. Frank Frachey

Engagement ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Deaths

Mrs. Emily C. Fisher

Mrs. Fisher, 85 South Main street, died this morning at the Manchester Memorial Hospital.

W. J. Crockett Passes Away This Morning

Mr. Crockett was a member of the Manchester branch of the American Legion. He was 78 years old.

Weddings

Miss Liester-Tucker

Wedding ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Engagements

Mr. and Mrs. Frank Frachey

Engagement ceremony at 4 o'clock at the home of the bride's mother, Mrs. George Tucker, 124 Park street.

Today's Radio

- 1:00 - WDR - House Party
- 1:30 - WDR - Tommy Higgins
- 2:00 - WDR - Tommie Higgins
- 2:30 - WDR - Tommie Higgins
- 3:00 - WDR - Tommie Higgins
- 3:30 - WDR - Tommie Higgins
- 4:00 - WDR - Tommie Higgins
- 4:30 - WDR - Tommie Higgins
- 5:00 - WDR - Tommie Higgins
- 5:30 - WDR - Tommie Higgins
- 6:00 - WDR - Tommie Higgins
- 6:30 - WDR - Tommie Higgins
- 7:00 - WDR - Tommie Higgins
- 7:30 - WDR - Tommie Higgins
- 8:00 - WDR - Tommie Higgins
- 8:30 - WDR - Tommie Higgins
- 9:00 - WDR - Tommie Higgins
- 9:30 - WDR - Tommie Higgins
- 10:00 - WDR - Tommie Higgins
- 10:30 - WDR - Tommie Higgins
- 11:00 - WDR - Tommie Higgins
- 11:30 - WDR - Tommie Higgins
- 12:00 - WDR - Tommie Higgins

Tests Now in Preparation Of Rural Radio Telephone

New York, May 24.—The radio radio telephone is to be given a test this summer under actual operating conditions.

SATURDAY'S SPECIAL!

ASSORTED LAYER CAKES 49c each

Maconn Baking Co., Inc. 183-187 North Main St. Manchester, Conn. Tel. 2-1997

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Hurlburt Through With Football at High

PA's Apply Whitewash Brush Down Legion

Brushing starting pitcher Faggart for eight hits and seven runs in two innings, the Polish-Americans handed the American Legion nine their second defeat in as many nights as a contest for the Oval.

George Zanis Features At Bat With Jimmy Willey Pitching, Well

Behind the one-hit pitching of outpaw Jimmy Willey, Manchester High school seconds racked up a 4-1 victory over the Junior Varsity yesterday afternoon at the West Side Oval.

Wilcox Tech Downs Cheney

Cheney Tech traveled to Meriden yesterday and dropped their fifth straight to Wilcox Tech at the West Side Oval.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Country Club Notes

Qualifying rounds for the President Huggins Trophy continue Sunday, May 28th, commencing 11 o'clock through June 2nd.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

Local Sport Chatter

Manchester High is scheduled to play Rockville High at Rockville this afternoon. The locals have dropped their last six starts and may a season record of three wins against eight setbacks.

