

About Town

All of the Concord Alumni from St. Mary's church are urged to meet immediately after the service which will be held at 7:30 p. m. on Sunday.

Saturday Night Dance

Community Hall Bolton Center Sponsored by the Bolton Grange Round and Square Dances

The Army and Navy Club

Incorporated Every Sat. Night At 8:30 Sharp! 21 Games Including Sweepstakes

MANCHESTER AND VICINITY

CENTER STREET—HARTFORD—6-Room House with all conveniences. Large lot handy to school and shopping center. Sale price \$10,500.

ALLEN REALTY COMPANY

180 CENTER STREET Telephone 6105

WM. DICKSON & SON

Exterior - Interior Painting and Decorating Paperhanging

KNOFLE BROTHERS

General Contractor Jobbing and General Repairing

FLASH! BOULEVARD DINER

473 Connecticut Boulevard East Hartford

BILL JOHNSON

And His Orchestra Every Wed., Thurs. and Sat. DANCING EVERY NIGHT

Engaged to Wed

Mr. and Mrs. Julius Granville of 2525 Bloomington Avenue, Minneapolis, Minn., today announced the engagement of their daughter, Miss Clara Granville

New Fire Alarm Boxes Installed

The work of installing the six new fire alarm boxes in the South Manchester Fire district was completed yesterday.

Miss Clara Granville

Mr. and Mrs. Julius Granville of 2525 Bloomington Avenue, Minneapolis, Minn., today announced the engagement of their daughter, Miss Clara Granville

Probate Court Gives Consent

Approves Settlement for \$9,750 in Suit Following Accident

Mrs. Farr's Father Dies in Hartford

Mrs. James Farr, of 647 Main Street, was called to Hartford yesterday by the death of her father, Hiram Farr

FENDER AND BODY WORK

SOLIMENE & FLAGG INC. 634 Center St. Tel. 3101

NOTICE!

Effective June 1 The Allen Realty Co. Of 180 Center Street

General Contractor

Jobbing and General Repairing Call 4386 Before 6 P. M.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

Heard Along Main Street

The exercises in Center Park Thursday have been "boring" to many of the spectators.

Soon to Graduate

Miss Jean Converse, daughter of Mr. and Mrs. J. W. Converse, of 61 Phelps road, will be among the members of the Hartford Hospital Nursing graduating class on June 6.

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

WASTE PAPER COLLECTION

MONDAY, JUNE 3 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

Soft Coal Miners Go Back to Jobs; Idle Total Drops

Hard Coal Diggers Remain Out New York City Commuters Feel Effects of Strike in Tubes; Maritime Leaders Seek Foreign Aid

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

Soft Coal Miners Go Back to Jobs; Idle Total Drops

Hard Coal Diggers Remain Out New York City Commuters Feel Effects of Strike in Tubes; Maritime Leaders Seek Foreign Aid

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

China's Reds Capture 4 Manchurian Cities; Retreat Now at End

Spokesman for Communists Says Cities Taken When 184th Division Collapses; Chiang Where Marshall Is Reported to Have Advanced New Peace Plan

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

Italy—Monarchy or Republic?

Washington, June 3.—The inter-continental vote on the question of monarchy or republic in Italy Sunday was the most crucial decision they have had to make concerning the future of their government.

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

Russia Has Six Million Released in Last 10 Months; Most Powerful Ground Force

Nuernberg, June 3.—Although Soviet Russia has released more than 10,000,000 men from military service in the last 10 months she still has approximately 6,000,000 under arms at the present time, according to the best information available to Allied military authorities.

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

French Communists Get Second Setback

Paris, June 3.—French Communists received their second setback today when they were defeated in the municipal elections for the city of Paris.

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

Success Seen By Both Sides in Italy Vote

Washington, June 3.—Both Republicans and Royalists predicted victory for comfortable margins in the municipal elections for the city of Paris.

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

Both Republicans and Royalists Predict Victory for Comfortable Margins in Plebiscite

Washington, June 3.—Both Republicans and Royalists predicted victory for comfortable margins in the municipal elections for the city of Paris.

ORANGE HALL BINGO EVERY MONDAY

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c

WE REPRESENT THE STRONGEST

Holden-Nelson, Inc. STOCK AND DIVIDEND PAYING COMPANIES

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

DEPOT SQUARE GARAGE De Soto and Plymouth Sales and Service ERNEST ROY, Prop. 241 NO. MAIN ST. TEL. 5113

MANCHESTER AUTO BODY

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

FOR SALE

Shoe Repair Business On Main Street

ALL FOR A PRICE OF \$5,000

CECIL W. ENGLAND, Agent 364 Main Street Tel. 3219

MANCHESTER ATTRACTIVE 6-ROOM HOUSE

Ideal location for family with children. This house has been newly decorated inside and out.

EDWARDS AND SCHWARZ

Real Estate and Insurance 641 MAIN ST. TEL. 3488

REYMANDER'S

EXCELLENT WINES - LIQUORS AND BEER

6 Witnesses Relate Tales Of Beatings

Washington, June 3.—Six witnesses in three different trials told stories of soldier prisoners at the capture of four government-held Manchurian cities and the capture of four government-held Manchurian cities.

Town Receives Federal Check

Paid \$25,845 in Lieu Of Taxes in Two of Its Projects Here
(Continued from Page One)
The Senate held the draft authority, but left the power to the local government.

Rump Hearing Called to Air Labor Stand

Both bills require union management cooperation in the action to halt work stoppages in plants seized by the government.

Hornbostel Helps Wife Get Seated

Carville, La. June 3.—(AP)—Major Hans Hornbostel helped his wife get seated at the table at the Blue Hill here today completely happy and thankful that his disease is temporary instead of permanent.

Spain Report

United States State Dept. report on Spain, June 3.—(AP)—The United States State Dept. today issued a report on the situation in Spain.

6 Witnesses Relate Tales Of Beatings

(Continued from Page One)
The grand jury returned a verdict of guilty against the defendants on charges of conspiracy to violate the anti-lynching law.

Court Blocks Jap Efforts To Bar Trial

(Continued from Page One)
The court ruled that the Japanese government's attempt to prevent the trial of its war criminals was unjustified.

Spring Returns Following Rain

Hartford, June 3.—(AP)—Spring returned today after a cold, rainy week that drenched nearly two inches of water into the ground.

County Democrats Meet in Columbia

The Tolland County Democratic Association will hold its annual meeting in Columbia today.

Recreation Board Meets on Friday

The Recreation Board will hold its regular monthly meeting Friday night at 7:30 at the East Side Y.

Defense Council Decide to Resign

Members of the Defense Council have decided to resign their positions.

May Modify Spain Report

The United States State Dept. may modify its report on Spain.

To Speak Before Airpower Club

Alfred Yarwood, instructor in the Army Air Corps, will speak before the Airpower Club.

Second Setback For French Reds

(Continued from Page One)
The French Communist Party has suffered a second setback in the recent elections.

Atomic Curbs Fight Shifts

Representative Spierman has introduced legislation to control atomic energy.

Roxas Intends To Ask Loans

Manuel Roxas, president of the Philippines, intends to ask for loans from the United States.

Future Holds Great Events

Storrs, June 3.—(AP)—President Albert N. Jorgensen told graduating students at the University of Connecticut yesterday that the future holds great events.

Everyday People Seen Important

Gov. Borden has emphasized the importance of everyday people in his address.

Peaceful, Harmonious Surroundings

Our funeral home, equipped with every modern aid to comfort and convenience, is a peaceful and harmonious place.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Manhattan House

Manhattan House, 110 West 42nd St., New York, is a popular dining and entertainment spot.

Legion Leader To Visit Town

The American Legion, stationed in Boston, will be a guest of District 10, which is sponsoring a week-long social meeting at the Legion Home, Monday night, Mr. P. J. Curran, president of the Legion, said. It is expected there will be a large attendance of post members of the Legion.

Each post member is asked to bring a gift, with the understanding that in joining the Legion, he will be contributing to the aims and principles of the Legion. He will tell of the Legion's plans for future expansion and give an insight into the Legion's social and fraternal work for war veterans that has been drawn up. The meeting will be held at 7 o'clock and following Mr. Curran's address, there will be a social hour.

Soft Coal Miners Go Back to Jobs; Idle Total Drops

(Continued From Page One)

The new contract that includes a 12-cent wage increase and an 18-cent hourly wage boost, five minutes to 40 hours a week, was accepted by the miners.

Strike Threat Passed

In the face of the threatened settlement another 75,000 soft coal miners would be paid unemployment of nine weeks.

Mr. McAlpine, president of the UMW-affiliated District 10, said that the settlement would be a contract for the first time in which the miners would not be required to return to work until private ownership under a contract was obtained.

Mr. McAlpine said that the settlement would be a contract for the first time in which the miners would not be required to return to work until private ownership under a contract was obtained.

Order Blocks Grain Futures Trading Today

(Continued From Page One)

The regulations to which the suit referred were those of the Federal Reserve Board, which are in effect as of June 1, 1946. The regulations are in effect as of June 1, 1946. The regulations are in effect as of June 1, 1946.

No Decision Given On Home Picket

Hartford, June 3.—A decision on the legality of a picketing line in front of the home of a woman who is a graduate of the University of Connecticut, was not given today by the state court.

Are Given a Party On Silver Wedding

In honor of their 25th wedding anniversary, Mr. and Mrs. Howard J. Stafford, of Hartford, gave a party at their home on Wednesday.

Efforts to End Strike Appear Stagnated

Toronto, June 3.—Efforts to end the strike of the International Union of Marine and Shipbuilding Workers of America, which has been in progress since May 1, are appearing to be making little headway.

Guest of Honor At Dinner

Edmond D. Janner, of St. Perkins street, who has recently returned from a 12-year service in the United States Army, was the guest of honor at a dinner party Sunday evening.

Weddings

Greenfield-Glinck
Miss Adelaide Glinck, daughter of Mr. and Mrs. Winifred B. Glinck of Glastonbury, was married to Mr. Arthur Greenfield of Springfield, Pennsylvania, in a double ring ceremony at the home of Mrs. Greenfield on Saturday afternoon.

Tool Engineer Work Is Told

The educational background necessary to make a skillful tool engineer was explained to the members of the Kiwanis Club of Manchester at a noon meeting today at the Country club.

White-Mayer

Miss Elizabeth Mayer, daughter of Mr. and Mrs. Martin Mayer, 121 Webster street, was married to Mr. Roy White of 24 Fairview street, Saturday morning at St. James church.

Hospital Notes

Admitted Saturday: Mrs. Helen Murray, Rutland, Vt.; Wilfred Butler, 409 Middle Turnpike, east.

South Coventry

The first night of "Soup 10" presented by the Coventry Players at the South Coventry Players' Center had a good turnout.

Weddings

White-Mayer
Miss Elizabeth Mayer, daughter of Mr. and Mrs. Martin Mayer, 121 Webster street, was married to Mr. Roy White of 24 Fairview street, Saturday morning at St. James church.

Obituary

Funerals
Funeral services for Mrs. Catherine M. McCone, 142 East Street, will be held at 10 o'clock this morning in St. James church.

Chinese Reds Seize Manchurian Cities; No Further Retreat

(Continued From Page Four)

Shanghai, June 3.—The Chinese Reds have seized the Manchurian cities of Anshan, Hsiching, Tientsin and Yankow, and are reported to have no further retreat.

Manchester Date Book

Tuesday, June 4
Annual meeting, Professional Musicians Club at Center church at 8 o'clock.

South Coventry

The first night of "Soup 10" presented by the Coventry Players at the South Coventry Players' Center had a good turnout.

Kemp to Offer Record Library

To assist record buyers in building a balanced library of records in place of a haphazard collection, Kemp's Incorporated, in conjunction with the Manchester Herald, is offering a record library.

Network Record Is Made By One Man Radio Show

(Eastern Standard — Add One Day to Daylight.)
New York, June 3.—Jimmy Scribner seems to be establishing a record as a one man radio show. On June 3, Tuesday, his "Johnson Family,"

Success Seen By Both Sides In Italy

(Continued From Page One)

day-script on MBS in which he plays all of the 22 characters, will reach its 5,000th broadcast.

Chinese Reds Seize Manchurian Cities; No Further Retreat

(Continued From Page Four)

Shanghai, June 3.—The Chinese Reds have seized the Manchurian cities of Anshan, Hsiching, Tientsin and Yankow, and are reported to have no further retreat.

Manchester Date Book

Tuesday, June 4
Annual meeting, Professional Musicians Club at Center church at 8 o'clock.

Managers Find Cardinals Finding It Hard to Win at Home

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers Find Cardinals Finding It Hard to Win at Home

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers Find Cardinals Finding It Hard to Win at Home

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers Find Cardinals Finding It Hard to Win at Home

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers Find Cardinals Finding It Hard to Win at Home

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Today's Radio
WUTC-1000
WDRG-1500
Eastern Daylight Time

Cardinals Finding It Hard to Win at Home

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Sport Slants — Have Won Only 9 of 15 Contests at St. Louis

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Giants Hand Red Birds Double Defeat; Bums Win Pair; Newshour Records Ninth Success

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

Managers find the Cardinals finding it hard to win at home. The Cardinals are having a difficult time winning at home, and the managers are looking for ways to improve their performance.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

HOW THEY STAND
Yesterday's Results
All games postponed.
American League
Detroit 10, Washington 2 (Only game played.)
Boston 6, Chicago 3
Pittsburgh 5, Philadelphia 1
New York 1, St. Louis 0
Cincinnati 1, Cincinnati 1
Standing:
Eastern
Boston W L Pct GB
New York 19 8 607 1/2
Syracuse 15 12 652 1/2
Pittsburgh 16 6 625 2
Baltimore 12 14 625 3
Philadelphia 11 18 625 4
Washington 12 14 625 5
Detroit 12 14 625 6
Cleveland 11 18 625 7
Chicago 15 12 625 8
St. Louis 12 14 625 9
Philadelphia 11 18 625 10

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

BATTING LEADERS
By the Associated Press
National League
Batting — Walker, Brooklyn, .374; Schaefer, St. Louis, .346; Ruesch, Brooklyn, and Cavaretta, Chicago, .320.

</

Classified Advertisements
 For Rent To Buy To Sell
 CLASSIFIED ADVT. DEPT. HOURS: 8:30 A. M. to 4:45 P. M.

Lost and Found
 LOST—Light tan billfold between Doane street and North Methodist church. Call 5821.
 LOST—Black and red billfold Main street. Phone 3754.
 LOST—In Hale's store Saturday, an address book. Finder please call 4288. Reward.
 LOST—On Church street, 1948 Buick. White and black. New York 100. Phone 2-1219 or 100 to Bobby Street.

Personals
 LUNCHES, tea, parties, dinners, banquets, weddings. No fair too small or too large for us to give you service in your home. In a hall. Rates reasonable. Contact 4988.
 WANTED—Riders to Pratt and Whitney's from Manchester or Bolton. First shift. Call 7092.

Automobiles for Sale
 1938 PACKARD 4-door sedan, 4 very good tires. Call 4-0559.
 1935 PONTIAC sport coupe. Tel. 7411.
 Automotives for Exchange
 WILL TRADE Model B.E. platform truck for pickup or car. 205 Adams street.

Auto Accessories—Tires
 NEW 6.00x16 tires, 5.97x17 tire and tube. Used and recap tires. Parker-Walton Company, 166 Middle Turnpike West. 3926.
 6.00x17, 6.00x16, 6.00x16 in stock. Brunner's, 80 Oakland. Phone 5181.

Auto—Ship by Truck
 1/2-ton TON OK platform truck body, rack and axle, excellent condition. 4 1/2x5 1/2. Phone 8779.

Garages—Service—Storage
 FOR RENT—Edgemoor and garden plot. 61 Edmund street.
 Motorcycles—Bicycles
 WANTED—Girls' small size bicycle, age 6. Phone 2-504 or call 4184, Cole Motors.

Wanted Autos—Motorcycles
 MORE CASH for your car from your favorite dealer. Stop in or call 4184, Cole Motors.
 GIRL'S bicycle in good condition. Phone 5861.

Wanted Stenographer
 Apply in Person
Rogers Corp.
 Mill Street

Wanted Night Man at Gas Station
 Apply in Person.
COOK'S Service Station
 Manchester Green

Wanted INSURE
 With
McKINLEY BROTHERS
 Real Estate and Insurance
 263 MAIN ST. TEL. 6960

Business Services Offered
 FOR RENT—Sanding machines, heavy duty dusters, call 6077.
 OIL BURNER SERVICE
 Air Conditioning Installed All Work Guaranteed.
 VAN CAMP BROS.
 Day and Night Service
 PHONE 524 OR 484

Business Services Offered
 IF YOU HAVE a tree of any size to be cut down call 6077.
 MATTIUS Furniture Hospital
 Don't throw it away until you call us. We repair broken furniture and make like new.
 RAYMOND J. MATTIUS
 121 Main Street, Phone 524

Business Services Offered
 REFRIGERATION SERVICE
 Grunow, Coudport, Crosby, Frigidaire, G. E., and all other makes.
 CENTRIC REFRIGERATION CO.
 21 OAK ST. Phone 2-1226

Business Services Offered
 WOODWORK for your home
 Wardrobe, book-cases, "Ship-shape" kitchen cabinets.
 AIR CONDITIONED UNITS
 Hot Air Furnaces Installed
 EAVES TRIMMING
 EAVES TRIMMING AND CONDUCTOR
 ALL TYPES OF ROOFING

Business Services Offered
 BOOKKEEPING, public accounting, income returns, payroll, social security, withholding tax, unemployment compensation, notary public. Telephone 3822.
 L.A.V. EWEERS
 sharpened, repaired, washing machines, vacuum, iron repaired, prompt pickup and delivery service, work guaranteed. The Friendly Flat Shop, 718 North Main street. Phone 4777, W. Burnell.

Business Services Offered
 ELECTRIC and Acetylene welding. No job too large or too small. All work guaranteed. Parker-Walton Co., 166 Middle Turnpike West. 3926.
 NEW TIRES, new repairs, used tires and tubes. Expert vulcanizing, 6 hours recapping service. Manchester Tire and Recapping Company, Broad Street. Telephone 3889. Open 7 to 7.

Business Services Offered
 ALL APPLIANCES serviced and repaired, burners, refrigerators, ranges, washers, etc. All work guaranteed. Metro Service Co., 201 Manchester 2-0883.
 GENERAL concrete work, retaining walls, landscaping and grading. Septic tanks installed. Free estimates call 4705.

Business Services Offered
 ELECTRIC Motors, repairing and rewinding. All work guaranteed. North Main street, opposite Depot. Phone 2-4841 after 6 p. m.
 GIRL'S bicycle in good condition. Phone 5861.

Business Services Offered
 ALL MAKES of washing machines expertly repaired. Singer Sewing Machine Co., 832 Main street. Tel. 8853.
 CHIMNEY and fireplaces expertly cleaned. Twenty-two years of experience. Well recommended. Manchester Chimney Experts. Phone 2-2411.

Business Services Offered
 SHEET METAL WORK
 Hot Air Furnace Repairing.
 NORMAN BENITZ
 277 Spring Street
 Tel. 8966

Business Services Offered
 W. SCHULTZ and Boljelecto. P.U.C. license to do Comp. Tires, local trucks repaired. All and engine, outboard motors, garden tractors, pumps and electrical appliances repaired. Quick dependable service. Pick up and deliver. The De-All Company, Telephone 2-2566.
 YOU CAN always depend on Benson for radio repairs! Best equipped shop in town. Call 5333 or bring in your radio to 713 Main street, Benson's.

Painting—Papering
 INTERIOR and exterior painting. Interior, by experienced workmen. Commercial and domestic. 18 years experience. For estimate call Edward R. Price 2-1005

Private Instructions
 INSTRUCTION—Would like to hear from able man who would like to train in space time to overhaul and install Refrigerator and Air Conditioning equipment. Should be mechanically inclined. Will not interfere with your present work. For information about this training, write to: G. J. Jones, 100 Main Street, and your working hours. Utilities Institute, Box A, Hartford.

Musical—Dramatic
 PIANO TUNING and repairing. Player pianos specially John Chaffin, 22 Bigelow street. Tel. 4219.
 EXCELLENT piano tuning, repairing and rebuilding. All work guaranteed. Estimates cheerfully given. The Piano Shop, 6 Pearl street, Phone 6337.

Help Wanted—Female
 5-day week. Nice hours. 2 recesses during the day. Good pay. Vacation With Pay.
 NEW SYSTEM LAUNDRY
 Harrison Street

Florists—Nurseries
 TOMATO Plants, Bonny Best, Early Stone and Pritchard, 30c dozen, \$2 per hundred, early cabbage, Flat Dutch, 25c dozen; pepper and broccoli plants, 25c. Plants—PLANTS—PLANTS—Tomatoes, peppers, lettuce, cabbage, eggplant, sprouts, cauliflower, celery, basil and dill. Asparagus, strawberries 35-41, 100-120 annuals, geraniums, marigolds, snap, petunias, salvia, aster, etc. mostly 25c and 35c. Giant pansies, 50c. Mixed gladioli, Canterbury bells, nasturtium, daisies, etc. Boyceberries, raspberries, currants, Honeysuckle, 188 Woodland vine, etc. Woodland Garden, 188 Woodland vine street, Telephone 8474.

Help Wanted—Male
 DISHWASHER Wanted at once. Call room, 883 Main street.
 WANTED—To be experienced all-around automobile mechanic. Pleasant working conditions, good wages. Call 8557, West Center Street.

Help Wanted—Male
 FINISHER TENDERS and Second Hands
ACE WOOLEN COMPANY
 Hilliard Street

Help Wanted—Male
 WANTED—An all around man, 25 a week, room and board, Chestnut Lodge, 91 Chestnut street.
 SURFACE grinder operator, also heat lamp operator for auto. Work on shift. Empire Tool and Mfg. Co., Stock Place, Manchester.

Help Wanted—Male
 SALESMAN, advertising, calling on stores, sell fast, repeat 2-13c. Selling local trucks and autos. Selling price, \$3.10 box. Write National Supply Co., Elmira, N. Y.

Help Wanted—Male
 SITUATIONS WANTED
 WANTED—Lawns to mow. Telephone 7108.
 DRAGS—PETS—BIRDS—41
 BLACK and white English setter, male, 2 1/2 years old. Good home. Phone 2-1364.

Musical Instruments
 55 UPRIGHTS, all sizes, good condition. \$20 to \$100. 4' long. Piano brand, only 4" long. The Piano Shop, 6 Pearl street. Open until 9 p. m.

Dogs—Pets—Birds
 FOR SALE—Seven cross bred pit bull, 4 and 5. Collie pups, at stud. Red. Cock. Spaniels. Hosiery. Choice of material. 18 years experience. For estimate call Edward R. Price 2-1005

Wanted—To Buy
 WE WILL buy your rag, newspaper, magazines and scrap metal. Arnold Nelson, 737 Lydall street, Phone 8909

Fuel and Feed
 FOR SALE—3 acre stabling, alfalfa and clover hay, ready to use. Call 6197.

Household Goods
 \$1,000—\$1,000—\$1,000
 A GORGEOUS ROOMS OF DELUXE FURNITURE.
 \$1,000—\$1,000—\$1,000
 INCLUDED is a 1946, 4 ft. Electric Refrigerator, 1946 DeLuxe and Gas "Bengal" Range, 1948 "Phono" Radio.
 Special Concession to all members of the Armed Forces and their Families.
 FREE DELIVERY—FREE STORAGE—AGE—EASY TERMS.
 ALSO INCLUDED in addition to the Electric Refrigerator, Range and Radio—is a beautiful Bedroom Suite, your choice of modern or period design. "Deluxe" room furniture, including a beautiful Handsome Living Room Suite, your choice of modern or period design, rug, 3 lamps, 2 tables, 1 cocktail table, 5 Pc. Porcelain and Maple Breakfast set, and the kitchen and everything complete. "Ready to live in."
 Nothing like this to buy.
 43 ALLYNS ST. HARTFORD
 WE BUY and sell good used furniture, construction, ranges, gas ranges and heaters. Good quality, low prices. 308 Oak Park Phone 2-1041.
 NEW VACUUM cleaners for sale. Liberal trade-in allowance. A.B. Electric and Service Company, 21 Maple street, Phone 2-1075.
 FARM—Good eleven room house, 18 cow barn, chicken coop, 100 acres, \$10,000. Excellent large farm, good house, 40 cow barn, 2 silos, fertile field, \$10,000. J. S. Basell, Cross street, Coventry, Phone 3324.
 FOR SALE—25 acres frontage on river, 30,000 standing feet lumber, several thousand yards grade. A top soil, stocked plow, grade and good conveyor, 12 miles from Manchester, Lynch 102, Summit street, Willimantic.

Business Locations
 2 ROOMS suitable for doctor or dentist, in business block North Main street, Manchester. Call 7080. Mr. Freedman.
 CENTRAL heated store, 8 Depot Square, now occupied by Post Office. Inquire 8 Depot Square.

Wanted to Rent
 HOUSE—6 rooms or more by P. W. A. engineer. Tel. 6155.
 INFORMATION about a rent wanted. Phone 3377.
 BEDROOM furniture, any type, any finish. Must be in fair condition. No cash. Call 6155.

FOR SALE
 Shoe Repair Business
 On Main Street
 Owner entering hospital. Stock on hand valued at \$3,000, machinery and tools valued at \$1,500. 18 years of good will. \$15,000. 78 months. \$25 monthly rental.
 ALL FOR A PRICE OF \$5,000
 CECIL W. ENGLAND,
 Agent
 364 MAIN ST. TEL. 3212

MANCHESTER
 Large Modern 5-Room Cape Cod With Attached Heated Garage. Condition inside and out exceptional. In one of Manchester's finest residential areas. All modern conveniences. Hardwood floors throughout. Steam heat with oil burner. No Deafers.
 PRICE \$14,500.
 TELEPHONE 6708
 FOR APPOINTMENT

MANCHESTER
 ATTRACTIVE 6-ROOM HOUSE—Ideal location for family with children. This house has been newly decorated inside and out. Beautiful oak floors throughout. Three rooms down and three up. Steam heat with oil. Price reasonable. Immediate occupancy.
EDWARDS AND SCHWARZ
 Real Estate and Insurance
 641 MAIN ST. TEL. 4488

ACT NOW
 If You Want One of the Few Homes Left FOR SALE
 32 DURANT STREET
 41 DURANT STREET
 41 DURANT STREET
 G. I. Financing — \$200 Down. Deposit Refunded If Unable To Receive G. I. Loan.
 35 ESSEX STREET
 55 ESSEX STREET
 62 ESSEX STREET
 66 ESSEX STREET
 4 ROOMS HOT AIR HEAT
 Full Sized Lot. City Gas. Full Cellar.
Arthur A. Knoffa
 Realtor
 873 Main Street
 Tel. 5440—3998
 Advertise in The Herald—It Pays

Musical Instruments
 PLAYER PIANO, in good condition. Call 6791 between 9 and 9.
 Wearing Apparel—Furs
 SPIRELLA Coverters, scientifically designed and comfortable supporting garments fitted in your home. Choice of material. Ruth M. Alder, Phone 2-1234.

Wanted—To Buy
 WE WILL buy your rag, newspaper, magazines and scrap metal. Arnold Nelson, 737 Lydall street, Phone 8909

Fuel and Feed
 FOR SALE—3 acre stabling, alfalfa and clover hay, ready to use. Call 6197.

Household Goods
 \$1,000—\$1,000—\$1,000
 A GORGEOUS ROOMS OF DELUXE FURNITURE.
 \$1,000—\$1,000—\$1,000
 INCLUDED is a 1946, 4 ft. Electric Refrigerator, 1946 DeLuxe and Gas "Bengal" Range, 1948 "Phono" Radio.
 Special Concession to all members of the Armed Forces and their Families.
 FREE DELIVERY—FREE STORAGE—AGE—EASY TERMS.
 ALSO INCLUDED in addition to the Electric Refrigerator, Range and Radio—is a beautiful Bedroom Suite, your choice of modern or period design. "Deluxe" room furniture, including a beautiful Handsome Living Room Suite, your choice of modern or period design, rug, 3 lamps, 2 tables, 1 cocktail table, 5 Pc. Porcelain and Maple Breakfast set, and the kitchen and everything complete. "Ready to live in."
 Nothing like this to buy.
 43 ALLYNS ST. HARTFORD
 WE BUY and sell good used furniture, construction, ranges, gas ranges and heaters. Good quality, low prices. 308 Oak Park Phone 2-1041.
 NEW VACUUM cleaners for sale. Liberal trade-in allowance. A.B. Electric and Service Company, 21 Maple street, Phone 2-1075.
 FARM—Good eleven room house, 18 cow barn, chicken coop, 100 acres, \$10,000. Excellent large farm, good house, 40 cow barn, 2 silos, fertile field, \$10,000. J. S. Basell, Cross street, Coventry, Phone 3324.
 FOR SALE—25 acres frontage on river, 30,000 standing feet lumber, several thousand yards grade. A top soil, stocked plow, grade and good conveyor, 12 miles from Manchester, Lynch 102, Summit street, Willimantic.

Business Locations
 2 ROOMS suitable for doctor or dentist, in business block North Main street, Manchester. Call 7080. Mr. Freedman.
 CENTRAL heated store, 8 Depot Square, now occupied by Post Office. Inquire 8 Depot Square.

Wanted to Rent
 HOUSE—6 rooms or more by P. W. A. engineer. Tel. 6155.
 INFORMATION about a rent wanted. Phone 3377.
 BEDROOM furniture, any type, any finish. Must be in fair condition. No cash. Call 6155.

FOR SALE
 Shoe Repair Business
 On Main Street
 Owner entering hospital. Stock on hand valued at \$3,000, machinery and tools valued at \$1,500. 18 years of good will. \$15,000. 78 months. \$25 monthly rental.
 ALL FOR A PRICE OF \$5,000
 CECIL W. ENGLAND,
 Agent
 364 MAIN ST. TEL. 3212

MANCHESTER
 Large Modern 5-Room Cape Cod With Attached Heated Garage. Condition inside and out exceptional. In one of Manchester's finest residential areas. All modern conveniences. Hardwood floors throughout. Steam heat with oil burner. No Deafers.
 PRICE \$14,500.
 TELEPHONE 6708
 FOR APPOINTMENT

MANCHESTER
 ATTRACTIVE 6-ROOM HOUSE—Ideal location for family with children. This house has been newly decorated inside and out. Beautiful oak floors throughout. Three rooms down and three up. Steam heat with oil. Price reasonable. Immediate occupancy.
EDWARDS AND SCHWARZ
 Real Estate and Insurance
 641 MAIN ST. TEL. 4488

ACT NOW
 If You Want One of the Few Homes Left FOR SALE
 32 DURANT STREET
 41 DURANT STREET
 41 DURANT STREET
 G. I. Financing — \$200 Down. Deposit Refunded If Unable To Receive G. I. Loan.
 35 ESSEX STREET
 55 ESSEX STREET
 62 ESSEX STREET
 66 ESSEX STREET
 4 ROOMS HOT AIR HEAT
 Full Sized Lot. City Gas. Full Cellar.
Arthur A. Knoffa
 Realtor
 873 Main Street
 Tel. 5440—3998
 Advertise in The Herald—It Pays

Classified Advertisements
 For Rent To Buy To Sell
 CLASSIFIED ADVT. DEPT. HOURS: 8:30 A. M. to 4:45 P. M.

Lost and Found
 LOST—Light tan billfold between Doane street and North Methodist church. Call 5821.
 LOST—Black and red billfold Main street. Phone 3754.
 LOST—In Hale's store Saturday, an address book. Finder please call 4288. Reward.
 LOST—On Church street, 1948 Buick. White and black. New York 100. Phone 2-1219 or 100 to Bobby Street.

Personals
 LUNCHES, tea, parties, dinners, banquets, weddings. No fair too small or too large for us to give you service in your home. In a hall. Rates reasonable. Contact 4988.
 WANTED—Riders to Pratt and Whitney's from Manchester or Bolton. First shift. Call 7092.

Automobiles for Sale
 1938 PACKARD 4-door sedan, 4 very good tires. Call 4-0559.
 1935 PONTIAC sport coupe. Tel. 7411.
 Automotives for Exchange
 WILL TRADE Model B.E. platform truck for pickup or car. 205 Adams street.

Auto Accessories—Tires
 NEW 6.00x16 tires, 5.97x17 tire and tube. Used and recap tires. Parker-Walton Company, 166 Middle Turnpike West. 3926.
 6.00x17, 6.00x16, 6.00x16 in stock. Brunner's, 80 Oakland. Phone 5181.

Auto—Ship by Truck
 1/2-ton TON OK platform truck body, rack and axle, excellent condition. 4 1/2x5 1/2. Phone 8779.

Garages—Service—Storage
 FOR RENT—Edgemoor and garden plot. 61 Edmund street.
 Motorcycles—Bicycles
 WANTED—Girls' small size bicycle, age 6. Phone 2-504 or call 4184, Cole Motors.

Wanted Autos—Motorcycles
 MORE CASH for your car from your favorite dealer. Stop in or call 4184, Cole Motors.
 GIRL'S bicycle in good condition. Phone 5861.

Wanted Stenographer
 Apply in Person
Rogers Corp.
 Mill Street

Wanted Night Man at Gas Station
 Apply in Person.
COOK'S Service Station
 Manchester Green

Wanted INSURE
 With
McKINLEY BROTHERS
 Real Estate and Insurance
 263 MAIN ST. TEL. 6960

Business Services Offered
 FOR RENT—Sanding machines, heavy duty dusters, call 6077.
 OIL BURNER SERVICE
 Air Conditioning Installed All Work Guaranteed.
 VAN CAMP BROS.
 Day and Night Service
 PHONE 524 OR 484

Business Services Offered
 IF YOU HAVE a tree of any size to be cut down call 6077.
 MATTIUS Furniture Hospital
 Don't throw it away until you call us. We repair broken furniture and make like new.
 RAYMOND J. MATTIUS
 121 Main Street, Phone 524

Business Services Offered
 REFRIGERATION SERVICE
 Grunow, Coudport, Crosby, Frigidaire, G. E., and all other makes.
 CENTRIC REFRIGERATION CO.
 21 OAK ST. Phone 2-1226

Business Services Offered
 BOOKKEEPING, public accounting, income returns, payroll, social security, withholding tax, unemployment compensation, notary public. Telephone 3822.
 L.A.V. EWEERS
 sharpened, repaired, washing machines, vacuum, iron repaired, prompt pickup and delivery service, work guaranteed. The Friendly Flat Shop, 718 North Main street. Phone 4777, W. Burnell.

Business Services Offered
 ELECTRIC and Acetylene welding. No job too large or too small. All work guaranteed. Parker-Walton Co., 166 Middle Turnpike West. 3926.
 NEW TIRES, new repairs, used tires and tubes. Expert vulcanizing, 6 hours recapping service. Manchester Tire and Recapping Company, Broad Street. Telephone 3889. Open 7 to 7.

Business Services Offered
 ALL APPLIANCES serviced and repaired, burners, refrigerators, ranges, washers, etc. All work guaranteed. Metro Service Co., 201 Manchester 2-0883.
 GENERAL concrete work, retaining walls, landscaping and grading. Septic tanks installed. Free estimates call 4705.

Business Services Offered
 ELECTRIC Motors, repairing and rewinding. All work guaranteed. North Main street, opposite Depot. Phone 2-4841 after 6 p. m.
 GIRL'S bicycle in good condition. Phone 5861.

Business Services Offered
 ALL MAKES of washing machines expertly repaired. Singer Sewing Machine Co., 832 Main street. Tel. 8853.
 CHIMNEY and fireplaces expertly cleaned. Twenty-two years of experience. Well recommended. Manchester Chimney Experts. Phone 2-2411.

Business Services Offered
 SHEET METAL WORK
 Hot Air Furnace Repairing.
 NORMAN BENITZ
 277 Spring Street
 Tel. 8966

Business Services Offered
 W. SCHULTZ and Boljelecto. P.U.C. license to do Comp. Tires, local trucks repaired. All and engine, outboard motors, garden tractors, pumps and electrical appliances repaired. Quick dependable service. Pick up and deliver. The De-All Company, Telephone 2-2566.
 YOU CAN always depend on Benson for radio repairs! Best equipped shop in town. Call 5333 or bring in your radio to 713 Main street, Benson's.

Business Services Offered
 W. SCHULTZ and Boljelecto. P.U.C. license to do Comp. Tires, local trucks repaired. All and engine, outboard motors, garden tractors, pumps and electrical appliances repaired. Quick dependable service. Pick up and deliver. The De-All Company, Telephone 2-2566.
 YOU CAN always depend on Benson for radio repairs! Best equipped shop in town. Call 5333 or bring in your radio to 713 Main street, Benson's.

Classified Advertisements
 For Rent To Buy To Sell
 CLASSIFIED ADVT. DEPT. HOURS: 8:30 A. M. to 4:45 P. M.

Lost and Found
 LOST—Light tan billfold between Doane street and North Methodist church. Call 5821.
 LOST—Black and red billfold Main street. Phone 3754.
 LOST—In Hale's store Saturday, an address book. Finder please call 4288. Reward.
 LOST—On Church street, 1948 Buick. White and black. New York 100. Phone 2-1219 or 100 to Bobby Street.

Personals
 LUNCHES, tea, parties, dinners, banquets, weddings. No fair too small or too large for us to give you service in your home. In a hall. Rates reasonable. Contact 4988.
 WANTED—Riders to Pratt and Whitney's from Manchester or Bolton. First shift. Call 7092.

Automobiles for Sale
 1938 PACKARD 4-door sedan, 4 very good tires. Call 4-0559.
 1935 PONTIAC sport coupe. Tel. 7411.
 Automotives for Exchange
 WILL TRADE Model B.E. platform truck for pickup or car. 205 Adams street.

Auto Accessories—Tires
 NEW 6.00x16 tires, 5.97x17 tire and tube. Used and recap tires. Parker-Walton Company, 166 Middle Turnpike West. 3926.
 6.00x17, 6.00x16, 6.00x16 in stock. Brunner's, 80 Oakland. Phone 5181.

Auto—Ship by Truck
 1/2-ton TON OK platform truck body, rack and axle, excellent condition. 4 1/2x5 1/2. Phone 8779.

Garages—Service—Storage
 FOR RENT—Edgemoor and garden plot. 61 Edmund street.
 Motorcycles—Bicycles
 WANTED—Girls' small size bicycle, age 6. Phone 2-504 or call 4184, Cole Motors.

Wanted Autos—Motorcycles
 MORE CASH for your car from your favorite dealer. Stop in or call 4184, Cole Motors.
 GIRL'S bicycle in good condition. Phone 5861.

Wanted Stenographer
 Apply in Person
Rogers Corp.
 Mill Street

Wanted Night Man at Gas Station
 Apply in Person.
COOK'S Service Station
 Manchester Green

Wanted INSURE
 With
McKINLEY BROTHERS
 Real Estate and Insurance
 263 MAIN ST. TEL. 6960

Business Services Offered
 FOR RENT—Sanding machines, heavy duty dusters, call 6077.
 OIL BURNER SERVICE
 Air Conditioning Installed All Work Guaranteed.
 VAN CAMP BROS.
 Day and Night Service
 PHONE 524 OR 484

Business Services Offered
 IF YOU HAVE a tree of any size to be cut down call 6077.
 MATTIUS Furniture Hospital
 Don't throw it away until you call us. We repair broken furniture and make like new.
 RAYMOND J. MATTIUS
 121 Main Street, Phone 524

Business Services Offered
 REFRIGERATION SERVICE
 Grunow, Coudport, Crosby, Frigidaire, G. E., and all other makes.
 CENTRIC REFRIGERATION CO.
 21 OAK ST. Phone 2-1226

Business Services Offered
 BOOKKEEPING, public accounting, income returns, payroll, social security, withholding tax, unemployment compensation, notary public. Telephone 3822.
 L.A.V. EWEERS
 sharpened, repaired, washing machines, vacuum, iron repaired, prompt pickup and delivery service, work guaranteed. The Friendly Flat Shop, 718 North Main street. Phone 4777, W. Burnell.

Business Services Offered
 ELECTRIC and Acetylene welding. No job too large or too small. All work guaranteed. Parker-Walton Co., 166 Middle Turnpike West. 3926.
 NEW TIRES, new repairs, used tires and tubes. Expert vulcanizing, 6 hours recapping service. Manchester Tire and Recapping Company, Broad Street. Telephone 3889. Open 7 to 7.

Business Services Offered
 ALL APPLIANCES serviced and repaired, burners, refrigerators, ranges, washers, etc. All work guaranteed. Metro Service Co., 201 Manchester 2-0883.
 GENERAL concrete work, retaining walls, landscaping and grading. Septic tanks installed. Free estimates call 4705.

Business Services Offered
 ELECTRIC Motors, repairing and rewinding. All work guaranteed. North Main street, opposite Depot. Phone 2-4841 after 6 p. m.
 GIRL'S bicycle in good condition. Phone 5861.

Business Services Offered
 ALL MAKES of washing machines expertly repaired. Singer Sewing Machine Co., 832 Main street. Tel. 8853.
 CHIMNEY and fireplaces expertly cleaned. Twenty-two years of experience. Well recommended. Manchester Chimney Experts. Phone 2-2411.

Business Services Offered
 SHEET METAL WORK
 Hot Air Furnace Repairing.
 NORMAN BENITZ
 277 Spring Street