

Average Daily Circulation For the Month of July, 1948 8,909

Manchester Evening Herald

The Weather Forecast of U. S. Weather Bureau Fair tonight and Wednesday; warmer Wednesday.

About Town

The regular meeting of Manchester... The Episcopal choir will resume... Mrs. Mildred Sharp of 88 Summit street...

Hold Session Of Delegates

Representatives to Republican State Convention Meet Saturday... The Fourth Senatorial delegates to the State Republican convention...

Fall Schedule Of Activities

New Director of Y to Have Full Program For Members... The Y. M. C. A. has announced its fall schedule of activities...

Practice Will Be Held During Winter Months

Secretary of the Manchester YMCA... Practice will be held during the winter months...

Church in Service In Massachusetts

The pastor and congregation of the First Church of Christ... Church in service in Massachusetts...

James Parr of Weldon's Drug Store

James Parr of Weldon's Drug Store... returned from a vacation in Florida...

Secret Details of 30-Year-Old Effort

Secret Details of 30-Year-Old Effort by Anti-Bolshevik Russians in Orient to Wrest Power With Japanese Aid... Reported by a Communist agent...

Olivia De Havilland Weds Writer

Olivia De Havilland Weds Writer... Screen star Olivia De Havilland and Marcus Aurelius Goodrich...

Ready to Deal With Mufti

Ready to Deal With Mufti... Detained Jewish Leaders Also Acceptable to British at Conference...

Russia Seen Blocking All Peace Measures

Russia Seen Blocking All Peace Measures... San Marino, Calif., Aug. 23-24—Father Herbert Hoover believes Soviet Russia is obstructing all peace measures...

Delegates Brought To Feet by Attack Of Aussie on Reds

Delegates Brought To Feet by Attack Of Aussie on Reds... Paris, Aug. 23-24—Australian Delegate J. A. Beasley brought delegates at the Paris Peace conference...

Negroes Told Bilbo Menace to Nation

Negroes Told Bilbo Menace to Nation... Buffalo, N. Y., Aug. 23-24—Not much any serious attempt to abolish racial persecutions and abuses in our southern states...

Seven Tankers To Move Again

Seven Tankers To Move Again... Union Reaches Agreement With Three Carrier Lines... The settlement was made with Cleveland Tankers, Inc. of Cleveland, Great Lakes Transport Corp. of Detroit and Lake Tankers, Inc. of New York...

Black Market In Autos Hit

Black Market In Autos Hit... Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Indians Vote to Resist Fish Laws of 2 States... Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers... Indians voted to resist fish laws of Oregon and Washington...

Black Market Rush to Cut Off Ceilings

Black Market Rush to Cut Off Ceilings... Nearly 1,000 Inquiries And 300 Informal Applications Received... Washington, Aug. 23-24—Industry's rush to get out from under the war price ceiling...

Black Market

Black Market... Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Indians Vote to Resist Fish Laws of 2 States... Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers... Indians voted to resist fish laws of Oregon and Washington...

Black Market

Black Market... Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Indians Vote to Resist Fish Laws of 2 States... Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers... Indians voted to resist fish laws of Oregon and Washington...

Black Market

Black Market... Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Indians Vote to Resist Fish Laws of 2 States... Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers... Indians voted to resist fish laws of Oregon and Washington...

Black Market

Black Market... Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Indians Vote to Resist Fish Laws of 2 States... Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers... Indians voted to resist fish laws of Oregon and Washington...

Black Market

Black Market... Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Indians Vote to Resist Fish Laws of 2 States... Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers... Indians voted to resist fish laws of Oregon and Washington...

Black Market

Black Market... Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Indians Vote to Resist Fish Laws of 2 States... Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers... Indians voted to resist fish laws of Oregon and Washington...

Russian Court Hears About Emigres Plot For Nation's Control

Secret Details of 30-Year-Old Effort by Anti-Bolshevik Russians in Orient to Wrest Power With Japanese Aid is Recounted by One-Time Czarist Officer at Trial... Moscow, Aug. 23-24—Secret details of a 30-year-old plot by anti-Bolshevik Russian emigres in the Orient to wrest power in the U. S. S. R. with Japanese aid were recounted in a crowded court room today by a grizzled old man who has been notorious throughout the world as a quarter century as the "white hand of Siberia."

Negroes Told Bilbo Menace to Nation

Buffalo, N. Y., Aug. 23-24—Not much any serious attempt to abolish racial persecutions and abuses in our southern states. It will not do so, and it cannot do so. It cannot do so because it must depend upon the votes of that bloc in an address prepared for a meeting of the Improved Benevolent and Protective Order of Elks of the World, Elks declared that when Negroes voted Democratic in that southern bloc...

Delegates Brought To Feet by Attack Of Aussie on Reds

Paris, Aug. 23-24—Australian Delegate J. A. Beasley brought delegates at the Paris Peace conference to their feet today with a blistering attack in which he accused Russia of "lies," "intimidation" and "power politics."

Cattle Run At Highest Since 1934

Chicago, Aug. 23-24—"Eat it while you can" was the advice of the most industry today as packers agreed to make higher prices a puppet state including all of Siberia, if the plot succeeded.

Indians Vote to Resist Fish Laws of 2 States

Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers for centuries as the fall run of salmon leapt upstream to the spawning grounds, outlined the tribal plans for this year's fishing.

Flashes!

New National Records Set... Boston, Aug. 23-24—Crestburds—accompanied by half in some cases—were held in the city in New England today as the region recorded one of the wettest days in its history.

Black Market In Autos Hit

Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers for centuries as the fall run of salmon leapt upstream to the spawning grounds, outlined the tribal plans for this year's fishing.

Flashes!

New National Records Set... Boston, Aug. 23-24—Crestburds—accompanied by half in some cases—were held in the city in New England today as the region recorded one of the wettest days in its history.

Black Market

Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers for centuries as the fall run of salmon leapt upstream to the spawning grounds, outlined the tribal plans for this year's fishing.

Flashes!

New National Records Set... Boston, Aug. 23-24—Crestburds—accompanied by half in some cases—were held in the city in New England today as the region recorded one of the wettest days in its history.

Black Market

Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers for centuries as the fall run of salmon leapt upstream to the spawning grounds, outlined the tribal plans for this year's fishing.

Flashes!

New National Records Set... Boston, Aug. 23-24—Crestburds—accompanied by half in some cases—were held in the city in New England today as the region recorded one of the wettest days in its history.

Black Market

Six Men Arrested in Swoop by OPA Agents in Leesville, S. C., Raid... Leesville, S. C., Aug. 23-24—The government today took a snoop in a reported \$750,000 black market in automobiles...

Indians Vote to Resist Fish Laws of 2 States

Collio Falls, Ore., Aug. 23-24—Northwest Indians speared and netted salmon from their rivers for centuries as the fall run of salmon leapt upstream to the spawning grounds, outlined the tribal plans for this year's fishing.

Flashes!

New National Records Set... Boston, Aug. 23-24—Crestburds—accompanied by half in some cases—were held in the city in New England today as the region recorded one of the wettest days in its history.

Democrats to Pick Delegates Tonight

Chief interest centers in Hartford, reportedly scene of battle on snow and bowles. The 1245 delegates to the Democratic State convention will be chosen tonight at town caucuses and city conventions...

Teachers' Pay Still Unsettled

Scheduled reopening of Norwalk schools hangs in balance today. The school board is expected to meet tonight to discuss the teachers' pay question...

KIL-VE advertisement for a hair cream product, mentioning 'WELDON DRUG COMPANY' and 'THE SHOE BOX'.

FENDER AND BODY WORK advertisement for SOLIMENE & FLAGG INC., located at 894 Center St.

JOHN H. LAPPEN, Realtor advertisement, listing 'RANGE AND FUEL OIL' and 'MORIARTY BROTHERS'.

Custom Upholstering advertisement, offering services for '2 Piece Living Room Suite' and 'Vanderbilt Upholstering Shops'.

Hartford SECRETARIAL School advertisement, listing 'Fall Term' and contact information.

Advertisement for 'THE SHOE BOX' and 'FINE SHOES FROM FINE SOURCES'.

Advertisement for 'FENDER AND BODY WORK' and 'SOLIMENE & FLAGG INC.'.

Advertisement for 'RANGE AND FUEL OIL' and 'MORIARTY BROTHERS'.

Advertisement for 'Custom Upholstering' and 'Vanderbilt Upholstering Shops'.

Advertisement for 'Hartford SECRETARIAL School'.

Advertisement for 'Hartford SECRETARIAL School' with contact details.

Bolton

The Bolton baseball team was defeated in its last league game of the season Sunday when it played Old Lyme. The score was 6 to 3. Al Bolton was the pitcher...

Camp Official Travel and Vacations To Face Court

Held on charge of involuntary manslaughter in death of boy. The case involves a camp official who was charged with the death of a young boy...

Americans Rolling Along Highways, Loading Railroads, Swarming Across Borders

Through July 21, 1946, more than 14,471,000 people visited the National parks in the same period of 1941 only 12,500,000 went there. The 25,000,000 cars able to roll, 20,000,000 were taken...

Rockville Plan Purchase Of Synagogue

Rockville Tribe of Red Men to discuss the matter tonight. The tribe is planning to purchase a synagogue in Rockville...

Turn Your Mos into a Good Job

New Higher Pay Scales Now in Effect. Opportunity for advancement, good steady work. Get all the facts at your nearest U.S. Army Recruiting Station.

Landscaping Lawn Grading

Advertisement for landscaping and lawn grading services. E. A. Senkeil, Carter St., Tel. 7519.

Army Veterans!

Advertisement for Manchester Division of Hartford Gas Co., featuring 'SERVAL' and 'SERVAL' refrigerators.

Cattle Run At Highest Since 1934

Continued from Page One. Cattle prices continued to advance, with a high of 13.25 for top quality steers...

Prices Drop Sharply

Prices of almost all grades of hog and cattle dropped sharply under pressure of the bulging market...

Al Gentile

Al Gentile, a well-known figure in the community, has been mentioned in several articles...

Recreation Notes

Closing summer events on all town playgrounds will take place Friday afternoon and Saturday morning...

Wagon Shows Season

Wagon shows are being held in various parts of the state, including a show in Hartford...

Wagon Shows Season

Wagon shows are being held in various parts of the state, including a show in Hartford...

Wagon Shows Season

Wagon shows are being held in various parts of the state, including a show in Hartford...

Fitzpatrick Will Seek Nomination

Waterbury, Aug. 27.—Raymond J. Fitzpatrick, Waterbury newspaperman, announced today that he was a candidate for nomination to the fifth district...

Says Freedom Promise Made

Continued from Page One. The promise made during the war to grant freedom to the colonies has not been fully realized...

Baldwin Named Bank Director

Bridgeport, Aug. 27.—Governor Baldwin, who resigned as vice president of an insurance company, has been named a director of the Connecticut State Bank...

Fractured Skull In Autos Hit

Waterbury, Aug. 27.—A fractured skull suffered in a collision between his motor scooter and a light truck brought death to James F. Moriarty...

Black Market

The Connecticut board has final say on all ceilings. It already has announced, however, that violators first should get an answer from OPA on non-fraud violations...

Black Market

The Connecticut board has final say on all ceilings. It already has announced, however, that violators first should get an answer from OPA on non-fraud violations...

Black Market

The Connecticut board has final say on all ceilings. It already has announced, however, that violators first should get an answer from OPA on non-fraud violations...

Legal Notices

A COURT OF PROBATE held at Columbia in and for the District of Columbia on the 25th day of August, 1946...

Legal Notices

A COURT OF PROBATE held at Hartford in and for the District of Connecticut on the 25th day of August, 1946...

Legal Notices

A COURT OF PROBATE held at Hartford in and for the District of Connecticut on the 25th day of August, 1946...

Legal Notices

A COURT OF PROBATE held at Hartford in and for the District of Connecticut on the 25th day of August, 1946...

Legal Notices

A COURT OF PROBATE held at Hartford in and for the District of Connecticut on the 25th day of August, 1946...

Legal Notices

A COURT OF PROBATE held at Hartford in and for the District of Connecticut on the 25th day of August, 1946...

Legal Notices

A COURT OF PROBATE held at Hartford in and for the District of Connecticut on the 25th day of August, 1946...

Large advertisement for 'High and Day' featuring Alexis Smith and other performers. Includes showtimes and ticket information.

Advertisement for 'If You Want To Build, Buy or Modernize... FREE BOOKLET' from The Manchester Trust Company.

Large advertisement for 'TYDOL FLYING GASOLINE' featuring 'VACATION SAFETY-CHECK SERVICE' and 'UNSKILLED LABOR?'.

Announce Program Of Luther League

50th Anniversary of Hartford District to Be Observed in Convention Here on Week-End
The complete program for the three-day convention of the Hartford District Luther League...

Legion Elects New Officers

Charles Norris Named to Commander's Post; Service Report
The annual meeting of Dilworth-Cornell Post, American Legion, was held last night. The annual reports of the committee...

Local VFW Band to Compete in National Championships in Boston

The Anderson-Shea Post 2046, Veterans of Foreign Wars National Champion Band above will compete in the National VFW championship competitions on Tuesday, September 3 in Boston, Mass.

Weekly Dances Planned by Y

Teen Ager and Adults Are Considered Under Fall, Winter Schedule
Social activities on a major scale will be sponsored by the Manchester YMCA during the fall and winter months...

Today's Radio

WTRC-1460 WDRB-1380 Eastern Daylight Time
4:00-WDRB - House Party: News; WDRB-News; Vaughn Monroe; WDRB-News; Jack Benny; WTRC-Backstage; WTRC-Backstage; WTRC-Backstage; WTRC-Backstage...

4 of Family Die in Fire

16 Rescued Over Ladders and 50 Others Flee to Safer Places Today
Boston, Aug. 27.—Four members of one family perished, 16 persons were rescued over ladders and 50 others fled to safety when fire raged through a five-story brick apartment house in the thickly populated Bowdoin square area early today.

Accused Tells Of Early Life

Manchester, Vt., Aug. 27.—A Superior court jury today weighed testimony of a former convict charged with the killing of a girl-Harriet Stratton, 19—purportedly being the daughter of a farmer, that he was once an inmate of Massachusetts schools for the insane and committed and that he had attempted suicide twice.

Wild Flower Booklet

"SALADA" ICED TEA
NEW! THIRSTY! Beautifully illustrated with 88 natural color photographs of native Wild Flowers. Write for your copy of this beautiful and colorful booklet today. Send 10c for each copy or \$1.00 per dozen to Salada Tea Co., Dept. 11, 155 Bellamy Street, Boston 16, Mass.

Hartford State Reopens Sept. 6

The newly decorated State theater, Hartford, will inaugurate its gala opening on Friday, Sept. 6, and will feature a triple star "In Person" stage production...

Forty Piece VFW Band To March in Hub Parade

Officers and members of the Anderson-Shea Post, VFW, who planned to take part in the National VFW parade in Boston on the Wednesday, September 4, have been unable to locate rooming quarters in Boston...

Ready to Deal With Mufti

State officials have negotiated with normally unacceptible personalities in India and Ireland to secure settlements in their disputes. The date for the conference was announced last night by the Foreign Office, which said that the negotiations had already been forwarded to the Jewish Agency...

Democrat Asked Aid Republicans

New Haven, Aug. 27.—Charles Henschel, New Haven lawyer, says he doesn't think the Republican National committee is set up on an efficient, business-like basis even though it said in a circular he received in the mail...

Assigned to Tutor

New London, N. H., Aug. 27.—Mrs. Elizabeth Gray Vining of Philadelphia, author of several children's books, today severed ties with some self-identified "tutors" in a unique assignment as tutor for the crown prince of the State department in Washington...

Deaths Last Night

Pittsburgh—Dr. Karl F. Stahl, 91, nationally known chemist until his retirement some years ago who was regarded as a leading authority in the making and use of hydrofluoric acid. He was born in Wurtemberg, Germany. New York—John D. Dasso, 52, former president of the New York Stock Exchange and a former first vice president of the New York Clearing Corporation.

Need New Fall Clothes?

Easy solution—have your old clothes Rainbow Dry Cleaned—they'll look like new. Clothes are spotless—colors sparkle—everything is beautifully pressed—pleats just right.

Lovely New Handbags!

With an eye to Autumn Wards bring you Lovely New Handbags! at modest prices plus 20% extra for 2.98

School Ensemble
Cross Stitch Designs
Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

Wanted
Boy To Take Over Herald Route in the Vicinity of Lake St. and Easterly End of Middle Tpk. East

THE JARVIS REALTY CO. 6 DOVER ROAD - 26 ALEXANDER STREET TELEPHONE 4112 OR 7275

TONIGHT ALL THIS WEEK AND DAY CARNIVAL MAIN STREET AT DELMONT ST. RIDES - BOOTHS - BINGO

Webbie-nair... \$7.50

Montgomery Ward 824-828 MAIN STREET MANCHESTER

Manchester Evening Herald... THE MANCHESTER EVENING HERALD... PUBLISHED DAILY... EDITOR: JAMES W. HARRIS... MANAGER: JAMES W. HARRIS...

to warrant the object, instead of a harvest, public discussion. It is a very appropriate symbol of the whole great question about America, the question of whether we are to continue as a democracy, or turn ourselves into an imperialism. If there are to be any men of conviction in this country from now on, this question should be given the most important campaign issue before us...

Opening Night Well Attended... Knights of Columbus Carnival in Operation Through Labor Day... A good opening night crowd attended the 11th annual carnival of the Knights of Columbus...

Budget Is Set By Selectmen... Increase of \$300,000 Will Mean Tax Rate of 25 Mills... A budget of \$1,810,408.26 was set by the selectmen at their meeting last night as the cost of running the town for the year 1946-1947...

The Doctor Says: Hollywood... By Gene Handsaker... Hollywood—Won't her fellow students at the University of California at Los Angeles be surprised when "The Late George Apley" is released a few months from now...

Police to Quiz Kohn Further... To Seek to Learn Circumstances of Trip With Five Children... Stamford, Aug. 27.—Stamford police today prepared to question further Auditor Abraham Kohn, 45, concerning the circumstances of the trip he took with five children to Milford, Pa. late last week...

100 Marooned By Cloudburst... Rescued by Firemen and Police of Maine Resort Community... York, Me., Aug. 27.—Firemen and police rescued about 100 persons marooned by a cloudburst which flooded the business and residential sections of this resort community early today causing damage estimated at \$100,000...

CRAFTSMAN AUTO BODY SHOP... DUKETT BROTHERS... Expert Painting and Color Blending. Complete Refinishing. All Types of Wrecks. Completely Repaired Like New! 127 SPRUCE ST. TEL. 2-1448

Who Approved This Policy? The disclosure last week that an American fleet had been laid off in the Azores, a good visit which was nonetheless a part of the war of nerves the United States is directing against Portugal in the effort to bring democracy to the Azores, has been a blow to the confidence of our people in the position of our government...

Textbooks for Austria... Surprising news comes from Austria. It is that representatives of the western allies and of Russia charged with the job of approving new textbooks for use in Austria's schools have reached a preliminary agreement...

Connecticut Yankee... By A. H. O... The ugliest word in the political language of the present Connecticut is "Yankee"...

Troops Drive On 3 Cities... (Continued From Page One)... National Troops Advancing... In Joliet, where the fighting has been the most intense...

Soviet Court Told Of Enigmas Plot T Control Nation... (Continued From Page One)... The proposed widening of Hartford Road in the vicinity of the Hartford Hotel...

Police to Quiz Kohn Further... (Continued from previous page)... The search was precipitated last Friday when a rowboat hired by Kohn was discovered floating in the waters of Long Island Sound...

EVERGREENS... AT E. A. BERNARD... Nurseries and Saleground... 199 West Center St., Tel. 7585... Expert advice given on all landscape, grading, dry well and lawn fertilizing.

BLUES CLOTHES BLUE WHITE... DAZZLING WHITE... Only No... BLUE WHITE yet, remember - it's next! Keep asking for it!

Who Approved This Policy? (Continued)... The disclosure last week that an American fleet had been laid off in the Azores, a good visit which was nonetheless a part of the war of nerves the United States is directing against Portugal...

Textbooks for Austria... (Continued)... Surprising news comes from Austria. It is that representatives of the western allies and of Russia charged with the job of approving new textbooks for use in Austria's schools...

Connecticut Yankee... (Continued)... The ugliest word in the political language of the present Connecticut is "Yankee"...

Troops Drive On 3 Cities... (Continued)... National Troops Advancing... In Joliet, where the fighting has been the most intense...

Soviet Court Told Of Enigmas Plot T Control Nation... (Continued)... The proposed widening of Hartford Road in the vicinity of the Hartford Hotel...

Police to Quiz Kohn Further... (Continued)... The search was precipitated last Friday when a rowboat hired by Kohn was discovered floating in the waters of Long Island Sound...

RENEW with MacDonald RE-UPHOLSTERY... PHONE 2-4127 Hartford... MacDONALD Upholstery CO... MANCHESTER, CONN. STATEWIDE SERVICE... CONVENIENT BRANCHES...

Who Approved This Policy? (Continued)... The disclosure last week that an American fleet had been laid off in the Azores, a good visit which was nonetheless a part of the war of nerves the United States is directing against Portugal...

Textbooks for Austria... (Continued)... Surprising news comes from Austria. It is that representatives of the western allies and of Russia charged with the job of approving new textbooks for use in Austria's schools...

Connecticut Yankee... (Continued)... The ugliest word in the political language of the present Connecticut is "Yankee"...

Troops Drive On 3 Cities... (Continued)... National Troops Advancing... In Joliet, where the fighting has been the most intense...

Soviet Court Told Of Enigmas Plot T Control Nation... (Continued)... The proposed widening of Hartford Road in the vicinity of the Hartford Hotel...

Police to Quiz Kohn Further... (Continued)... The search was precipitated last Friday when a rowboat hired by Kohn was discovered floating in the waters of Long Island Sound...

UNIVERSITY OF CONNECTICUT... HARTFORD CENTER HENRY BARNARD JUNIOR HIGH SCHOOL... 131 Main Street Hartford Telephone: Hartford 2-5435... FALL SEMESTER 1946-47... FRESHMAN-SOPHOMORE PROGRAM... Full and Part-Time Day and Evening... First Two Years in All Degree Programs...

Who Approved This Policy? (Continued)... The disclosure last week that an American fleet had been laid off in the Azores, a good visit which was nonetheless a part of the war of nerves the United States is directing against Portugal...

Textbooks for Austria... (Continued)... Surprising news comes from Austria. It is that representatives of the western allies and of Russia charged with the job of approving new textbooks for use in Austria's schools...

Connecticut Yankee... (Continued)... The ugliest word in the political language of the present Connecticut is "Yankee"...

Troops Drive On 3 Cities... (Continued)... National Troops Advancing... In Joliet, where the fighting has been the most intense...

Soviet Court Told Of Enigmas Plot T Control Nation... (Continued)... The proposed widening of Hartford Road in the vicinity of the Hartford Hotel...

Police to Quiz Kohn Further... (Continued)... The search was precipitated last Friday when a rowboat hired by Kohn was discovered floating in the waters of Long Island Sound...

What Is Under-Insurance?... WANTED First Class PAINTERS... LANK LEONARD... REGISTRATION... ADVANCED AND GRADUATE PROGRAM... This Advertisement Sponsored By The Manchester Trust Company

Lively Caucus Fight Tonight

Democratic Party to See Attempt to Unseat the "Old Guard"

The latest Democratic caucus in Manchester in many years is expected tonight at the Hollister street school hall when the party will be organized for the ensuing year and delegates to various conventions will be named.

Mr. Krausnick's advertisement reads: "The Democratic Caucus is to be held Tuesday evening at 8:15 p. m. in the Hollister street school hall."

South Coventry

The Tolland County 4-H Fair Association announces its annual fair will be held August 30 and 31 at Yantic Center, So. H. in the important intra-town softball game will be played between 6:30 and 8 p. m. there will be a large picnic supper plus group games and singing.

Delegates Rise As Aussie Hits Attitude of Reds

Beatty had to protest for long before he could get a proper Liefland of South Africa, present in the committee of 21 nations assembled to make a peace treaty in London.

Beatty had to protest for long before he could get a proper Liefland of South Africa, present in the committee of 21 nations assembled to make a peace treaty in London.

Manchester Date Book

Tonight, Tuesday, August 27, 8:15 p. m. Democratic town caucus, Hollister street school hall.

South Coventry

The Tolland County 4-H Fair Association announces its annual fair will be held August 30 and 31 at Yantic Center, So. H. in the important intra-town softball game will be played between 6:30 and 8 p. m. there will be a large picnic supper plus group games and singing.

EVEN THE OLD MAN CAN'T GET 'EM CLEAN WITHOUT SOAP! SAVE USED FAT IF YOU WANT MORE SOAP!

Manchester Date Book

Tonight, Tuesday, August 27, 8:15 p. m. Democratic town caucus, Hollister street school hall.

South Coventry

The Tolland County 4-H Fair Association announces its annual fair will be held August 30 and 31 at Yantic Center, So. H. in the important intra-town softball game will be played between 6:30 and 8 p. m. there will be a large picnic supper plus group games and singing.

Terminal Pay Forms at P O

Terminal pay forms for eligible World War II veterans are available free of charge at the Manchester Post Office.

Local Veterans Avail Themselves of Opportunity to File Blankets

One of the largest truck tire ever built is this 27-30-33 earth-mover model, now in regular production. Over seven feet high, weighing 1482 pounds, it dwarfs Margate's, office worker at the Goodyear plant in Akron, Ohio.

Man Favored To Defeat Doty

Hartford, Aug. 27.—New England's champion boxer, George Martin, will be strongly favored tonight to repeat a three-round knockout over challenger "Red" Doty when they tangle in a ten-round rematch at the Auditorium outdoor arena.

Marlborough

Mr. and Mrs. Robert Post and son, Robert, of Marlborough, Mass., were guests recently of Mr. and Mrs. Louis Sorel of East Hampton in attending his funeral.

Queries Flood Service Center

Passage of the Terminal Leave Pay Bill has resulted in a deluge of questions at the Veterans Service Center concerning the provisions of the act.

Man Favored To Defeat Doty

Hartford, Aug. 27.—New England's champion boxer, George Martin, will be strongly favored tonight to repeat a three-round knockout over challenger "Red" Doty when they tangle in a ten-round rematch at the Auditorium outdoor arena.

Marlborough

Mr. and Mrs. Robert Post and son, Robert, of Marlborough, Mass., were guests recently of Mr. and Mrs. Louis Sorel of East Hampton in attending his funeral.

Lanichard Pitches PA's into Twilight League Playoffs

Oak Grill Plays North Ends in Playoff Game

Tonight at the North End field the softball Twilight little World Series gets under way between the third place Oak Grill and the fourth place North Ends.

Legion Fullback

Yosh Vinick, veteran fullback, will be seen in action with the American Legion football team during the coming season.

Man Favored To Defeat Doty

Hartford, Aug. 27.—New England's champion boxer, George Martin, will be strongly favored tonight to repeat a three-round knockout over challenger "Red" Doty when they tangle in a ten-round rematch at the Auditorium outdoor arena.

Marlborough

Mr. and Mrs. Robert Post and son, Robert, of Marlborough, Mass., were guests recently of Mr. and Mrs. Louis Sorel of East Hampton in attending his funeral.

Stan Musial Ups Average

New York, Aug. 27.—Stan Musial of St. Louis and Mickey Vernon of Washington are leading the major league batting averages with less than five weeks to go according to averages including Sunday's games.

Man Favored To Defeat Doty

Hartford, Aug. 27.—New England's champion boxer, George Martin, will be strongly favored tonight to repeat a three-round knockout over challenger "Red" Doty when they tangle in a ten-round rematch at the Auditorium outdoor arena.

Marlborough

Mr. and Mrs. Robert Post and son, Robert, of Marlborough, Mass., were guests recently of Mr. and Mrs. Louis Sorel of East Hampton in attending his funeral.

Sport Slants

Downs But Not Out: A month ago the North End softball team, a representative in the Softball League was down and practically ready to take the final count as far as his chances for a practically new team.

Man Favored To Defeat Doty

Hartford, Aug. 27.—New England's champion boxer, George Martin, will be strongly favored tonight to repeat a three-round knockout over challenger "Red" Doty when they tangle in a ten-round rematch at the Auditorium outdoor arena.

Marlborough

Mr. and Mrs. Robert Post and son, Robert, of Marlborough, Mass., were guests recently of Mr. and Mrs. Louis Sorel of East Hampton in attending his funeral.

Cardinals Top Scatters Three Hits

Murry Dickson records 12th win of season; Sox whip Cleveland

Man Favored To Defeat Doty

Hartford, Aug. 27.—New England's champion boxer, George Martin, will be strongly favored tonight to repeat a three-round knockout over challenger "Red" Doty when they tangle in a ten-round rematch at the Auditorium outdoor arena.

Marlborough

Mr. and Mrs. Robert Post and son, Robert, of Marlborough, Mass., were guests recently of Mr. and Mrs. Louis Sorel of East Hampton in attending his funeral.

PAID PER

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

Business Services Offered 13 WARM AIR FURNACES CLEANED AND REPAIRED... VAN CAMP BROTHERS... 249 North Main Street... Telephone 8244

OLD FLOORS SANDED Laying and finishing... W. Williams 9228, evening... Tel. Williams 9228, evening

REFRIGERATION SERVICE Commercial, Domestic, Frigido-airs, C. E. and all other makes... 37 OAK ST. PHONE 24126

COMMERCIAL REFRIGERATION SPECIALISTS We engineer, service and sell refrigerating equipment for markets, taverns, farms, etc.

WAYNE W. PHILLIPS SHEET METAL WORKS AIR CONDITIONING... 37 OAK ST. PHONE 24126

SHIRT METAL WORK New Hot Air and Air Conditioning Furnaces Installed... 277 Spruce Street Tel. 8908

FOR SALE Four Room Cape Cod. Furnace heat, laundry room and play room in basement... Located on Deepwood Drive.

Florists-Nurseries 15 GIADOLLI bouquets. Thousands of hardy plants...

REPAIR or replace asphalt shingles, slate composition or tin roofs, chimneys, flashings and eavestroughs...

ROOFING - specializing in repairing roofs of all kinds, also new roofs... 37 OAK ST. PHONE 24126

PROPERTY owners attention Paperhanging and painting, inside and outside...

PAINTING and Paperhanging Interior and exterior decorators, estimates and estimates... 37 OAK ST. PHONE 24126

Private Instructions 28 ELOCUTION - Diction, clear speech, recitation... 37 OAK ST. PHONE 24126

Business Opportunities 32 SERVICE Station, located on main thoroughfare... 37 OAK ST. PHONE 24126

Building Materials 47 TWO PLATE glass, 44"x48", 44"x48", suitable for picture window... 37 OAK ST. PHONE 24126

Help Wanted-Male 36 PORTER Wanted for alternate work in bakery... 37 OAK ST. PHONE 24126

Household Goods 51 WE BUY and sell good used furniture, rugs, carpets, etc...

Wearing Apparel-Pure 57 TWO SPORT jackets, Pure 57 and 14 and 16 camel hair... 37 OAK ST. PHONE 24126

Wanted-To Buy 58 CASH FOR piano or musical instruments, regardless of age... 37 OAK ST. PHONE 24126

Rooms Without Board 59 ROOM TO Rent, Centrally located, Business woman preferred... 37 OAK ST. PHONE 24126

Wanted to Rent 68 DEPERATEDLY needed, 4-6 room flat by Manchester resident... 37 OAK ST. PHONE 24126

Live Stock-Vehicles 42 COW For Sale, in good milking condition, 713 North Main street... 37 OAK ST. PHONE 24126

Articles for Sale 45 STEAM boiler, used, United States, large size, suitable for heating... 37 OAK ST. PHONE 24126

Musical Instruments 53 A BEAUTIFUL small grand piano famous make, like new... 37 OAK ST. PHONE 24126

Help Wanted-Male 36 PORTER Wanted for alternate work in bakery... 37 OAK ST. PHONE 24126

Musical Instruments 53 SMALL Branbach grand, Bechstein upright piano, etc...

Wanted-Real Estate 77 CASH ACTION for your property Large list of clients waiting for singles or double homes...

Wanted-Real Estate 77 PROPERTY (wrens) - If you are considering capitalizing on the present market contact us...

Wanted to Rent 68 DEPERATEDLY needed, 4-6 room flat by Manchester resident... 37 OAK ST. PHONE 24126

Wanted to Rent 68 DEPERATEDLY needed, 4-6 room flat by Manchester resident... 37 OAK ST. PHONE 24126

Real Estate Help Wanted - Female DEPARTMENT MANAGER FOR CORSETS... 37 OAK ST. PHONE 24126

Wanted Young Man For Cost Work Apply In Person Rogers Corp. 37 OAK ST. PHONE 24126

Textile Help Wanted WITH OR WITHOUT EXPERIENCE - Jacquard Weavers... 37 OAK ST. PHONE 24126

Help Wanted-Male 36 PORTER Wanted for alternate work in bakery... 37 OAK ST. PHONE 24126

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

Wanted-Real Estate 77 CASH ACTION for your property Large list of clients waiting for singles or double homes...

Wanted-Real Estate 77 PROPERTY (wrens) - If you are considering capitalizing on the present market contact us...

Wanted to Rent 68 DEPERATEDLY needed, 4-6 room flat by Manchester resident... 37 OAK ST. PHONE 24126

Wanted to Rent 68 DEPERATEDLY needed, 4-6 room flat by Manchester resident... 37 OAK ST. PHONE 24126

Real Estate Help Wanted - Female DEPARTMENT MANAGER FOR CORSETS... 37 OAK ST. PHONE 24126

Wanted Young Man For Cost Work Apply In Person Rogers Corp. 37 OAK ST. PHONE 24126

Textile Help Wanted WITH OR WITHOUT EXPERIENCE - Jacquard Weavers... 37 OAK ST. PHONE 24126

Help Wanted-Male 36 PORTER Wanted for alternate work in bakery... 37 OAK ST. PHONE 24126

Devi's Laughter By Alice M. Laverick Copyright 1946 NEA SERVICE, INC. The Story: I, Cecilia Bart, was only 17 when I came to England that eventful summer...

Sense and Nonsense An exclusive feature. This brevity's appreciated, because it's the interest. The short story has created...

Wanted-Real Estate 77 CASH ACTION for your property Large list of clients waiting for singles or double homes...

Wanted-Real Estate 77 PROPERTY (wrens) - If you are considering capitalizing on the present market contact us...

Wanted to Rent 68 DEPERATEDLY needed, 4-6 room flat by Manchester resident... 37 OAK ST. PHONE 24126

Real Estate Help Wanted - Female DEPARTMENT MANAGER FOR CORSETS... 37 OAK ST. PHONE 24126

Wanted Young Man For Cost Work Apply In Person Rogers Corp. 37 OAK ST. PHONE 24126

Textile Help Wanted WITH OR WITHOUT EXPERIENCE - Jacquard Weavers... 37 OAK ST. PHONE 24126

Help Wanted-Male 36 PORTER Wanted for alternate work in bakery... 37 OAK ST. PHONE 24126

FOR SALE Four Room Cape Cod. Furnace heat, laundry room and play room in basement... Located on Deepwood Drive.

INSURE With MCKINLEY BROTHERS Real Estate and Insurance 308 MAIN ST. TEL. 6960

Cheney Brothers Employment Office 116 Hartford Road, Manchester, Conn.

Colonial Board Company Lydall & Foulds Paper Co. 75 Hilliard Street

Montgomery Ward & Co. 824-828 MAIN ST. 9:30 A. M. TO 5 P. M.

FOR SALE Four Room Cape Cod. Furnace heat, laundry room and play room in basement... Located on Deepwood Drive.