

Average Daily Circulation For the Month of October, 1945 9,173

The Weather Fair tonight and Sunday; colder tonight with light freezing rain; temperatures inland.

About Town

The permanent Armistice Day committee will meet this evening at eight o'clock to complete plans for the church parade, Sunday, and the parade on Monday.

The weekly meeting of the Service Men's Commission of Emmanuel Lutheran church will be held on Tuesday, November 19 at 7:30 p. m.

The monthly meeting of the directors of the Savings Bank of Manchester will be held at the bank next Tuesday evening, Nov. 12, at 7:15.

Walter A. Strant, of Main street, whose warehouse and garage were totally destroyed by fire last April, is building a new car house.

Members of Anderson-Shea Auxiliary, No. 2046, are requested to meet at the Army and Navy club at 10:15 a. m. Sunday, from whence they will proceed to the Armistice Day service at the South Methodist church at 10:45.

The White Memorial Library will be closed Monday on account of the holiday.

American Legion Auxiliary members who plan to attend the Armistice Day service at 10:45 at the South Methodist church, are advised that the Army and Navy clubhouses at 10:15 a. m. The colors will also be in the parade Monday.

Members of St. Sigismund Society who are planning to go on the highway Saturday evening, are requested to meet at the Second Congregational church at 6:30 p. m.

Rev. John Chester Smith, executive secretary of the Greater Hartford Federation of Churches, will be the guest speaker at the Armistice Day service, Sunday, in the Toloville Congregational church.

Winter Forecast is Beautiful

New Winter Sport and Dress Coats 100% WOOL \$21 to \$59.98

The Talk of the Town HALE'S HATS

Dresses

Softly draped black albatross and suave solids designed to glamorize winter elegance.

Text describing the dress and its features.

Textron Blouses

Chinese Truce Value Doubted

Baby Shop

Ship Walkout Brings Pinch To Alaskans

Acute Stage Reached In Varied Shortages; Governor in Washington Seeking Aid Now

Juneau, Alaska, Nov. 8.—By rights, this dispatch should bear a Hungry Harbor headline.

With their territorial governor, Ernest H. Gruening, Washington seeking Federal aid in dispatching assistance to Alaska.

Juneau—Feed for dairy cows is about all gone here, as at Cordova.

There are rays of hope—Seattle's reported an LRT, cleared by the strikers committee, would sell today with 1,000 tons.

And from Great Falls, Mont., 14,000 pounds of meat were en route to Alaska today.

Neither Halleck nor Brown has officially announced his candidacy for the No. 2 majority spot in the next House.

Work Availed Behind Scenes—Halleck's program to any at legislative station which refused to negotiate or arbitrate issues with AFRA.

Floor Leader 3 Largest Units Of Radio Artists Ready to Strike

Washington, Nov. 8.—Supporters of Rep. Charles A. Halleck of Indiana claimed today the job of House Republican floor leader in the 80th Congress "is in the bag" for the 49-year-old Hoosier.

But the building materials and plumbing supplies shortage is the most serious problem.

There are rays of hope—Seattle's reported an LRT, cleared by the strikers committee, would sell today with 1,000 tons.

And from Great Falls, Mont., 14,000 pounds of meat were en route to Alaska today.

Neither Halleck nor Brown has officially announced his candidacy for the No. 2 majority spot in the next House.

Work Availed Behind Scenes—Halleck's program to any at legislative station which refused to negotiate or arbitrate issues with AFRA.

Two Rochester, N. Y., newspapers suspended publication after a walkout of mechanical employees.

Denver, Nov. 8.—Alphas were grounded, highways clogged with snow and ice and 11 persons died as snow continued its week-long pelting of Colorado today.

Big Four Will Readily Scrap Trieste Plans

New York, Nov. 8.—(AP)—Western diplomats predicted today that the Big Four foreign ministers will readily scrap their whole elaborate plan for internationalizing Trieste in Italy and Yugoslavia.

Roma reported a possible visit by Italian Foreign Minister Pietro Nenni to Belgrade and several other developments suggested vigorous efforts at a real break in the east-west deadlock over the Adriatic port city.

The decision was reached last night at a four-hour and 40 minute session of the Big Four council in which Britain's Foreign Secretary Ernest Bevin virtually accused Soviet Foreign Minister Vyacheslav Molotov of "contempt" for the decisions of the Paris Peace conference.

The question arose over a relatively little known issue having to do with restoration of property stolen from Jews in war-time Romania.

According to western press informants at the meeting, Bevin told Molotov last night that to strike the article from the treaty would be to treat the Paris conference as a nullity.

Washington, Nov. 8.—(AP)—Relations between the AFL-American Federation of Radio Artists favor a strike unless the four major networks agree to a new contract.

Washington, Nov. 8.—(AP)—The amended petition was introduced to revoke the charter of a new anti-Negro, anti-Jewish organization called "Columbian, Inc."

Washington, Nov. 8.—(AP)—The Navy's biggest plane—the 92-George C. Marshall—was poised to go for a test flight.

Georgia Charges Klan Sought Bund Merger

Atlanta, Nov. 8.—(AP)—The state of Georgia charged today that the Ku Klux Klan is attempting a 1940 merger with the German-American Bund.

Washington, Nov. 8.—(AP)—Senate-Elect John J. Sparkman (D., Ala.), who ran the Democratic Speakers bureau in the recent campaign, said today he hopes Robert H. Hannegan will stay as chairman of the National committee despite the severe party setback.

Washington, Nov. 8.—(AP)—The peonage charges against the Klan grand dragon of the eastern seaboard made "a definite, planned effort" to reacquire the Klan and the German-American Bund into one organization.

Washington, Nov. 8.—(AP)—The state also charges that during 1954-1956 there were many instances of informal local mergers of the Klan and Silver Shirt groups.

Washington, Nov. 8.—(AP)—The Navy's biggest plane—the 92-George C. Marshall—was poised to go for a test flight.

Washington, Nov. 8.—(AP)—The amended petition was introduced to revoke the charter of a new anti-Negro, anti-Jewish organization called "Columbian, Inc."

Washington, Nov. 8.—(AP)—The Navy's biggest plane—the 92-George C. Marshall—was poised to go for a test flight.

Washington, Nov. 8.—(AP)—The amended petition was introduced to revoke the charter of a new anti-Negro, anti-Jewish organization called "Columbian, Inc."

United Nations Delegations Cheered by Assurance; To Take in Three New Member Nations and Continue Quest for Permanent Headquarters Today; Two Plenary Sessions

New York, Nov. 8.—(AP)—The 51 United Nations delegations, cheered by Senator Arthur H. Vandenberg's Republican party assurance of an unchanged American foreign policy geared to the U.N. search for peace, turned out today to take in three new member nations and continue their quest for a permanent headquarters.

First Reaction Favorable—First reaction to Vandenberg's post-election pledge of wholehearted American cooperation with the U.N. was entirely favorable and it was looked upon as a promise that the incoming majority party in Congress had no intention of fostering any vestige of isolationism.

Vandenberg himself approached the question of the U.S. position on the United States joining the U.N. in a letter to the Senate Foreign Relations committee, through all the recent difficult negotiations for peace and now for peace-keeping, was brief but pointed in the forward-looking statement.

Polish Embassy in London Accused Britain Of Being Responsible

London, Nov. 8.—(AP)—The Polish embassy today that valuable literary and art treasures have been stolen in London as well as Canada and accused Britain of being responsible for the theft.

Washington, Nov. 8.—(AP)—Parents of Mary Zimmerman, 19-year-old co-ed missing from Bowling Green State university, announced today that she was in Fort Wayne, Ind.

Washington, Nov. 8.—(AP)—The amended petition was introduced to revoke the charter of a new anti-Negro, anti-Jewish organization called "Columbian, Inc."

Washington, Nov. 8.—(AP)—The amended petition was introduced to revoke the charter of a new anti-Negro, anti-Jewish organization called "Columbian, Inc."

BINGO TONIGHT ORANGE HALL

Washing Machine

Public Setback Party

Want a Job?

DR. R. M. RAYBURN OPTOMETRIST

Holmes FUNERAL HOME

More Safety On Your Stairs

Ernest D. Clough

Want a Job?

Jarvis Realty Co.

THE J.W. HALE CORP.

Text describing the dress and its features.

Chinese Truce Value Doubted

Baby Shop

Handkerchiefs

Fabric Gloves

Text describing the dress and its features.

Chinese Truce Value Doubted

Baby Shop

Handkerchiefs

Fabric Gloves

Text describing the dress and its features.

Chinese Truce Value Doubted

Baby Shop

Handkerchiefs

Fabric Gloves

Text describing the dress and its features.

Chinese Truce Value Doubted

Baby Shop

Handkerchiefs

Fabric Gloves

Text describing the dress and its features.

Chinese Truce Value Doubted

Baby Shop

Handkerchiefs

Fabric Gloves

Rockville Church Parley Date Is Set
Tollard Group to Meet in Rockville on November 10th

parish at a banquet to be served... The parley will be held at 7:30 p. m. at the Rockville church.

Final service will be at 10 o'clock... The service will be held at the Rockville church.

Armed Day... The day will be observed at various schools and churches.

Personal Notices... Card of Thanks... In Memoriam

Resolution of Sympathy... In Memoriam

Perfumes Made from... Strange Perfumes

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

THE HAROLD J. LEESE... Insurance Agency

Manchester Date Book... Tonight Annual meeting of the Country Club

Scandia Plans Night for Vets... Ex-Servicemen Members to Fill Chairs and Conduct the Program

Adultery... Korean men wear a "pill-box" or "bird-cage" hat as a badge of marriage.

Banned Golfing... People became so interested in golf that they were neglectful of their archery practice.

Springfield Guild To Start Paper... The American Newspaper Guild is starting a newspaper in this city.

Ellsworth Mitten His Trumpet and His Orchestra With Nancy Lee

St. Mary's Hall... Main Street East Hartford, Conn.

Art Webster's... Old Timers Orchestra

Bushnell Memorial... This Mon., Tues., Nov. 11 and 12

Louis Calhern... The Magnificent Yankee

Vernon Inn... "For Those Who Like The Better Things In Life"

Eastwood... Main St. - East Hartford

Circle... Today and Sunday

Captain Caution... Brian Aherne in

O. P. A. IS OFF... But our prices remain the same

Range and Fuel... Fred's Package Store

STATE... SUN. MON. TUES.

Sheridan Presents for Your Dancing Pleasure... Art McKay and His Orchestra

CLUB CHIANTI... No cover or minimum charge!

Danny Daniels and His Orchestra... DMITRI COUNT MAXINE HIS DRUMS SONGSTRESS

Andy Diubac and His Orchestra Willie's Grill

St. Mary's Hall... Main Street East Hartford, Conn.

Art Webster's... Old Timers Orchestra

Bushnell Memorial... This Mon., Tues., Nov. 11 and 12

Louis Calhern... The Magnificent Yankee

Vernon Inn... "For Those Who Like The Better Things In Life"

Eastwood... Main St. - East Hartford

Circle... Today and Sunday

Captain Caution... Brian Aherne in

O. P. A. IS OFF... But our prices remain the same

Range and Fuel... Fred's Package Store

Sheridan Presents for Your Dancing Pleasure... Art McKay and His Orchestra

CLUB CHIANTI... No cover or minimum charge!

Danny Daniels and His Orchestra... DMITRI COUNT MAXINE HIS DRUMS SONGSTRESS

Andy Diubac and His Orchestra Willie's Grill

St. Mary's Hall... Main Street East Hartford, Conn.

Art Webster's... Old Timers Orchestra

Bushnell Memorial... This Mon., Tues., Nov. 11 and 12

Louis Calhern... The Magnificent Yankee

Vernon Inn... "For Those Who Like The Better Things In Life"

Eastwood... Main St. - East Hartford

Circle... Today and Sunday

Captain Caution... Brian Aherne in

O. P. A. IS OFF... But our prices remain the same

Range and Fuel... Fred's Package Store

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Churches... St. James's Roman Catholic

Hospital Left \$2,000 By Will... South Church Also Gets \$2,000 from Elizabeth Taylor Estate

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

Church Canvass On Next Saturday... The annual Every-Member canvass will take place on Saturday, November 17.

OPEN EVERY EVENING 'TIL 9... Sweaters for the entire family

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

Beautiful 6 Room Single... Nice residential section

CLOSING SERVICE... Fall Evangelical Campaign

I'M TAKING NO CHANCES... I ORDERED MY 'blue coal' TODAY!

THE W. G. GLENNEY CO. Coal - Lumber - Masons' Supplies - Paint

Why Be Penalized by an Old Style Mortgage?

Refinance With a Manchester Trust Amortized Loan

With an old-fashioned lump-sum mortgage you pay... and PAY...

FHA AMORTIZED PLAN... You Saved... \$2,123.11

Manchester Evening Herald
PUBLISHED BY THE HERALD PRINTING CO., INC.
100 South Main Street, Manchester, Conn.
Subscription Rates: One Year \$10.00, Six Months \$6.00, Three Months \$3.50.

Comments From the River Road
By Malcolm Nolan
A former editor of the Herald, now retired, writes weekly his comments on matters, major or minor, from his home on the banks of the Atlantic River.

Anderson Greenhouses
Floral Arrangements by Experienced Florists
For Funerals, Weddings, Anniversaries
DAILY DELIVERIES TO HOSPITAL AND SURROUNDING TOWNS
155 ELDRIDGE ST. TEL. 8486

MALE HELP WANTED
INSIDE AND OUTSIDE WORK
Good Pay! Permanent Work! Vacation With Pay! Life, Sickness and Accident Insurance Free!

ORFORD SOAP COMPANY
75 Hilliard Street Between 8 A. M. and 4 P. M.

Horseback Riding
For Your Health
HORSES TO RENT AND FOR SALE
736 NORTH MAIN ST., BUCKLAND
TELEPHONE 4777

BRICK HOMES
ON COLUMBUS STREET, OFF BROAD STREET—
Four rooms finished—2 rooms unfinished. Gar-Wood air conditioning and oil burner. All plumbing copper tubing and Standard fixtures. Maple flooring and all seasoned lumber.
SALESMEN ON PREMISES ALL DAY SUNDAY
George Griffin, Builder — Call After 5 P. M. — 2-0466

WE HAVE MOVED
TO 332-334 CHARTER OAK ST.
CRAFTSMAN AUTO BODY SHOP
DUKETT BROTHERS
Expert Painting and Color Blending. Complete Refinishing.
All Types of Wrecks Completely Repaired Like New!
Telephone 2-1348

Want a Job?
If You Are a First Class Mechanic, We Need CARPENTERS
For Inside Finish Work Bricklayers Plasterers
Apply Jarvis Realty Co.
10 Dover Road Telephone 4112 or 3275

Just The Songs You Like To Sing and Play
VOCAL SOLOS: Rasbach, Bond, Woodman, Edwards, Charles
PIANO SOLOS: Grainger, Friml, Rachmannoff, Strauss
Werner's Little Music Shoppe
821 MAIN STREET PHONE 7815

Ask About Our Winter Special!
Brown-Beaure, Inc.
CHRYSLER-PLYMOUTH
Sales and Service
30 BISSILL STREET TELEPHONE 2-0698
We Pick Up and Deliver!
Advertise in The Herald—It Pays

Orders for Armistice Day Parade Are Issued Today
James T. King, Sr. who has been named by the Permanent Armistice Day committee as marshal of the parade Monday, today issued his official order of march to James Hayes as Chief of Staff.

MAJOR'S REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

Roof Repairs Merchandise Is Arriving
By Coughlin
This is Last Call Before Real Winter Sets In Here
This has been a season in which people have given serious thought to repairs. Witness the way in which the roof of the 300 Woodland street has been in demand by the good weather.

Zion Lutheran Lists Service
To Observe Educational Week and Also Armistice Day
The Scriptural watchword "Teach Them Diligently" (Deut. 6-6, 7) is observed locally by Zion Lutheran Church, Cooper and Main streets, especially through its Sunday morning services, at 10 and 11 A. M.

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

MANCHESTER REFRIGERATOR OF BUSINESS SERVICES
FOR YOUR SHOPPING PLEASURE
The Christmas Window
COSTUME JEWELRY — COLOGNES — COSMETICS
Weldon Beauty Studio
98 East Center Street

Obituary

Hartford Man Falls to Death
Body Found Lying at Foot of Short Flight of Concrete Steps
Hartford, Nov. 8.—A body was found lying at the foot of a short flight of concrete steps at the Hartford Hotel...

Weddings

Williams-Carrigan
Miss Mary Agnes Carrigan, daughter of Mr. and Mrs. Edward Williams, 89 Essex street, was married to...

Veterans' Bureau Service Notes

Travel and from the University of Connecticut at Storrs continues to place Manchester young folks in the line for the Every Voter. Every Voter.

Breaks Locks On His Cell

Prisoner Tells Judge It Was Easy to Get Out; Heavily Fined
The use of cheap locks proved easy to Warren P. Leiby, 36 of 60 Center street, Waterbury, when he was able to twist two of the cell doors...

Core Dame and Army Clash at Yankee Stadium Today

Blues Heavy Favorites To Down Legion Eleven
The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight and Coach McCloskey states that his team is expected to show a better brand of ball and expects stronger opposition from the Squares...

Large Entry Set Odds at 6 to 5, X-Country List You Take Your Pick

Legion Chances Set Prediction
The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon at Municipal Stadium in Hartford...

Local News

Alfonso Passillo, 60 Oak street, died yesterday at the Manchester hospital after a brief illness. Mr. Passillo was 71 years of age...

Georgia Charges Merger Sought

American during the First World War, appeared at the state senate on grounds that the Klan "systematically is discriminating against the colored people..."

3 Largest Units of Radio Artists Ready to Strike

Radio artists in Hartford are ready to strike. The three largest units are the American Radio Artists, the National Radio Artists, and the International Radio Artists...

Big Four Will Readily Scrap Trieste Plans

The big four nations—Great Britain, the United States, France, and the Soviet Union—are ready to scrap the Trieste plan...

Christmas Sale of Church Group

The church group is holding a Christmas sale. The sale will feature a variety of goods, including clothing, books, and toys...

Police Court

Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Public Records

Public records include: Bill of Sale for a 1935 Buick sedan, recorded at the town clerk's office...

Engagements

Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local Sport Chatter

Local sport chatter includes: The best route to Municipal Stadium in Hartford, Conn. is via the new bridge...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Local News

Local news includes: The American Legion football team, which is expected to defeat the Hartford Blues tomorrow afternoon...

Local News

Local news includes: The church group is holding a Christmas sale. The sale will feature a variety of goods...

Local News

Local news includes: Police court cases include: Alan Hanbury, 17, 1268 Main street, Newbury, for driving without a license...

Local News

Local news includes: Engagements include: Mr. and Mrs. Raymond Chester Frazier, 74 Garden street, and Miss Helen M. Frazier...

Local News

Local news includes: The Y.M.C.A. Juniors will play the Columbian Squares in the feature game at the Yankee stadium tonight...

Advertisement for Stone's Jewellers, Opticians, 891 Main St., Manchester, Conn.

Advertisement for Stone's Jewellers, Opticians, 891 Main St., Manchester, Conn.

Large advertisement for Stone's Jewellers, Opticians, 891 Main St., Manchester, Conn.

CLASSIFIED Advertisements For Rent For Sale To Buy To Sell

Business Services Offered 18 MANGHESTER SHEET METAL WORKS

Business Services Offered 19 REFRIGERATION SERVICE FOR HOUSEHOLD REFRIGERATORS

Business Services Offered 20 COMMERCIAL REFRIGERATION AND SCIENTIFIC REFRIGERATION CO., INC.

Business Services Offered 21 WARM AIR FURNACES CLEANED AND REPAIRED

Business Services Offered 22 SHEET METAL WORK

Business Services Offered 23 AUTO ACCESSORIES—TIRES 6

Business Services Offered 24 FURNACE AND RANGE

Business Services Offered 25 FIRE EQUIPMENT of all types

Business Services Offered 26 MOTORCYCLES—Bicycles 11

Business Services Offered 27 FURNACE AND RANGE

Business Services Offered 28 FIRE EQUIPMENT of all types

Business Services Offered 29 MOTORCYCLES—Bicycles 11

Business Services Offered 30 FURNACE AND RANGE

Help Wanted—Female 35 TWO WOMEN wanted. New Model Laundry, 12 Summit street.

Help Wanted—Female 36 WOMAN OR girl to take complete charge of small business.

Help Wanted—Male 36 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 37 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 38 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 39 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 40 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 41 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 42 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 43 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 44 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 45 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 46 WANTED—Chauffeur, Careful driver, useful around house.

Help Wanted—Male 47 WANTED—Chauffeur, Careful driver, useful around house.

Articles for Sale 45 FOR SALE—3 sterno wafers, 6 1/2 x 4 1/2, light to a window.

Articles for Sale 46 CORN GRINDER, Will grind corn on cob, or shelled corn.

Articles for Sale 47 BUILDING MATERIALS 47

Articles for Sale 48 FUEL AND FEED 48-A

Articles for Sale 49 HARD CORD wood for replace.

Articles for Sale 50 SEASONED wood, stove or furnace.

Articles for Sale 51 FIREPLACE, furnace, wood.

Articles for Sale 52 GARDEN—Farm—Dairy 50

Articles for Sale 53 POR SALE—Winter, apples, Zola Farm, Glanstonville.

Articles for Sale 54 TURNIPS, Get them at the farm.

Articles for Sale 55 HOUSEHOLD GOODS 51

Articles for Sale 56 FORCED TO BREAK UP

Articles for Sale 57 BRAND NEW HOME

Articles for Sale 58 FURNITURE TO BE SOLD FOR THE UNPAID BALANCE

Household Goods 51 COMBINATION Gas and oil stove, good condition, Call 6527.

Household Goods 52 GAS STOVE, 5-burner gas, stainless steel, antique look.

Household Goods 53 MARINERS and Tools 52

Household Goods 54 ONE 2' x 34' 2" and 7' turret lathe with sliding head.

Household Goods 55 UREA Separator, See Ward's famous cream separator.

Household Goods 56 CASE Tractors and John Deere 160 double, \$150 for both.

Household Goods 57 TWO STAMMER fertilizer spreaders, 8 feet New Rubber tires.

Household Goods 58 IN STOCK, Lime sower, tractor, disc harrow, portable tractor.

Household Goods 59 CLARINET, one \$50, one \$75, Complete trap drum set, \$100.

Household Goods 60 WEARING APPAREL—Furs 57

Household Goods 61 WHITE SHOE, slates, size 7 1/2, Non-slip, slits and poles.

Household Goods 62 PAIR of binoculars \$30 magnification, Call Hartford 32-0220.

Household Goods 63 BEDROOM furniture, complete set, or old pieces, sofa and lounge.

Household Goods 64 PAIR of binoculars \$30 magnification, Call Hartford 32-0220.

Wanted—Rooms—Board 62 YOUNG business lady desires centrally located furnished or unfurnished, Phone 3-5959.

Wanted—Rooms—Board 63 SUBURBAN for rent, 3 room, 2 bath, central heat, furnished or unfurnished, Phone 3-5959.

Wanted—Rooms—Board 64 WANTED—Four or five room apartment, for adults, Phone 4862.

Wanted—Rooms—Board 65 WANTED—5-3-4 or 3 room rent of apartment, urgently needed by veteran and wife before February.

Wanted—Rooms—Board 66 WANTED—Four or five room apartment, for adults, Phone 4862.

Wanted—Rooms—Board 67 WANTED—5-3-4 or 3 room rent of apartment, urgently needed by veteran and wife before February.

Wanted—Rooms—Board 68 WANTED—Four or five room apartment, for adults, Phone 4862.

Wanted—Rooms—Board 69 WANTED—5-3-4 or 3 room rent of apartment, urgently needed by veteran and wife before February.

Wanted—Rooms—Board 70 WANTED—Four or five room apartment, for adults, Phone 4862.

Wanted—Rooms—Board 71 WANTED—5-3-4 or 3 room rent of apartment, urgently needed by veteran and wife before February.

Wanted—Rooms—Board 72 WANTED—Four or five room apartment, for adults, Phone 4862.

Wanted—Rooms—Board 73 WANTED—5-3-4 or 3 room rent of apartment, urgently needed by veteran and wife before February.

Wanted—Rooms—Board 74 WANTED—Four or five room apartment, for adults, Phone 4862.

Wanted—Rooms—Board 75 WANTED—5-3-4 or 3 room rent of apartment, urgently needed by veteran and wife before February.

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Classified Advertisements For Rent For Sale To Buy To Sell

Sense and Nonsense "THAT SMART SADDLE HORSE OF MINE WENT INTO HIDING DURING THE BEEF SHORTAGE AND AIN'T COME BACK YET."

Two Cows BY EDGAR MARTIN

ALLI OOP BY V. T. HAMLIN

OUR BOARDING HOUSE BY MERRILL BLOSSER

MAJOR HOOPLE BY PHRED HARMAN

