

Average Daily Circulation For the Month of February, 1947 9,358

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., MONDAY, MARCH 10, 1947

(TWELVE PAGES)

The Weather Forecast of U. S. Weather Bureau

PRICE FOUR CENTS

About Town

Mr. and Mrs. Ernest Blyatt... Day before yesterday the Herald was in error in announcing that a will farm fire had occurred at 21 West street.

Heard Along Main Street

It is with some extreme gratification that this column notes that the demolition of the "Hiding Out" building... Mr. and Mrs. Ernest Blyatt... Day before yesterday the Herald was in error in announcing that a will farm fire had occurred at 21 West street.

Wright's Paint Shop

Car and Truck Painting Steam Cleaning Service Middle Turpin, East Near Bolton Town Line Telephone 7394

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Wright's Paint Shop

Car and Truck Painting Steam Cleaning Service Middle Turpin, East Near Bolton Town Line Telephone 7394

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Ladies' Night? Of Tall Cedars

Gala Affair to Be Held at the Masonic Temple, March 29

In Juvenile Role

Seven year old Donald Sylvester, son of Rotarian and Mrs. Joseph Sylvester of Scarborough

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Ladies' Night? Of Tall Cedars

Gala Affair to Be Held at the Masonic Temple, March 29

In Juvenile Role

Seven year old Donald Sylvester, son of Rotarian and Mrs. Joseph Sylvester of Scarborough

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Ladies' Night? Of Tall Cedars

Gala Affair to Be Held at the Masonic Temple, March 29

In Juvenile Role

Seven year old Donald Sylvester, son of Rotarian and Mrs. Joseph Sylvester of Scarborough

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Ladies' Night? Of Tall Cedars

Gala Affair to Be Held at the Masonic Temple, March 29

In Juvenile Role

Seven year old Donald Sylvester, son of Rotarian and Mrs. Joseph Sylvester of Scarborough

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Ladies' Night? Of Tall Cedars

Gala Affair to Be Held at the Masonic Temple, March 29

In Juvenile Role

Seven year old Donald Sylvester, son of Rotarian and Mrs. Joseph Sylvester of Scarborough

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Ladies' Night? Of Tall Cedars

Gala Affair to Be Held at the Masonic Temple, March 29

In Juvenile Role

Seven year old Donald Sylvester, son of Rotarian and Mrs. Joseph Sylvester of Scarborough

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

Ladies' Night? Of Tall Cedars

Gala Affair to Be Held at the Masonic Temple, March 29

In Juvenile Role

Seven year old Donald Sylvester, son of Rotarian and Mrs. Joseph Sylvester of Scarborough

DOCTOR LAWRENCE J. BERNS

Has Opened His Office At 117 East Center St. For the General Practice of Dentistry

WATCH

MONDAY'S HERALD FOR AN ANNOUNCEMENT OF INTEREST TO ALL WOMEN JAMES'S BEAUTY SALON 74 East Center Street

ORANGE HALL BINGO

EVERY MONDAY Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M. Admission 25c 23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

KEIN'S GIFT SHOP

194 HIGHLAND STREET TELEPHONE 2-1133 NOVELTIES TOYS PLAQUES PLASTICS CARDS CLOCKS Just Arrived! SPECIAL! For Easter! EASTER BUNNY CANDLES

Case Walkout Comes to End

Local Votes to Accept Contract in Nation's Second Oldest Strike

WASTE PAPER COLLECTION

MONDAY, MARCH 10 IN THE NORTHEAST SECTION Help the Hospital - Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

Supreme Court Says Employers Must Bargain in Packard Case

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

LECLERC

General Home 23 Main Street Phone 5285

WELDON'S

Pharmaceuticals 901 MAIN STREET

WHAT TO DO???

WHEN SICKNESS STRIKES! Have your doctor prescribe WELDON'S for immediate delivery to your home.

Expert Auto Body and Fender Repairs

Wrecked Cars Rebuilt - Our Specialty! Genuine Parts Used! CAR PAINTING DONE TO A SHOWROOM FINISH

Foremen Union Ruling Upheld

Washington, March 10.—The Supreme court ruled today that employers must bargain with the union.

News Tidbits

By The Associated Press... A spectacular natural gas explosion in Oklahoma, caused the deaths of 12 persons over the weekend.

American Note Seen Harmful

Washington, March 10.—The Senate Atomic Energy committee today voted 4 to 1 for continuation of the Atomic Energy Act.

Flashes!

Hagan Surrenders Today Hartford, March 10.—Thomas W. Hagan, formerly of Portsmouth, Va., and Springfield, Mass., wanted by the office of the U. S. Attorney in charge of the trial of Salvatore Maranzano, "Springfield Sammy," identified himself as a manager and helper of entertainment acts in his testimony.

What Plan to Get Back... former infantile paralysis sufferer... used to have trouble getting around...

YTC Holds Session Here

Youths of five local churches are gathering in an all-day session at the South Methodist church...

Orford Village Residents Worry Over Their Homes

Orford Village residents may enjoy up to six months more of uninterrupted tenancy of their homes...

Fire in Truck Imperils Barn

John Pavan, of 423 Keeney street, lost a load of hay, had a truck slightly damaged, and nearly lost his barn in a fire that resulted in an alarm being turned in from box 121 at 4:16 Saturday afternoon.

Rockville PTA to Meet This Evening

Rockville residents having cottages at Crystal Lake are interested in the meeting of the Crystal Lake Improvement Association...

Senator Raps Soviet Stand

McMahon indirectly charges aggression in atomic plan rejection...

Three Men Killed During Robbery

Providence, R. I., March 10.—Three men were shot early Sunday morning by four crack jobbers...

FBI Agent to Speak

At the annual Ladies' Night of the combined Men's club of the Rockville Methodist and Baptist churches...

Is Half Way Toward Goal

Another team of residential canvassers for the Red Cross drive filed the bases and romped home with a score of \$24.50 for its district...

Red Cross Collections So Far Have Reached A Total of \$6,972

Another team of residential canvassers for the Red Cross drive filed the bases and romped home with a score of \$24.50 for its district...

ALICE COFFMAN (Known As Queen Alice)

Seventy eighth and a seventh son born with a veil...

KEITH'S PREVIEW OF THE NEW FROM NATIONALLY KNOWN MAKERS

Immediate Delivery Automatic BENDIX Home Laundry Standard Model \$229.50 Deluxe Model \$249.50

MORIARTY BROTHERS CAN SOLVE YOUR HEATING PROBLEMS!

If you want to get your heating out of the horse-and-buggy stage—all heat in the answer—and Moriarty Brothers are the people to consult...

SILENT GLOW OIL BURNERS With World Famous Exclusive Features LABORATORY-TESTED BURNER-TESTED FUEL OIL AUTOMATIC FUEL DELIVERY CERTIFIED BURNER SERVICE

Moriarty Brothers "ON THE LEVEL AT CENTER AND BROAD" Open 24 Hours Telephone 5135

BOLAND OIL CO. TELEPHONE 6320 360 CENTER STREET AT WEST CENTER STREET

It's Like A Cash Dividend! GREEN STAMPS You can get so many beautiful and valuable merchandise premiums with 20¢ stamps that nearly everyone is now saving them...

OTHER THINGS YOU'LL LIKE ABOUT BOLAND'S OIL SERVICE: CHEMICALLY CONDITIONED FUEL OIL AUTOMATIC DELIVERY No traveling at home to wait for an oil delivery. BURNER SERVICE Factory trained men for installation and service calls. VENT ALARM Eliminate chance of over-tilting tank and spilling kerosene and paraffin. PRINTED DELIVERY TICKETS An accurate unchangeable record of every gallon of oil delivered.

Visual Education Directors for the state...

Visual Education Directors for the state are meeting for the first time in the morning workshops with the use of 35mm slides in a playlet...

Silver Metal Speech Contest...

Silver Metal Speech Contest. As the dates for the contest are fast approaching...

Personal Notices

In Memoriam. In loving memory of Mrs. T. Gordon White, who gave his life in the service of his country...

SORE THROAT

due to a cold. Let a little time-tested, soothing Vicksalmo meet on your tongue. Works fast!

WHAT TO DO??? WHEN SICKNESS STRIKES!

Have your doctor telephone his prescription. In Weldon's for immediate delivery to your home.

WELDON'S COMPLETE FUEL OIL SERVICE

8 Registered Pharmacists 901 MAIN STREET

COMPLETE FUEL OIL SERVICE with Mobilheat

Moriarty Bros. OPEN 24 HOURS TELEPHONE 5135

Fashion Show At South Church

Wednesday evening of this week at eight o'clock at the South Methodist church...

Speeches Delivered

A couple of the contestants gave the better ideas in the medical world of the use of alcohol and narcotics...

Conducting Investigation

The State Police are conducting an investigation as the result of the finding of an infant's body in a trunk at the home of Miss Olga Komar...

Playoff Game

The second playoff game in the Rockville Senior League was played last night...

Notice

Mr. and Mrs. William Smith of 17 Lawrence street are the parents of a daughter born Sunday at the Rockville City Hospital...

Notice

Zoning Board of Appeals. In accordance with the requirements of the zoning regulations of the Town of Manchester...

Manchester Board of Realtors

AMERICAN LEGION BINGO THIS WEEK NO. 102

Providence, R. I., March 10.—Three men were shot early Sunday morning by four crack jobbers...

Providence, R. I., March 10.—Three men were shot early Sunday morning by four crack jobbers...

Conducting Investigation

The State Police are conducting an investigation as the result of the finding of an infant's body in a trunk at the home of Miss Olga Komar...

Playoff Game

The second playoff game in the Rockville Senior League was played last night...

Notice

Mr. and Mrs. William Smith of 17 Lawrence street are the parents of a daughter born Sunday at the Rockville City Hospital...

Notice

Zoning Board of Appeals. In accordance with the requirements of the zoning regulations of the Town of Manchester...

Manchester Board of Realtors

AMERICAN LEGION BINGO THIS WEEK NO. 102

BLACK MAGIC

No, there's no Black Magic connected with this organization. Modern equipment accounts for our fine laundering...

ALICE COFFMAN (Known As Queen Alice)

Seventy eighth and a seventh son born with a veil...

REMEMBER

We Work For Nothing If We Fail To Sell Your Property. That is why we work so hard trying to sell anything we take on...

DR. M. RAYBURN

Practice Devoted To Examination of Eyes for Corrective Glasses. With Offices and Optical Laboratory Located in The RUBINOV BLDG. 865 Main Street. TELEPHONE 8603

FOR G.I.'S ONLY

Immediate Occupancy! \$500 Down Payment—Balance \$46.00 to \$48.00 per month. New 4-Room Single. 2 1/2 Bathrooms. First place and all other improvements. Garage and large lot.

AMERICAN LEGION BINGO

THIS WEEK NO. 102

BLACK MAGIC

No, there's no Black Magic connected with this organization. Modern equipment accounts for our fine laundering...

BLACK MAGIC

No, there's no Black Magic connected with this organization. Modern equipment accounts for our fine laundering...

ALICE COFFMAN (Known As Queen Alice)

Seventy eighth and a seventh son born with a veil...

REMEMBER

We Work For Nothing If We Fail To Sell Your Property. That is why we work so hard trying to sell anything we take on...

DR. M. RAYBURN

Practice Devoted To Examination of Eyes for Corrective Glasses. With Offices and Optical Laboratory Located in The RUBINOV BLDG. 865 Main Street. TELEPHONE 8603

FOR G.I.'S ONLY

Immediate Occupancy! \$500 Down Payment—Balance \$46.00 to \$48.00 per month. New 4-Room Single. 2 1/2 Bathrooms. First place and all other improvements. Garage and large lot.

AMERICAN LEGION BINGO

THIS WEEK NO. 102

BLACK MAGIC

No, there's no Black Magic connected with this organization. Modern equipment accounts for our fine laundering...

BLACK MAGIC

No, there's no Black Magic connected with this organization. Modern equipment accounts for our fine laundering...

Dilworth-Cornell Post No. 102 AMERICAN LEGION Presents a Gift of a 1947 4-Door Mercury Sedan TUESDAY, MARCH 11, 1947 Legion Home Leonard Street Car Supplied By Moriarty Brothers 315 Center Street

Claims Union Has Monopoly

Charging that a "one way street" in favor of unions...

Obituary

Mrs. Margaret T. Hanson, wife of Edward L. Hanson...

Deaths

Mrs. Margaret T. Hanson, wife of Edward L. Hanson...

Political Situation

In China Injected By Molotov Today

Mr. Molotov's speech today...

United States Seen Winning Atomic Fight

The United States would win...

Army Moves To Shut Off Bogus Scrip

The Army moved to shut off...

Says No Program Disabled Vets Call Meeting

Disabled veterans called a meeting...

Group to See CIO President

A group of labor leaders will see...

Public Records Urges Leading In Education

Urging the public education...

New President of Danbury State Teachers College Makes Appeal

The new president of Danbury...

Warrant Deeds

Warrant deeds were recorded...

Merden Woman Fatally Hurt

A Merden woman was fatally hurt...

June Haver Surprise Bride

June Haver was surprised by her...

Represents 25,000 Workers

The union represents 25,000 workers...

Formosa Under Martial Law

Formosa is under martial law...

Legal Notices

Legal notices regarding property...

South Windsor Boy Hurt

A South Windsor boy was hurt...

Allen Exhibits Paintings

Allen exhibited his paintings...

Superior Court State of Connecticut

Superior Court State of Connecticut...

Legal Notices

Legal notices regarding estate...

Final Sale

Final sale of property...

League Celebrates 3rd Anniversary

The league celebrated its 3rd anniversary...

Truman Will Speak Upon Greek Crisis

Truman will speak upon the Greek crisis...

Funerals

Funeral services for...

Manchester Date Book

Internal Revenue deputies at Municipal Building...

Memorial Mass

Memorial mass for...

Hospital Notes

Admitted Sunday: Mrs. Nancy...

To Serve Supper At Quarryville

Supper to be served at Quarryville...

Plans to Dispose Of Bakery Route

Plans to dispose of bakery route...

United States Seen Winning Atomic Fight

The United States would win...

Army Moves To Shut Off Bogus Scrip

The Army moved to shut off...

Says No Program Disabled Vets Call Meeting

Disabled veterans called a meeting...

Group to See CIO President

A group of labor leaders will see...

Public Records Urges Leading In Education

Urging the public education...

New President of Danbury State Teachers College Makes Appeal

The new president of Danbury...

Warrant Deeds

Warrant deeds were recorded...

Merden Woman Fatally Hurt

A Merden woman was fatally hurt...

June Haver Surprise Bride

June Haver was surprised by her...

Represents 25,000 Workers

The union represents 25,000 workers...

Formosa Under Martial Law

Formosa is under martial law...

Legal Notices

Legal notices regarding property...

South Windsor Boy Hurt

A South Windsor boy was hurt...

Allen Exhibits Paintings

Allen exhibited his paintings...

Superior Court State of Connecticut

Superior Court State of Connecticut...

Legal Notices

Legal notices regarding estate...

Final Sale

Final sale of property...

League Celebrates 3rd Anniversary

The league celebrated its 3rd anniversary...

Truman Will Speak Upon Greek Crisis

Truman will speak upon the Greek crisis...

Funerals

Funeral services for...

Manchester Date Book

Internal Revenue deputies at Municipal Building...

Memorial Mass

Memorial mass for...

Hospital Notes

Admitted Sunday: Mrs. Nancy...

To Serve Supper At Quarryville

Supper to be served at Quarryville...

Plans to Dispose Of Bakery Route

Plans to dispose of bakery route...

United States Seen Winning Atomic Fight

The United States would win...

Army Moves To Shut Off Bogus Scrip

The Army moved to shut off...

Says No Program Disabled Vets Call Meeting

Disabled veterans called a meeting...

Group to See CIO President

A group of labor leaders will see...

Public Records Urges Leading In Education

Urging the public education...

New President of Danbury State Teachers College Makes Appeal

The new president of Danbury...

Warrant Deeds

Warrant deeds were recorded...

Merden Woman Fatally Hurt

A Merden woman was fatally hurt...

June Haver Surprise Bride

June Haver was surprised by her...

Represents 25,000 Workers

The union represents 25,000 workers...

Formosa Under Martial Law

Formosa is under martial law...

Legal Notices

Legal notices regarding property...

South Windsor Boy Hurt

A South Windsor boy was hurt...

Allen Exhibits Paintings

Allen exhibited his paintings...

Superior Court State of Connecticut

Superior Court State of Connecticut...

Legal Notices

Legal notices regarding estate...

Final Sale

Final sale of property...

League Celebrates 3rd Anniversary

The league celebrated its 3rd anniversary...

Truman Will Speak Upon Greek Crisis

Truman will speak upon the Greek crisis...

Funerals

Funeral services for...

Manchester Date Book

Internal Revenue deputies at Municipal Building...

Memorial Mass

Memorial mass for...

Hospital Notes

Admitted Sunday: Mrs. Nancy...

To Serve Supper At Quarryville

Supper to be served at Quarryville...

Plans to Dispose Of Bakery Route

Plans to dispose of bakery route...

United States Seen Winning Atomic Fight

The United States would win...

Army Moves To Shut Off Bogus Scrip

The Army moved to shut off...

Says No Program Disabled Vets Call Meeting

Disabled veterans called a meeting...

Group to See CIO President

A group of labor leaders will see...

Public Records Urges Leading In Education

Urging the public education...

New President of Danbury State Teachers College Makes Appeal

The new president of Danbury...

Warrant Deeds

Warrant deeds were recorded...

Merden Woman Fatally Hurt

A Merden woman was fatally hurt...

June Haver Surprise Bride

June Haver was surprised by her...

Represents 25,000 Workers

The union represents 25,000 workers...

Formosa Under Martial Law

Formosa is under martial law...

Legal Notices

Legal notices regarding property...

South Windsor Boy Hurt

A South Windsor boy was hurt...

Allen Exhibits Paintings

Allen exhibited his paintings...

Superior Court State of Connecticut

Superior Court State of Connecticut...

Legal Notices

Legal notices regarding estate...

Final Sale

Final sale of property...

League Celebrates 3rd Anniversary

The league celebrated its 3rd anniversary...

Truman Will Speak Upon Greek Crisis

Truman will speak upon the Greek crisis...

Funerals

Funeral services for...

Manchester Date Book

Internal Revenue deputies at Municipal Building...

Memorial Mass

Memorial mass for...

Hospital Notes

Admitted Sunday: Mrs. Nancy...

To Serve Supper At Quarryville

Supper to be served at Quarryville...

Plans to Dispose Of Bakery Route

Plans to dispose of bakery route...

United States Seen Winning Atomic Fight

The United States would win...

Army Moves To Shut Off Bogus Scrip

The Army moved to shut off...

Says No Program Disabled Vets Call Meeting

Disabled veterans called a meeting...

Group to See CIO President

A group of labor leaders will see...

Public Records Urges Leading In Education

Urging the public education...

New President of Danbury State Teachers College Makes Appeal

The new president of Danbury...

Warrant Deeds

Warrant deeds were recorded...

Merden Woman Fatally Hurt

A Merden woman was fatally hurt...

June Haver Surprise Bride

June Haver was surprised by her...

Represents 25,000 Workers

The union represents 25,000 workers...

Formosa Under Martial Law

Formosa is under martial law...

Legal Notices

Legal notices regarding property...

South Windsor Boy Hurt

A South Windsor boy was hurt...

Allen Exhibits Paintings

Allen exhibited his paintings...

Superior Court State of Connecticut

Superior Court State of Connecticut...

Legal Notices

Legal notices regarding estate...

Final Sale

Final sale of property...

League Celebrates 3rd Anniversary

The league celebrated its 3rd anniversary...

Truman Will Speak Upon Greek Crisis

Truman will speak upon the Greek crisis...

Funerals

Funeral services for...

Manchester Date Book

Internal Revenue deputies at Municipal Building...

Memorial Mass

Memorial mass for...

Hospital Notes

Admitted Sunday: Mrs. Nancy...

To Serve Supper At Quarryville

Supper to be served at Quarryville...

Plans to Dispose Of Bakery Route

Plans to dispose of bakery route...

United States Seen Winning Atomic Fight

The United States would win...

Army Moves To Shut Off Bogus Scrip

The Army moved to shut off...

Says No Program Disabled Vets Call Meeting

Disabled veterans called a meeting...

Group to See CIO President

A group of labor leaders will see...

Public Records Urges Leading In Education

Urging the public education...

New President of Danbury State Teachers College Makes Appeal

The new president of Danbury...

Warrant Deeds

Warrant deeds were recorded...

Merden Woman Fatally Hurt

A Merden woman was fatally hurt...

June Haver Surprise Bride

June Haver was surprised by her...

Represents 25,000 Workers

The union represents 25,000 workers...

Formosa Under Martial Law

Formosa is under martial law...

Legal Notices

Legal notices regarding property...

South Windsor Boy Hurt

A South Windsor boy was hurt...

Allen Exhibits Paintings

Allen exhibited his paintings...

Superior Court State of Connecticut

Superior Court State of Connecticut...

Legal Notices

Legal notices regarding estate...

Final Sale

Final sale of property...

League Celebrates 3rd Anniversary

The league celebrated its 3rd anniversary...

Truman Will Speak Upon Greek Crisis

Truman will speak upon the Greek crisis...

Funerals

Funeral services for...

Manchester Date Book

Internal Revenue deputies at Municipal Building...

Memorial Mass

Memorial mass for...

Hospital Notes

Admitted Sunday: Mrs. Nancy...

Manchester Evening Herald... Published Every Evening... Subscription Rates...

They Welcome Us Down... Our international friends and... perhaps with some pleasure...

At the same time, while Russia... approved our taking of the Pacific islands...

Our international friends have... been equally pointed, Britain is...

Both our friends and our foes... would seem, have a great deal...

And Now Yugoslavia... The United States Embassy in...

Urges Building Luxury Liners... Washington, March 10.—Construction...

Bolton... The Bolton P.T.A. will hold its... regular monthly meeting on Wednesday...

What Causes Delinquency... The great single cause of juvenile...

two winners... Miss AMERICA of 1946 and... Launderal

Winners both! Miss Marilyn Buford... of California is America's choice...

Week End Deaths... Hollywood Calif. Victor Pote, 57...

Urges Building Luxury Liners... Washington, March 10.—Construction...

Urges Building Luxury Liners... Washington, March 10.—Construction...

Half-Million Dollar Damage in Blaze... Danville, Va., March 10.—A fire...

Fears Missing Boy Abducted... Indianapolis, March 10.—Police...

Boy Kills Father As Mother Chased... Logansport, Ind., March 10.—Deputy...

Recruiting Display Effective... Rapid City, S. D.—Last week...

Gene Tierney To Seek Divorce... Los Angeles, March 10.—Deputy...

13 Persons Die In Plane Crash... Naples, March 10.—Thirteen persons...

Rev. Lundeen's Sermon Topic... Preaches on "Jesus the Denier..."

Prayer Habit An Essential... Rev. James M. Gage... Delivers Another of Series of Sermons...

Anderson Greenhouses... Floral Arrangements by Experienced Florists...

Your Car Repainted To A Factory Finish... Upholstery Shampooed and Spots Removed...

Dilworth-Cornell Post 102... 7th ANNUAL SUPPER and DEDICATION OF NEW POST NAME...

Studio Audience Problem Is Hard One to Solve... (Eastern Standard Time) New York, March 10.—This...

WE HAVE ROOM FOR 50 NEW CUSTOMERS... SPECTOR'S IDEAL LAUNDRY Service Same Week!

YOU Start Here... ZIP—AND OFF! Nothing is more exasperating...

Rev. Lundeen's Sermon Topic... Preaches on "Jesus the Denier..."

Anderson Greenhouses... Floral Arrangements by Experienced Florists...

Your Car Repainted To A Factory Finish... Upholstery Shampooed and Spots Removed...

Dilworth-Cornell Post 102... 7th ANNUAL SUPPER and DEDICATION OF NEW POST NAME...

Studio Audience Problem Is Hard One to Solve... (Eastern Standard Time) New York, March 10.—This...

WE HAVE ROOM FOR 50 NEW CUSTOMERS... SPECTOR'S IDEAL LAUNDRY Service Same Week!

YOU Start Here... ZIP—AND OFF! Nothing is more exasperating...

Prayer Habit An Essential... Rev. James M. Gage... Delivers Another of Series of Sermons...

Anderson Greenhouses... Floral Arrangements by Experienced Florists...

Your Car Repainted To A Factory Finish... Upholstery Shampooed and Spots Removed...

Dilworth-Cornell Post 102... 7th ANNUAL SUPPER and DEDICATION OF NEW POST NAME...

Studio Audience Problem Is Hard One to Solve... (Eastern Standard Time) New York, March 10.—This...

WE HAVE ROOM FOR 50 NEW CUSTOMERS... SPECTOR'S IDEAL LAUNDRY Service Same Week!

YOU Start Here... ZIP—AND OFF! Nothing is more exasperating...

Prayer Habit An Essential... Rev. James M. Gage... Delivers Another of Series of Sermons...

Anderson Greenhouses... Floral Arrangements by Experienced Florists...

Your Car Repainted To A Factory Finish... Upholstery Shampooed and Spots Removed...

Dilworth-Cornell Post 102... 7th ANNUAL SUPPER and DEDICATION OF NEW POST NAME...

Studio Audience Problem Is Hard One to Solve... (Eastern Standard Time) New York, March 10.—This...

WE HAVE ROOM FOR 50 NEW CUSTOMERS... SPECTOR'S IDEAL LAUNDRY Service Same Week!

YOU Start Here... ZIP—AND OFF! Nothing is more exasperating...

Prayer Habit An Essential... Rev. James M. Gage... Delivers Another of Series of Sermons...

Anderson Greenhouses... Floral Arrangements by Experienced Florists...

Your Car Repainted To A Factory Finish... Upholstery Shampooed and Spots Removed...

Dilworth-Cornell Post 102... 7th ANNUAL SUPPER and DEDICATION OF NEW POST NAME...

Studio Audience Problem Is Hard One to Solve... (Eastern Standard Time) New York, March 10.—This...

WE HAVE ROOM FOR 50 NEW CUSTOMERS... SPECTOR'S IDEAL LAUNDRY Service Same Week!

YOU Start Here... ZIP—AND OFF! Nothing is more exasperating...

Prayer Habit An Essential... Rev. James M. Gage... Delivers Another of Series of Sermons...

Anderson Greenhouses... Floral Arrangements by Experienced Florists...

Your Car Repainted To A Factory Finish... Upholstery Shampooed and Spots Removed...

Dilworth-Cornell Post 102... 7th ANNUAL SUPPER and DEDICATION OF NEW POST NAME...

Studio Audience Problem Is Hard One to Solve... (Eastern Standard Time) New York, March 10.—This...

WE HAVE ROOM FOR 50 NEW CUSTOMERS... SPECTOR'S IDEAL LAUNDRY Service Same Week!

YOU Start Here... ZIP—AND OFF! Nothing is more exasperating...

Salvation Up To Individual To Individual Pastor Ward Issues Warning in Sermon at The South Church

In his sermon at the South Methodist church yesterday morning, Rev. W. Ralph Ward, Jr., warned against the danger of relying too much in our time upon the Christian's ability to do good in order to save the world and himself.

Lewis, Miners Oppose Action Now on Order (Continued from Page One)

In court order against last fall's coal strike. It contained a \$100,000 fine against Lewis and returned from \$350,000 to \$700,000 one against the union.

The high tribunal directed that the original amount of the fine against Lewis be returned to the union and for their generation in the regeneration of their culture and spirit.

Next Sunday evening the sermon will be by the Rev. Edward Thomas of Hillgrove, R. I., one of the young ministers of the church.

Expression Club To Attend Play Friday evening the Lillian Gertrude Grand Opera Company will present its monthly session at the Grand Opera on Cambridge street.

On Lillenthal (Continued from Page One)

Vote 8 to 1 (Continued from Page One)

Fires, Blast Fatal for 12 (Continued from Page One)

New Chair Covers (Continued from Page One)

Church Supper (Continued from Page One)

Ruffle Trimmed (Continued from Page One)

8111 (Continued from Page One)

By Mrs. Burnett (Continued from Page One)

FASHION SHOW (Continued from Page One)

SO, METHODIST CHURCH (Continued from Page One)

20 American Seamen Held In Palestine (Continued from Page One)

Case Walkout Comes to End (Continued from Page One)

No Settlement Signs In Oldest Strife (Continued from Page One)

Woman Is Hurt In Crash Here (Continued from Page One)

Fires, Blast Fatal for 12 (Continued from Page One)

Church Supper (Continued from Page One)

Ruffle Trimmed (Continued from Page One)

8111 (Continued from Page One)

By Mrs. Burnett (Continued from Page One)

FASHION SHOW (Continued from Page One)

SO, METHODIST CHURCH (Continued from Page One)

To Be Toastmaster Several Zone Changes Asked Town Plan Group Will Meet March 20 to Consider Requests

Foremen Union Ruling Upheld (Continued from Page One)

Edson Bailey (Continued from Page One)

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Several Zone Changes Asked Town Plan Group Will Meet March 20 to Consider Requests

Foremen Union Ruling Upheld (Continued from Page One)

Edson Bailey (Continued from Page One)

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Edson Bailey, principal of Manchester High school and member of the local post of the American Legion, will act as toastmaster tomorrow evening at the annual dinner of the post.

Bread Price Being Hiked; Grain Soars (Continued from Page One)

For the grain, Texas and Oklahoma mills were reported searching for wheat in the spring wheat territory of the northwest, while in that area were having difficulty in obtaining the grade and quality desired.

The Town Planning Commission has called a meeting for Thursday, March 20, at 8 o'clock in the Municipal building to consider several changes in the Zoning Regulations.

The request has been made to change from Residence A-1 to a business zone that area located on the south side of Center street, bounded on the west by Victoria street, on the east by Dougherty street, and extending 195 feet from the south side of Center street.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

Another request is to change the zoning of the property from Dougherty street, located on the south side of Center street for a distance of 109 feet from the south side of a business zone.

PA's Gain Revenge Drubbing Thompsonville, 60 to 44 Softball Loop Orders Night Lighting System Phils Shift Against Ted

Expected to Arrive by Middle of Next Month; Raffle Drawing March 19; Meeting Friday

President Herb Stevenson of the local softball league announced today that the new night lighting system to be used by the local league during the 1947 season had been ordered and is expected to arrive in town by the middle of April.

The colored New Yorkers to the top traveling team to appear at the armory this season.

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

By the Associated Press In Exhibition: Giant Spotlight to Hartung

Local Sport Chatter (Continued from Page One)

Weekend Basketball (Continued from Page One)

Southington defeated the Manchester Y five 43 to 26, Saturday night in the finals of the Junior Division.

Al Morgan scored 32 points as the Nutmegers defeated Nichols 28 to 18, Saturday night in the finals of the Junior Division.

Last night the Knights of Columbus basketball team dropped a 47 to 28 game to Ostrom Farm at Knifed O'Neil was best for the Knights.

The American Legion No. 27 bowling team defeated the Manchester Y 14 to 10, Saturday night in the finals of the Junior Division.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

When the weather gets better the committee will serve lunches at the club on a regular basis.

Tie for First In Skeet Shoot Ed Bradley and Oliver Score 40 Breaks in 50 Attempts; Scores

In spite of weather conditions yesterday at Talcottville Fla., the scheduled skeet shoot was held with high score of 40 breaks.

Strong winds and water hampered the shooters constantly throughout the afternoon so that high scores were almost impossible.

Reynolds Deacon and Clifford Deacon were the manning for this event. The boys did the play-off setting up targets for the shooters.

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Ed Bradley and Oliver scored 40 breaks in 50 attempts. Scores: Ed Bradley, 40; Oliver, 40; ...

Clinch Second Place In Final Standings Summary

Manchester (68) F T 3 M. Saverick, rf 1 5-8 2 J. C. Brehobski, rf 1 5-8 11

Ed Kose and Tex Klejua lead attack in Rough Contest at Rec; First Fight Climaxes Game

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ed Kose and Tex Klejua led the attack in the Rough Contest at the Rec. The fight climaxed the game.

Ohio State Gridiron Fans Resent Tags on College

Columbus, O.—(AP)—Columbus fans of the Ohio State football team resented the tagging of their college by the Associated Press.

The tag stems from the unusual situation at Ohio State football camp, which recently held its annual meeting in Columbus.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Ohio State fans resented the tagging of their college by the Associated Press.

Recreation Notes (Continued from Page One)

Tonight East Side Building (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

6:00-9:00 Senior games (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

6:00-9:00 Senior games (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

6:00-9:00 Senior games (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

6:00-9:00 Senior games (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

6:00-9:00 Senior games (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

6:00-9:00 Senior games (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

6:00-9:00 Senior games (Continued from Page One)

6:00-9:00 Junior games (Continued from Page One)

Sports Schedule (Continued from Page One)

Tuesday, March 11 (Continued from Page One)

Rec Basketball League (Continued from Page One)

Exhibition Basketball, 8:30 (Continued from Page One)

Friday, March 13 (Continued from Page One)

Town Series—B-A vs. P-A (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

3:30—Army (Continued from Page One)

Salvation Up To Individual To Individual Pastor Ward Issues Warning in Sermon at The South Church

In his sermon at the South Methodist church yesterday morning, Rev. W. Ralph Ward, Jr., warned against the danger of relying too much in our time upon the Christian's ability to do good in order to save the world and himself.

Lewis, Miners Oppose Action Now on Order (Continued from Page One)

In court order against last fall's coal strike. It contained a \$100,000 fine against Lewis and returned from \$350,000 to \$700,000 one against the union.

The high tribunal directed that the original amount of the fine against Lewis be returned to the union and for their generation in the regeneration of their culture and spirit.

Next Sunday evening the sermon will be by the Rev. Edward Thomas of Hillgrove, R. I., one of the young ministers of the church.

Expression Club To Attend Play Friday evening the Lillian Gertrude Grand Opera Company will present its monthly session at the Grand Opera on Cambridge street.

On Lillenthal (Continued from Page One)

Vote 8 to 1 (Continued from Page One)

Fires, Blast Fatal for 12 (Continued from Page One)

New Chair Covers (Continued from Page One)

Church Supper (Continued from Page One)

Ruffle Trimmed (Continued from Page One)

8111 (Continued from Page One)

By Mrs. Burnett (Continued from Page One)

FASHION SHOW (Continued from Page One)

SO, METHODIST CHURCH (Continued from Page One)

20 American Seamen Held In Palestine (Continued from Page One)

Case Walkout Comes to End (Continued from Page One)

No Settlement Signs In Oldest Strife (Continued from Page One)

Woman Is Hurt In Crash Here (Continued from Page One)

Fires, Blast Fatal for 12 (Continued from Page One)

Church Supper (Continued from Page One)

