

About Town

There will be an important meeting at the Robertson School Wednesday evening, April 3, at 8 o'clock for all parents of school age and pre-arranged for children interested in forming a PTA. All parents are urged to attend.

Memorial Temple, Regular Business, will hold its regular meeting Tuesday evening at 7 o'clock in the Old Palace Hall following which there will be a public card party at 8 o'clock. Mrs. Norma Hiding will be chairman.

The American Legion Auxiliary will hold its first monthly meeting at the Legion Home on Leonard street at 8 o'clock Monday evening, April 7.

The regular monthly meeting of the Chameleon Musical Club will be held Monday evening at 8 o'clock in the South Methodist church. The program is in charge of Mrs. Irene Foster, and will be devoted to the life and music of Stephen Foster.

Manchester Juvenile Grange will meet tomorrow at 2 p. m. and take part in an Easter program which has been planned.

Due to the many local paydays and advanced season for the holiday season, banks here yesterday afternoon and evening had an unusual pay-check cashing trade. Lines of customers trailed away from each teller's cage most of the time.

Good Friday services will be held at the Covenant Congregational church tonight at 7:30 o'clock. Rev. Dr. Charles G. Johnson will bring the message "The City of the Cross." Music will be by a vocal choir. Miss Greta Nelson will be soloist.

A son, their first child, was born to Mr. and Mrs. Harold Messinger of 25 Linwood drive, at the Hartford hospital. The boy has been named Harold George.

All Club Scouts and their leaders in the Manchester district are urged to attend the annual meeting of the BSA Area 10 tomorrow afternoon at 1:30 o'clock for lunch at the Hotel Hampshire. Plans for the year will be discussed and the club will have a chance to perform with musical accompaniment.

A daughter, whose name is Mrs. John Yaconelli of 47 East street, yesterday at the Hartford hospital.

James B. Wilson, secretary of the local Civil Service Board at the Post Office, today received an application for temporary Clerk-Clerk, must do so before April 7, Monday.

The regular bi-monthly meeting of the Executive Board of the Hartford District of the National Christian Women of Connecticut will be held Tuesday, April 8, at 2 p. m. at the Church House, Hartford.

Next week, by proclamation of the Board of Selectmen, Manchester will observe Army Week. During this week, special displays will be made by the army in various cities and towns throughout the nation's present military defenses.

It's Hale's for Your EASTER DRESS

Select yours from our large selection of prints and solid colors. All the newest styles—drapes, pleatums and tunics.

Junior's—9 to 18 Misses—10 to 20 Women's—14 1/2 to 26 1/2 \$8.98 to \$25.00

Not exactly as illustrated.

It's the Gypsy in me that likes Stripes!

Stripes for gayer. Stripes for sex. Stripes, so effective with a solid color suit. Texton's tailor this blouse... \$4.98

It's Hale's for Your EASTER DRESS

Select yours from our large selection of prints and solid colors. All the newest styles—drapes, pleatums and tunics.

Junior's—9 to 18 Misses—10 to 20 Women's—14 1/2 to 26 1/2 \$8.98 to \$25.00

Not exactly as illustrated.

Select Your EASTER COAT At Hale's

From our large stock of Navy, Black and Pastel colors, the season's newest materials. You are sure to find just what you want here for style and quality. Many and women's sizes.

AT SPECIAL PRICES \$20.00 to \$52.00

SUITS \$20.00 to \$42.00 SECOND FLOOR

Jewelry necktie—Classic shirts—Bow-tie neckties. White, rose, aqua, yellow, beige, navy, black. Shirts in black and white, grey and white. Long sleeves. Sizes 32 to 38. \$3.98 to \$5.98

Not exactly as illustrated.

Head The Parade In These New Spring STRAWS

FINELY SEWN DOUBLE RIO BRAID

Styled To Please Everyone

SKIMMERS \$2.98 to \$8.98

SAILORS BONNETS BRETONS HALF-HATS POSTILLIONS

COLORS—BLACK—BROWN NAVY... RED... WHITE

EASTER GLOVES

EASTER TOILETRIES

TUBARETTE RAYON PANTIES \$1.00 each

The J.W. HALE CORP. MANCHESTER CONN.

Extra Size BLOUSES

Crapes, Jersey, Lace trim. Bow-tie. Jewelry necktie. Button back. Sizes 38 to 46. \$5.98 to \$7.98

PLASTIC OR GENUINE LEATHER HANDBAGS \$2.98 to \$5.98

For Easter wear. Envelope or Handle style. Pouch handbags with zipper compartments—with metal or shell frames. Colors: Red, grey, navy, black, brown.

EASTER GLOVES \$2.98 to \$5.98

EASTER TOILETRIES \$1.00 to \$4.98

Light weight Capris or suede finish rayon fabric gloves in 6 or 8-button lengths. Colors: White, navy, black, pink, light blue, beige.

Heaven Sent Cologne... \$1.00

Apple Blossom Cologne... \$1.00

Desert Flower Cologne... \$1.25

BINGO Tonight 8 p.m. ORANGE HALL

CHILDREN OF ALL AGES WELCOME TO THE HOME

WE DO ALL KINDS OF AUTOMOBILE REPAIR WORK ON ALL MAKES OF CARS

GORMAN MOTOR SALES 285 Main St. Tel. 7220

REMEMBER! We Work For Nothing If We Fail To Sell Your Property

KAY REALTY 80 Main Street Telephone 2-9343

MILLINERY SALON—SECOND FLOOR

Average Daily Circulation For the Month of March, 1947 9,335

MANCHESTER, CONN., SATURDAY, APRIL 5, 1947

Marshall Confers With Bevin Today; Discuss Progress

Coordinating Committee Putting Last Minute Touches to Report for Session on Germany's Future Provisional Government

Moscow, April 5.—(AP)—British Foreign Secretary Ernest Bevin conferred with Secretary of State George C. Marshall for 90 minutes over luncheon at Spasso house today. They were believed to have discussed the progress of the Council of Foreign Ministers to date, together with possible future moves.

Flashing Up Report At the same time, the Council's coordinating committee was putting last-minute touches on a report for today's cabinet session on the subject of Germany's future provisional government.

Some western diplomats predicted today that the Big Four foreign ministers will agree on Germany—as it appears they may—before the end of the week. They would make new efforts to pull the French into the existing American-British economic program of German occupation zones.

Drawing Closer Together There is evidence to suggest that the three western nations are drawing closer together. French sources talking privately with reporters have called to their attention the French minister of state Georges Bidault's occasional statements in the Chamber of Deputies and British have tried to make their own views known to the German press.

Through their progress seemed to have reached the point where the ministers were scheduled to return today, the reports are that the American people are not satisfied with the present German government. They added a meeting of the Ministry council was disclosed last night to have been in recess since Tuesday.

The British were reported trying to force a showdown discussion on the government program, but most diplomats who arrived here said that no effective moves to set up a new government in Germany could be made until basic economic questions had been settled.

The Economic Committee of the Ministry council was disclosed last night to have been in recess since Tuesday. An authoritative informant said it never would meet again unless somebody produced a really new proposal.

The economic problem was (Continued on Page Two)

Three Fascists Are Sentenced and Two Acquitted by Rome Court

Rome, April 5.—Italy's 23-year-old Matteotti murder case was marked today with the sentencing of three Fascists and the acquittal of two others.

A Rome court last night convicted Amerigo Dumini, Amleto Pugliese and Giuseppe Viola, all members of the anti-Fascist group known as the "Fronte di Salvo."

They were sentenced to 10 years in prison for the murder of Matteotti. Dumini, 37, was sentenced to 10 years, Pugliese, 35, to 10 years and Viola, 35, to 10 years.

Manchester Evening Herald

MANCHESTER, CONN., SATURDAY, APRIL 5, 1947

Efforts Increased To Mediate Dispute In Phone Industry

Plan Designed to Halt Any Paralysis Strikes

Offered to Senate Labor Committee as Part of Draft of General Labor Bill

Washington, April 5.—(AP)—A proposal designed to block "national paralysis" strikes was offered to the Senate labor committee today as part of the preliminary draft of a general labor bill.

Belief Expressed by Inspector That Explosive Set Off by Ignition From Blasting

Centra, Ill., April 5.—(AP)—A belief that "mines" provided the ignition that set off a blast explosion in the Centra coal mine was expressed today by a federal inspector.

Attack Marine Artillery Supply Depot Near Tanguu in Early Morning Darkness

Peiping, April 5.—(AP)—Chinese Communists, sweeping suddenly out of the early morning darkness, today attacked a U. S. Marine Artillery Supply Depot near Tanguu, killing five Marines and wounding 16 others, six of whom were not expected to live.

McMahon Says Spanish Government Must Give Reasons First

Madrid, April 5.—Francisco R. McMahon, New York Post correspondent, today said that the Spanish government must give reasons for its refusal to accept the United States proposal for a ceasefire in Spain.

Chinese Government Spearheads Advance to Within Few Miles

Nanking, April 5.—(AP)—Government forces advanced today to within a few miles of the city of Tainan, capturing the city and surrounding areas.

Bad Weather Is Forecast For Most Easter Parades

By The Associated Press Easter parades over most of the nation will be held without disruption from the weather.

The Weather Forecast of U. S. Weather Bureau

PRICE FOUR CENTS

Government Trying to Beat Deadline for Strike Monday by Settling Row Without Seizure of System; Conciliators Hold Private Conferences on Demands

Washington, April 5.—(AP)—The government today reubated its efforts to beat the deadline for a coast-to-coast telephone strike Monday by settling the dispute without seizure of the industry.

Blasting May Have Caused Mine Deaths

Centra, Ill., April 5.—(AP)—A belief that "mines" provided the ignition that set off a blast explosion in the Centra coal mine was expressed today by a federal inspector.

Chinese Communists Kill Five Americans

Peiping, April 5.—(AP)—Chinese Communists, sweeping suddenly out of the early morning darkness, today attacked a U. S. Marine Artillery Supply Depot near Tanguu, killing five Marines and wounding 16 others, six of whom were not expected to live.

McMahon Says Spanish Government Must Give Reasons First

Madrid, April 5.—Francisco R. McMahon, New York Post correspondent, today said that the Spanish government must give reasons for its refusal to accept the United States proposal for a ceasefire in Spain.

Chinese Government Spearheads Advance to Within Few Miles

Nanking, April 5.—(AP)—Government forces advanced today to within a few miles of the city of Tainan, capturing the city and surrounding areas.

Bad Weather Is Forecast For Most Easter Parades

By The Associated Press Easter parades over most of the nation will be held without disruption from the weather.

Flashes!

Flashes! (Late Bulletin of the AP Wire)

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PUBLISHING CO., INC.
 125 South Street
 Telephone 7977
 Founded October 1881

Published Every Evening Except
 Sunday, Monday, Tuesday, Wednesday,
 Thursday, Friday, Saturday, and
 Public Holidays

Subscription Rates
 One Year \$10.00
 Six Months \$5.50
 Three Months \$3.00
 Single Copies 10c

MEMBER OF THE
 ASSOCIATION OF PUBLISHERS
 OF THE UNITED STATES OF AMERICA

Copyright 1947 by Herald Publishing Co., Inc.
 All rights reserved.

Printed at the office of N. E. A. Service
 Co., 125 South Street, Manchester, Conn.

MEMBER AUDIT BUREAU OF
 CIRCULATION

The Herald Publishing Company, Inc.,
 assumes no liability for loss of
 manuscripts or for damage to
 property in the mails.

Published by N. E. A. Service
 Co., 125 South Street, Manchester,
 Conn., Saturday, April 5

The Brotherhood of Man

In the story of the last days of Christ on earth, in the preaching of his message to the nations, he has shown to the world the nature of the true Christian faith or to the nature of any benevolent, decent religion.

Perhaps no one in the world's history has those who profess themselves to be the practitioners of a great faith had more need to return to the lessons of that first Holy Week. For man in his great and cynical knowledge of worldly and material things has finally come to the point where his own very survival, his own last chance of attaining the good for civilization depend upon his ability to seek and adopt the principles of the spirit.

One of the very fundamental principles Christ laid down during the period of his own greatest test and travail revealed his own attitude toward those who have seen him and believed him not.

"And if any man," he said, "hear my words, and believe not, I judge him not; for I came not to judge the world, but to save the world."

There have been historic crucifixions in the history of civilization, but no greater tragedy has occurred in history than those by which the believers in one faith or religion have sought to spread their own faith by the sword and avenging sword. There have been few sins in history greater than the sin of those who, in the name of a faith, have dared to judge unbelievers and carry out their own vendict against such unbelievers. There is and can be no under Christian doctrine, no such thing as "holy war."

"In my Father's house," said Christ in this same week, "there are many mansions."

There are, perhaps, many interpretations of that remark. But the one interpretation which can not be made from it is that any one creed of the Christian religion is authorized to set itself up with finality as the one and only true way to Christ. And it seems to us that the various branches of the Christian religion have never been more un-Christian than they are in these days, when so many of these branches are so very close to language and accepting denial of the right of any other branches even to exist.

In this Holy Week, Christ washed the feet of the disciples. No more lowly ministrations could be imagined. And then he said to them:

"If I then, your Lord and Master, have washed your feet; ye also ought to wash one another's feet."

Among them, even as He spoke, was Judas Iscariot. But He did not say to them that they should be careful not to include Judas in their practice of humility. He did not tell them that they should seek only the feet of the holy and good. What He did tell them was that no Christian could ever rightly fully set himself up as superior to any other human being.

In this Holy Week, as he was formulating his last and climactic message to men, Christ ended in restoration of one theme.

"A new commandment," he said, "I give unto you, that ye love one another."

"These things I command you," he said, "that ye love one another."

He did not say merely to love other Christians. He did not say to love merely other Jews. He did not say to love only white men. He did not draw a distinction against the overlord Romans then occupying Palestine. He did not say to love merely those who happen to think as we do. He did not

Connecticut Yankee
 By A. H. O.

The four individuals serving as probate judges in 1946, four of whom were elected to their offices in 1944, have received a total of \$110,778.64 salaries during the year 1946.

This figure is a slight drop from their composite high record, which was \$112,979.97, achieved in the previous year. The year before that their total salary was \$107,500.27.

The flow of probate court business in 1946 distributed these salaries as follows:

New Haven, \$36,778.91; Hartford, \$31,699.60; Bridgeport, \$24,826.43; Waterbury, \$17,473.70.

There was some slight fluctuation in the annual salary as compared with the year previous. In New Haven, salaries were up to two places, which was \$16,500.34 as of last year, but all in all, not very large, such salaries will be.

It was the spectacle of such salaries which attracted the attention of the Probate Commission appointed by the 1945 General Assembly. That commission, which had a year ago slight and gentle gesture in the direction of more uniform distribution, all in its report submitted to the present General Assembly.

The formula the Probate Commission evolved for setting the salary of such salaried government employees elsewhere. If what I have said is not the truth, the government should point out the where, the why and the when.

I shall be happy to rectify any misstatement. I have said during the last three months that there was no freedom of the press in Spain. I have said that there exists no democratic freedom in log such study would be turned back to the focus from which it came.

The Probate Commission's proposed scale of such constitutions would be a sliding scale, according to the number of higher brackets. Applying this scale to the 1946 figures would take out from \$26,000 to approximately \$20,000, and that Waterbury would drop from \$17,000 to a little over \$14,000.

At the legislative hearing on this measure there was some objection on the basis of their own financial interests, but merely as a matter of judicial principle, the measure would be passed, however, we would guess that the state's four leading jurists would still find some consolation in salaries still at \$26,000, \$22,000, \$20,000 and \$17,000.

The problem of bringing some order and reason into probate court salaries has now been before the General Assembly for six years. Four years ago a Judicial Study Commission was appointed. It recommended that a special Probate Commission be appointed. This latter commission has now reported, and by its report a salary of \$26,000 is apparently proposed. But there seems to be no urgent reason why even such moderate action should be taken. The effect that if the problem could be kicked around long enough, the public would tend to forget it, and that the measure, if passed, next session we might well have some commission reporting that, after all, our probate judges are underpaid.

Murder Case Now Closed

(Continued from Page One)

Centred Killing Ordered

Prosecutor Commented that Musolini had ordered Mattiotti killed. Mattiotti testified that Giovanni Marinelli, Fascist party secretary, had ordered only that he should be killed and had not intended to say the man but only to get information from him.

Later in the trial, Defense Counsel Vittorio Ambrosini asked why Mattiotti's slayers should be penalized while "another executioner"—Walter Audino, who claimed to have shot Musolini—went free. He had demanded prosecution of partisan leaders who ordered Musolini executed.

The Communist newspaper L'Unita charged that Ambrosini, in making such statements, was trying to revive Fascism for his own political advantage.

The Poet's Column

Easter, 1947

On Calvary there, the hill of shame
 He carried our curse, He did not
 His Cross He bore, condemned His
 throne
 For this for all, He atones alone.
 And then through the grave to
 He rose our gain, by Calvary's
 bliss
 Eternal Life begins.

When Jordan we reach and place
 our claim
 By death shall escape by death,
 The shouts of angels will burst the
 Bride.
 — Cecil Killee.

Buenos Aires ranks sixth in size
 of the cities of the world.

Will Not Hand Over Papers

(Continued from Page One)

McMahon told reporters last night.

"To expose the truth about conditions here. I have not tried to place the Spanish government or anyone else. If what I have said is not the truth, the government should point out the where, the why and the when.

I shall be happy to rectify any misstatement. I have said during the last three months that there was no freedom of the press in Spain. I have said that there exists no democratic freedom in log such study would be turned back to the focus from which it came.

The Probate Commission's proposed scale of such constitutions would be a sliding scale, according to the number of higher brackets. Applying this scale to the 1946 figures would take out from \$26,000 to approximately \$20,000, and that Waterbury would drop from \$17,000 to a little over \$14,000.

At the legislative hearing on this measure there was some objection on the basis of their own financial interests, but merely as a matter of judicial principle, the measure would be passed, however, we would guess that the state's four leading jurists would still find some consolation in salaries still at \$26,000, \$22,000, \$20,000 and \$17,000.

The problem of bringing some order and reason into probate court salaries has now been before the General Assembly for six years. Four years ago a Judicial Study Commission was appointed. It recommended that a special Probate Commission be appointed. This latter commission has now reported, and by its report a salary of \$26,000 is apparently proposed. But there seems to be no urgent reason why even such moderate action should be taken. The effect that if the problem could be kicked around long enough, the public would tend to forget it, and that the measure, if passed, next session we might well have some commission reporting that, after all, our probate judges are underpaid.

Playing The Long Shot

Practical politicians look with dismay upon the conduct of Harold E. Stassen, who is openly preparing himself for an attempt upon the presidency. Yet he is going calmly ahead with a methodical and undisturbed style of campaign which consists, simply enough, of presenting the highest quality of preparation and knowledge for the job.

At the present time, for instance, he is touring the country on a two month course of travels during which he will observe American, foreign policy, and that of other nations, at work in the midst of foreign conditions. It is following his own conviction that the President of the United States, in these times, stands a chance of being a better President if he himself has a first hand understanding of conditions abroad. That would be a part of his future campaign for the presidency for him to state his views and conclusions on matters of foreign policy. For that, too, he is preparing himself thoroughly and conscientiously.

The long shot Stassen is playing is that the Republican national convention next year will pick the man who has been most adroit in gathering political data—although he can be expected to play that game too—nor the man who has been most successful in gathering political data. The man who has been most successful in gathering political data—although he can be expected to play that game too—nor the man who has been most successful in gathering political data.

That by all the ordinary rules of politics, is a long shot indeed, contrast between the actual status of a candidate and the number of votes he can win in a political convention.

Stassen, as a matter of fact, has some plans in his long shot position. Next best qualified for the presidency, or perhaps equally qualified, or perhaps even better qualified, is Senator Arthur H. Vandenberg of Michigan. How well qualified he is can be guessed from the fact that his name led all the possibilities in a secret poll of Republican senators, who have seen him at work and who know his abilities. But so far as delegates to the national convention are concerned, Senator Vandenberg is also a dark horse, whose convention prospects will be far out of proportion to his true eligibility.

If some miracle should happen, and the choice of the 1948 Republican convention lie between Stassen and Vandenberg, Republicans could relax and consider themselves fortunate and assured of a deserved victory. But although the convention could conceivably arrive at such a final choice, after a prolonged deadlock between lesser figures, it will be the lesser figures who have the delegates at the session opens.

Radio Repairs

Car and Home
 All Makes! All Models!
 Pick-up and Delivery
 Telephone 7977
 F. BARLOW

Joyous Easter To All!

As church bells ring out on Easter our hearts rejoice as we again celebrate the Resurrection

Spring enchantment in this colorful package. Purses, Racoon of Cologne, Toilet and Bathing. In Colored Boxes. 3.35

Other Gift Sets 1.50 to 9.00

Weldon's
 SCENT SHOP
 901 Main St. Tel. 3521

A Happy, Healthy Easter To You
 from

the MANCHESTER Baking Company
 ON KERRY STREET PHONE 3881

THE LARGEST VARIETY OF PASTRY IN ALL NEW ENGLAND

You Have Helped Us Build for You, a Bakery Equal To Any in the Country for Quality Cakes and Pastries.

NOW, ON OUR 60th ANNIVERSARY WE PROMISE YOU—

1. Even Richer Pastry!
2. No Advance In Prices!
3. Something New In Cakes Every Week!
4. Dividends To You As a Customer!

We Have Obtained Some 1947 Sedans and Two Door Jobs.

COME IN AND LOOK THESE OVER

Less Than 500 Miles On Any of These Cars

- 1947 Ford Two-Door—Black
- 1947 Ford Two-Door—Grey
- 1947 Mercury Sedan—Blue
- 1947 Ford 6 Cyl. Sedan—Two Tone
- 1947 Plymouth Special De Luxe Sedan

WITH YOUR CONTINUED PATRONAGE WE WILL

1. Add New and Modern Machinery
2. Continue To Improve Manchester's Oldest Bakery
3. Make of It (the Bakery) a Food Center You'll Be Proud Of
4. Reduce Our Prices With Our Growth

OPEN 365 DAYS A YEAR, INCLUDING EASTER!

ON SUNDAYS' MENU

We will be well stocked with

Whipped Cream
 items, Assorted
 Cakes and Pastries

Also Easter
 Decorated Cakes
 and Specially
 Made Hot
 Easter Bread

Stop in today and you will see
 Just how much help our clerks can be
 Making suggestions for a menu or two
 Or planning the diet the whole week through.

It is our aim to be of greatest service to our customers. Our salespeople are adept in suggesting suitable foods for every meal in the day. They really make shopping with us a pleasure.

May we recall it to your mind
 All our pies are the better kind
 Of which your family will eat their fill
 And quite agree that they fill the bill.

All our pies are made from home-baked recipes with plenty of the best materials obtainable. The most severe pie critic in this neighborhood have attested to their goodness.

NOTE: If At Any Time Our Cakes Are Not Up To Par... Please Return Them and Receive Credit. Your Criticism Will Help Us Make Better Goods. We'll Reward You With Double the Value.

Today's Radio

- 1100—WDRB—News.
- 1105—WDRB—News.
- 1110—WDRB—News.
- 1115—WDRB—News.
- 1120—WDRB—News.
- 1125—WDRB—News.
- 1130—WDRB—News.
- 1135—WDRB—News.
- 1140—WDRB—News.
- 1145—WDRB—News.
- 1150—WDRB—News.
- 1155—WDRB—News.
- 1200—WDRB—News.
- 1205—WDRB—News.
- 1210—WDRB—News.
- 1215—WDRB—News.
- 1220—WDRB—News.
- 1225—WDRB—News.
- 1230—WDRB—News.
- 1235—WDRB—News.
- 1240—WDRB—News.
- 1245—WDRB—News.
- 1250—WDRB—News.
- 1255—WDRB—News.
- 1300—WDRB—News.
- 1305—WDRB—News.
- 1310—WDRB—News.
- 1315—WDRB—News.
- 1320—WDRB—News.
- 1325—WDRB—News.
- 1330—WDRB—News.
- 1335—WDRB—News.
- 1340—WDRB—News.
- 1345—WDRB—News.
- 1350—WDRB—News.
- 1355—WDRB—News.
- 1400—WDRB—News.
- 1405—WDRB—News.
- 1410—WDRB—News.
- 1415—WDRB—News.
- 1420—WDRB—News.
- 1425—WDRB—News.
- 1430—WDRB—News.
- 1435—WDRB—News.
- 1440—WDRB—News.
- 1445—WDRB—News.
- 1450—WDRB—News.
- 1455—WDRB—News.
- 1500—WDRB—News.
- 1505—WDRB—News.
- 1510—WDRB—News.
- 1515—WDRB—News.
- 1520—WDRB—News.
- 1525—WDRB—News.
- 1530—WDRB—News.
- 1535—WDRB—News.
- 1540—WDRB—News.
- 1545—WDRB—News.
- 1550—WDRB—News.
- 1555—WDRB—News.
- 1600—WDRB—News.
- 1605—WDRB—News.
- 1610—WDRB—News.
- 1615—WDRB—News.
- 1620—WDRB—News.
- 1625—WDRB—News.
- 1630—WDRB—News.
- 1635—WDRB—News.
- 1640—WDRB—News.
- 1645—WDRB—News.
- 1650—WDRB—News.
- 1655—WDRB—News.
- 1700—WDRB—News.
- 1705—WDRB—News.
- 1710—WDRB—News.
- 1715—WDRB—News.
- 1720—WDRB—News.
- 1725—WDRB—News.
- 1730—WDRB—News.
- 1735—WDRB—News.
- 1740—WDRB—News.
- 1745—WDRB—News.
- 1750—WDRB—News.
- 1755—WDRB—News.
- 1800—WDRB—News.
- 1805—WDRB—News.
- 1810—WDRB—News.
- 1815—WDRB—News.
- 1820—WDRB—News.
- 1825—WDRB—News.
- 1830—WDRB—News.
- 1835—WDRB—News.
- 1840—WDRB—News.
- 1845—WDRB—News.
- 1850—WDRB—News.
- 1855—WDRB—News.
- 1900—WDRB—News.
- 1905—WDRB—News.
- 1910—WDRB—News.
- 1915—WDRB—News.
- 1920—WDRB—News.
- 1925—WDRB—News.
- 1930—WDRB—News.
- 1935—WDRB—News.
- 1940—WDRB—News.
- 1945—WDRB—News.
- 1950—WDRB—News.
- 1955—WDRB—News.
- 2000—WDRB—News.
- 2005—WDRB—News.
- 2010—WDRB—News.
- 2015—WDRB—News.
- 2020—WDRB—News.
- 2025—WDRB—News.
- 2030—WDRB—News.
- 2035—WDRB—News.
- 2040—WDRB—News.
- 2045—WDRB—News.
- 2050—WDRB—News.
- 2055—WDRB—News.
- 2100—WDRB—News.
- 2105—WDRB—News.
- 2110—WDRB—News.
- 2115—WDRB—News.
- 2120—WDRB—News.
- 2125—WDRB—News.
- 2130—WDRB—News.
- 2135—WDRB—News.
- 2140—WDRB—News.
- 2145—WDRB—News.
- 2150—WDRB—News.
- 2155—WDRB—News.
- 2200—WDRB—News.
- 2205—WDRB—News.
- 2210—WDRB—News.
- 2215—WDRB—News.
- 2220—WDRB—News.
- 2225—WDRB—News.
- 2230—WDRB—News.
- 2235—WDRB—News.
- 2240—WDRB—News.
- 2245—WDRB—News.
- 2250—WDRB—News.
- 2255—WDRB—News.
- 2300—WDRB—News.
- 2305—WDRB—News.
- 2310—WDRB—News.
- 2315—WDRB—News.
- 2320—WDRB—News.
- 2325—WDRB—News.
- 2330—WDRB—News.
- 2335—WDRB—News.
- 2340—WDRB—News.
- 2345—WDRB—News.
- 2350—WDRB—News.
- 2355—WDRB—News.
- 2400—WDRB—News.
- 2405—WDRB—News.
- 2410—WDRB—News.
- 2415—WDRB—News.
- 2420—WDRB—News.
- 2425—WDRB—News.
- 2430—WDRB—News.
- 2435—WDRB—News.
- 2440—WDRB—News.
- 2445—WDRB—News.
- 2450—WDRB—News.
- 2455—WDRB—News.
- 2500—WDRB—News.
- 2505—WDRB—News.
- 2510—WDRB—News.
- 2515—WDRB—News.
- 2520—WDRB—News.
- 2525—WDRB—News.
- 2530—WDRB—News.
- 2535—WDRB—News.
- 2540—WDRB—News.
- 2545—WDRB—News.
- 2550—WDRB—News.
- 2555—WDRB—News.
- 2600—WDRB—News.
- 2605—WDRB—News.
- 2610—WDRB—News.
- 2615—WDRB—News.
- 2620—WDRB—News.
- 2625—WDRB—News.
- 2630—WDRB—News.
- 2635—WDRB—News.
- 2640—WDRB—News.
- 2645—WDRB—News.
- 2650—WDRB—News.
- 2655—WDRB—News.
- 2700—WDRB—News.
- 2705—WDRB—News.
- 2710—WDRB—News.
- 2715—WDRB—News.
- 2720—WDRB—News.
- 2725—WDRB—News.
- 2730—WDRB—News.
- 2735—WDRB—News.
- 2740—WDRB—News.
- 2745—WDRB—News.
- 2750—WDRB—News.
- 2755—WDRB—News.
- 2800—WDRB—News.
- 2805—WDRB—News.
- 2810—WDRB—News.
- 2815—WDRB—News.
- 2820—WDRB—News.
- 2825—WDRB—News.
- 2830—WDRB—News.
- 2835—WDRB—News.
- 2840—WDRB—News.
- 2845—WDRB—News.
- 2850—WDRB—News.
- 2855—WDRB—News.
- 2900—WDRB—News.
- 2905—WDRB—News.
- 2910—WDRB—News.
- 2915—WDRB—News.
- 2920—WDRB—News.
- 2925—WDRB—News.
- 2930—WDRB—News.
- 2935—WDRB—News.
- 2940—WDRB—News.
- 2945—WDRB—News.
- 2950—WDRB—News.
- 2955—WDRB—News.
- 3000—WDRB—News.
- 3005—WDRB—News.
- 3010—WDRB—News.
- 3015—WDRB—News.
- 3020—WDRB—News.
- 3025—WDRB—News.
- 3030—WDRB—News.
- 3035—WDRB—News.
- 3040—WDRB—News.
- 3045—WDRB—News.
- 3050—WDRB—News.
- 3055—WDRB—News.
- 3100—WDRB—News.
- 3105—WDRB—News.
- 3110—WDRB—News.
- 3115—WDRB—News.
- 3120—WDRB—News.
- 3125—WDRB—News.
- 3130—WDRB—News.
- 3135—WDRB—News.
- 3140—WDRB—News.
- 3145—WDRB—News.
- 3150—WDRB—News.
- 3155—WDRB—News.
- 3200—WDRB—News.
- 3205—WDRB—News.
- 3210—WDRB—News.
- 3215—WDRB—News.
- 3220—WDRB—News.
- 3225—WDRB—News.
- 3230—WDRB—News.
- 3235—WDRB—News.
- 3240—WDRB—News.
- 3245—WDRB—News.
- 3250—WDRB—News.
- 3255—WDRB—News.
- 3300—WDRB—News.
- 3305—WDRB—News.
- 3310—WDRB—News.
- 3315—WDRB—News.
- 3320—WDRB—News.
- 3325—WDRB—News.
- 3330—WDRB—News.
- 3335—WDRB—News.
- 3340—WDRB—News.
- 3345—WDRB—News.
- 3350—WDRB—News.
- 3355—WDRB—News.
- 3400—WDRB—News.
- 3405—WDRB—News.
- 3410—WDRB—News.
- 3415—WDRB—News.
- 3420—WDRB—News.
- 3425—WDRB—News.
- 3430—WDRB—News.
- 3435—WDRB—News.
- 3440—WDRB—News.
- 3445—WDRB—News.
- 3450—WDRB—News.
- 3455—WDRB—News.
- 3500—WDRB—News.
- 3505—WDRB—News.
- 3510—WDRB—News.
- 3515—WDRB—News.
- 3520—WDRB—News.
- 3525—WDRB—News.
- 3530—WDRB—News.
- 3535—WDRB—News.
- 3540—WDRB—News.
- 3545—WDRB—News.
- 3550—WDRB—News.
- 3555—WDRB—News.
- 3600—WDRB—News.
- 3605—WDRB—News.
- 3610—WDRB—News.
- 3615—WDRB—News.
- 3620—WDRB—News.
- 3625—WDRB—News.
- 3630—WDRB—News.
- 3635—WDRB—News.
- 3640—WDRB—News.
- 3645—WDRB—News.
- 3650—WDRB—News.
- 3655—WDRB—News.
- 3700—WDRB—News.
- 3705—WDRB—News.
- 3710—WDRB—News.
- 3715—WDRB—News.
- 3720—WDRB—News.
- 3725—WDRB—News.
- 3730—WDRB—News.
- 3735—WDRB—News.
- 3740—WDRB—News.
- 3745—WDRB—News.
- 3750—WDRB—News.
- 3755—WDRB—News.
- 3800—WDRB—News.
- 3805—WDRB—News.
- 3810—WDRB—News.
- 3815—WDRB—News.
- 3820—WDRB—News.
- 3825—WDRB—News.
- 3830—WDRB—News.
- 3835—WDRB—News.
- 3840—WDRB—News.
- 3845—WDRB—News.
- 3850—WDRB—News.
- 3855—WDRB—News.
- 3900—WDRB—News.
- 3905—WDRB—News.
- 3910—WDRB—News.
- 3915—WDRB—News.
- 3920—WDRB—News.
- 3925—WDRB—News.
- 3930—WDRB—News.
- 3935—WDRB—News.
- 3940—WDRB—News.
- 3945—WDRB—News.
- 3950—WDRB—News.
- 3955—WDRB—News.
- 4000—WDRB—News.
- 4005—WDRB—News.
- 4010—WDRB—News.
- 4015—WDRB—News.
- 4020—WDRB—News.
- 4025—WDRB—News.
- 4030—WDRB—News.
- 4035—WDRB—News.
- 4040—WDRB—News.
- 4045—WDRB—News.
- 4050—WDRB—News.
- 4055—WDRB—News.
- 4100—WDRB—News.
- 4105—WDRB—News.
- 4110—WDRB—News.
- 4115—WDRB—News.
- 4120—WDRB—News.
- 4125—WDRB—News.
- 4130—WDRB—News.
- 4135—WDRB—News.
- 4140—WDRB—News.
- 4145—WDRB—News.
- 4150—WDRB—News.
- 4155—WDRB—News.
- 4200—WDRB—News.
- 4205—WDRB—News.
- 4210—WDRB—News.
- 4215—WDRB—News.
- 4220—WDRB—News.
- 4225—WDRB—News.
- 4230—WDRB—News.
- 4235—WDRB—News.
- 4240—WDRB—News.
- 4245—WDRB—News.
- 4250—WDRB—News.
- 4255—WDRB—News.
- 4300—WDRB—News.
- 4305—WDRB—News.
- 4310—WDRB—News.
- 4315—WDRB—News.
- 4320—WDRB—News.
- 4325—WDRB—News.
- 4330—WDRB—News.
- 4335—WDRB—News.
- 4340—WDRB—News.
- 4345—WDRB—News.
- 4350—WDRB—News.
- 4355—WDRB—News.
- 4400—WDRB—News.
- 4405—WDRB—News.
- 4410—WDRB—News.
- 4415—WDRB—News.
- 4420—WDRB—News.
- 4425—WDRB—News.
- 4430—WDRB—News.
- 4435—WDRB—News.
- 4440—WDRB—News.
- 4445—WDRB—News.
- 4450—WDRB—News.
- 4455—WDRB—News.
- 4500—WDRB—News.
- 4505—WDRB—News.
- 4510—WDRB—News.
- 4515—WDRB—News.
- 4520—WDRB—News.
- 4525—WDRB—News.
- 4530—WDRB—News.
- 4535—WDRB—News.
- 4540—WDRB—News.
- 4545—WDRB—News.
- 4550—WDRB—News.
- 4555—WDRB—News.
- 4600—WDRB—News.
- 4605—WDRB—News.
- 4610—WDRB—News.
- 4615—WDRB—News.
- 4620—WDRB—News.
- 4625—WDRB—News.
- 4630—WDRB—News.
- 4635—WDRB—News.
- 4640—WDRB—News.
- 4645—WDRB—News.
- 4650—WDRB—News.
- 4655—WDRB—News.
- 4700—WDRB—News.
- 4705—WDRB—News.
- 4710—WDRB—News.
- 4715—WDRB—News.
- 4720—WDRB—News.
- 4725—WDRB—News.
- 4730—WDRB—News.
- 4735—WDRB—News.
- 4740—WDRB—News.
- 4745—WDRB—News.
- 4750—WDRB—News.
- 4755—WDRB—News.
- 4

Bodies COLUMBIAN

By Hal Boyle

Will Davis Hill, N. C., April 5.—The airplane has been a major impetus on the world today in the last few years. It is a craft that is still in its infancy.

The Wright brothers, who were the first to fly, were not the only ones to be interested in the airplane. Many other inventors have tried to make a flying machine, but none of them were successful.

It was not until the Wright brothers came along that the world saw a practical flying machine. They were the first to understand the principles of flight, and they were the first to build a machine that could fly.

The Wright brothers' airplane was a simple, but effective, design. It was a biplane, with a high-wing configuration. It had ailerons, which allowed it to roll, and a rudder, which allowed it to yaw. It also had a propeller, which was driven by a single-cylinder engine.

The Wright brothers' airplane was a great success. It was the first airplane to fly, and it was the first airplane to fly for a long distance. It was also the first airplane to fly in a controlled manner.

The Wright brothers' airplane was a great achievement. It was a milestone in the history of aviation, and it was a testament to the power of human ingenuity.

MANCHESTER DIRECTORY OF BUSINESS SERVICES

Turn to Cash Old Materials

When one English reporter tried to hold the only telephone wire out of Manchester by having the telephone man cut the wire, he was not alone. Many other people are doing the same thing. They are selling their old materials for cash.

There are many people who have old materials that they no longer need. They are looking for a way to get rid of them and get some cash for their efforts. This is where the Manchester Directory of Business Services comes in.

The Manchester Directory of Business Services is a directory of businesses that buy old materials. It is a great resource for anyone who has old materials that they want to sell. It lists the names and addresses of these businesses, so you can contact them and sell your materials.

There are many types of old materials that these businesses buy. They include old furniture, old appliances, old tools, and old electronics. They also buy old books, old records, and old clothing.

If you have old materials that you want to sell, the Manchester Directory of Business Services is the place to go. It will help you find a buyer for your materials and get some cash for your efforts.

Can Help His Customers Finance House Repairs

Just when things seem to be piling up and you are wondering how you are going to get them done, there is a way to get them done. You can get a loan to help you finance your house repairs.

There are many people who have old materials that they no longer need. They are looking for a way to get rid of them and get some cash for their efforts. This is where the Manchester Directory of Business Services comes in.

The Manchester Directory of Business Services is a directory of businesses that buy old materials. It is a great resource for anyone who has old materials that they want to sell. It lists the names and addresses of these businesses, so you can contact them and sell your materials.

There are many types of old materials that these businesses buy. They include old furniture, old appliances, old tools, and old electronics. They also buy old books, old records, and old clothing.

If you have old materials that you want to sell, the Manchester Directory of Business Services is the place to go. It will help you find a buyer for your materials and get some cash for your efforts.

Good Printing At Schiedge's

Also on Hand is Big Supply of Office Articles; Good Selection

Without glancing out of doors, William H. Schiedge can tell when a spring arrives—the reason? The spring arrives in the mail. He has a large stock of office supplies, and he is always ready to help his customers.

Schiedge's is a well-known business in Manchester. It has been in business for many years, and it has a reputation for good service and quality products. Schiedge's carries a wide variety of office supplies, including pens, pencils, paper, and folders.

If you need office supplies, Schiedge's is the place to go. They have everything you need, and they will help you choose the right products for your needs. Schiedge's is a one-stop shop for all your office supply needs.

Weldon Beauty Studio

BERNICE M. JUUL, Manager Owner

178 Oak Grove Street, Tel. 4732-4884, 4746, 2-0987

Ellington

Mr. and Mrs. Milo E. Hayes, Mrs. Frederick H. Hines, and Mrs. Ruby McCray attended the Ellington family reunion in Hebron, Wednesday.

The next meeting of the Central Vermont Chapter of the Ellington family will be held in Vermont on June 17, which will open at 8 p. m. This will be held in Vermont on June 17, which will open at 8 p. m. This will be held in Vermont on June 17, which will open at 8 p. m.

Wapping

Robert Rose, son of Mr. and Mrs. Charles Rose of Sullivan, was given a two-day furlough at his home in Wapping, Wednesday.

Robert Rose is a member of the Wapping family. He is a young man who is currently in the military. He was given a two-day furlough to visit his family in Wapping.

Remington Electric Shaver Parts and Service

Repairs Can Be Made Within 24 Hours

State Barber Shop, 10 Bissell St., Tel. 5836

High Grade Printing

Job and Commercial Printing

Community Press, A. E. Holmes, J. W. Burr, 115 Spruce Street, Telephone 3727

Joe the Painter

For First Class Workmanship! Painting, Papering, Glazing, etc.

JOSEPH S. MURAWSKI, Painter and Decorator, 115 Spruce Street, Tel. 3888

Plumbing and Heating

Expert Work

Vincent Marciniak, Contractor, 305 North Main Street, Telephone 6848

Remington Electric Shaver Parts and Service

Repairs Can Be Made Within 24 Hours

State Barber Shop, 10 Bissell St., Tel. 5836

Wapping

Robert Rose, son of Mr. and Mrs. Charles Rose of Sullivan, was given a two-day furlough at his home in Wapping, Wednesday.

High Grade Printing

Job and Commercial Printing

Community Press, A. E. Holmes, J. W. Burr, 115 Spruce Street, Telephone 3727

Sheet Metal Work Done

Furnaces Repaired and Cleaned

Norman Bentz, 277 Spruce Street, Telephone 8966

Remington Electric Shaver Parts and Service

Repairs Can Be Made Within 24 Hours

State Barber Shop, 10 Bissell St., Tel. 5836

Wapping

Robert Rose, son of Mr. and Mrs. Charles Rose of Sullivan, was given a two-day furlough at his home in Wapping, Wednesday.

High Grade Printing

Job and Commercial Printing

Community Press, A. E. Holmes, J. W. Burr, 115 Spruce Street, Telephone 3727

Plumbing and Heating

Expert Work

Vincent Marciniak, Contractor, 305 North Main Street, Telephone 6848

Remington Electric Shaver Parts and Service

Repairs Can Be Made Within 24 Hours

State Barber Shop, 10 Bissell St., Tel. 5836

Wapping

Robert Rose, son of Mr. and Mrs. Charles Rose of Sullivan, was given a two-day furlough at his home in Wapping, Wednesday.

High Grade Printing

Job and Commercial Printing

Community Press, A. E. Holmes, J. W. Burr, 115 Spruce Street, Telephone 3727

Plumbing and Heating

Expert Work

Vincent Marciniak, Contractor, 305 North Main Street, Telephone 6848

Remington Electric Shaver Parts and Service

Repairs Can Be Made Within 24 Hours

State Barber Shop, 10 Bissell St., Tel. 5836

Wapping

Robert Rose, son of Mr. and Mrs. Charles Rose of Sullivan, was given a two-day furlough at his home in Wapping, Wednesday.

High Grade Printing

Job and Commercial Printing

Community Press, A. E. Holmes, J. W. Burr, 115 Spruce Street, Telephone 3727

Plumbing and Heating

Expert Work

Vincent Marciniak, Contractor, 305 North Main Street, Telephone 6848

Remington Electric Shaver Parts and Service

Repairs Can Be Made Within 24 Hours

State Barber Shop, 10 Bissell St., Tel. 5836

Wapping

Robert Rose, son of Mr. and Mrs. Charles Rose of Sullivan, was given a two-day furlough at his home in Wapping, Wednesday.

High Grade Printing

Job and Commercial Printing

Community Press, A. E. Holmes, J. W. Burr, 115 Spruce Street, Telephone 3727

Plumbing and Heating

Expert Work

Vincent Marciniak, Contractor, 305 North Main Street, Telephone 6848

Remington Electric Shaver Parts and Service

Repairs Can Be Made Within 24 Hours

State Barber Shop, 10 Bissell St., Tel. 5836

Wapping

Robert Rose, son of Mr. and Mrs. Charles Rose of Sullivan, was given a two-day furlough at his home in Wapping, Wednesday.

High Grade Printing

Job and Commercial Printing

Community Press, A. E. Holmes, J. W. Burr, 115 Spruce Street, Telephone 3727

See Quota Reached For Greeks' Drive

The local committee on the Greek Relief Fund is pleased to report that the quota for the drive has been reached. The drive was a great success, and the committee is grateful to all the people who have contributed.

The Greek Relief Fund is a charity that helps Greek refugees in Greece. It was started in 1945, and it has since raised millions of dollars for the relief of these people. The committee is proud to have reached the quota for this year's drive.

Scouts Jamboree On Next Friday

More than five hundred Scouts, Cub Scouts, and Boy Scouts of the American Legion District will be participating in the jamboree on next Friday. The jamboree will be held at the local school, and it will be a great day for all the Scouts.

The jamboree is a special event for the Scouts. It is a time when they can meet and talk with other Scouts from different areas. They will have fun, and they will learn a lot about themselves and their fellow Scouts.

Columbia

Bids on the proposed consolidated school for Columbia were received by the school committee at a meeting held last night. The bids range from \$12,000 to \$15,000.

The school committee is looking for the best bid for the new school. They will be making a decision soon, and they will be glad to hear from anyone who has any questions about the bids.

Hebron

Funeral services for Mrs. E. Josephine Martin, widow of the late Rev. Theodore D. Martin, will be held at 10 o'clock tomorrow morning at the Hebron Congregational Church.

Mrs. Martin was a devoted wife and mother. She was born in Hebron, and she lived here for many years. She is survived by her children and grandchildren.

Proposal to Halt Paralysis Strikes

The preliminary version also would outlaw secondary boycotts (such as for example, when one union refuses to handle merchandise made or handled by another union or by non-union workers), and jurisdictional strikes (such as for example, when a union refuses to handle work that is the province of another union).

The proposal is being considered by the Labor Department. It is a controversial issue, and it has many supporters and opponents.

Notice

Application of Raymond Cronin for permission to erect road stand at 97 North Main Street in a Residence A zone.

The application is being considered by the Zoning Board of Appeals. The board will be making a decision soon, and they will be glad to hear from anyone who has any questions about the application.

Junior Date

The Junior Date will be held at the local school on next Friday. It will be a great day for all the students, and it will be a chance for them to have fun and to learn about themselves and their fellow students.

The Junior Date is a special event for the students. It is a time when they can meet and talk with other students from different areas. They will have fun, and they will learn a lot about themselves and their fellow students.

Notice

Application of Mrs. Mary Scramble for permission to relocate three cottages at 190 Tolland Street in a Residence A zone.

The application is being considered by the Zoning Board of Appeals. The board will be making a decision soon, and they will be glad to hear from anyone who has any questions about the application.

Lacy Squares

Application of Mrs. Anna Cabot for permission to erect road stand at 115 Spruce Street in a Residence A zone.

The application is being considered by the Zoning Board of Appeals. The board will be making a decision soon, and they will be glad to hear from anyone who has any questions about the application.

Notice

Application of Mrs. Mary Scramble for permission to relocate three cottages at 190 Tolland Street in a Residence A zone.

The application is being considered by the Zoning Board of Appeals. The board will be making a decision soon, and they will be glad to hear from anyone who has any questions about the application.

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

Mancheste Dry Cleaners

93 Wells Street, Telephone 7254

Expert Dry Cleaning Service

Mancheste Sheet Metal Works

Copper or galvanized Exhausts and Conductors, Air-conditioning a Specialty, Hot Air Furnaces Installed, All Types Sheet Metal Work, 21 Types Estimation, 228 Center St., Phone 5113

P. O. Receipts Are Increased

More than \$2,875 Over The Same Month Last Year: April Ahead

News Tidbits

Religious services... Army Air Transport Commission... Boston Police... Boston Police... Boston Police...

Seriously Ill Persons Aided

New Blood Bank at Hospital Used in Three Cases This Week

Fear Easter Parade Here Will Be Spoiled by Rain

The Easter parade will probably be a damp and drizzly affair this year...

Efforts Redoubled To Settle Dispute In Phone System

The telephone system is being reorganized... The union is being reorganized...

Hollywood

Hollywood—I hate acting... Douglas Fairbanks, Jr. Just like that...

Russell Wants Greek People Vote on Rule

Russell's statement gave fresh impetus to a stop-Russell appeal... Russell's statement gave fresh impetus...

Tiger Mound Ace, Hal Newhouser, Suffers Back Injury

Hal Newhouser, ace pitcher of the Detroit Tigers, suffered a back injury...

Local Sport Chatter

Barber Hill Gun Club Notes... The Manchester Country Club...

Cardinals Continue to Attract Large Crowds In Exhibition Games

The Cardinals continue to attract large crowds in exhibition games...

Yanks Bucky Harris Faced with Problems

Baltimore are the other steps before reaching home next Tuesday...

Manchester Date Book

Monday, April 7... Tuesday, April 8... Wednesday, April 9... Thursday, April 10... Friday, April 11... Saturday, April 12... Sunday, April 13...

Open Forum

\$200,000 For Housing? It would have been more desirable if you had spread your vote...

Obituary

Funerals... Mrs. Mary E. Murphy... Mrs. Mary E. Murphy...

Weddings

Reppell-Kramer... Miss Lois Barbara Kramer... Mrs. Mary E. Murphy...

Marshall Confers

With Bevin Today; Discuss Progress... Marshall confers with Bevin today...

Community Y Notes

Tuesday, April 8... Rec Senior League Playoffs... Major League Films at Y... Major League Films at East...

Hippo Correnti Leading Bowler in Rec League

Hippo Correnti posted his highest individual average in the West Side Rec Bowling League...

Fish & Game Notes

Sheep Shoofly Division... The Manchester Division...

The Doctor Says

Dr. J. H. Sullivan... Dr. J. H. Sullivan... Dr. J. H. Sullivan...

Dinner Prepared By "Little Women"

At the meeting of the 4-H Little Women's club which was held on Thursday evening...

Wapping

During the past week, Alvin E. Horton of Main street and Henry Horton of Elm street...

Stage Door Restaurant

68 MORGAN ST. HARTFORD... Convenient for You On Your Shopping Days in Hartford...

Orders Auction Sale of Property

Raymond R. Reid has been appointed a special committee by Judge Edward Daley...

Public Records

Marriage Licenses... Joseph A. Sterling, policeman... Joseph A. Sterling...

Recreation Notes

Hockey Playoff Tonight... Pittsburgh Hornets and the Pittsburgh Pirates...

They're Here!

NUNN-BUSH and EDGERTON GOLF SHOES... Very fine Golf Shoes...

Start Work On Athletic Field

The young members of the V.F.W. are working on the athletic field...

Ellington

Howard E. Little, collector of Ellington, will be in the Ellington town hall tonight...

Hospital Notes

Outstanding Back-Checker... Dr. J. H. Sullivan... Dr. J. H. Sullivan...

Engagement

Grander-Bowser... Mr. George Bowser of 1065 Main street...

Orders Auction Sale of Property

Raymond R. Reid has been appointed a special committee by Judge Edward Daley...

Public Records

Marriage Licenses... Joseph A. Sterling, policeman... Joseph A. Sterling...

Recreation Notes

Hockey Playoff Tonight... Pittsburgh Hornets and the Pittsburgh Pirates...

They're Here!

NUNN-BUSH and EDGERTON GOLF SHOES... Very fine Golf Shoes...

Start Work On Athletic Field

The young members of the V.F.W. are working on the athletic field...

Ellington

Howard E. Little, collector of Ellington, will be in the Ellington town hall tonight...

Hospital Notes

Outstanding Back-Checker... Dr. J. H. Sullivan... Dr. J. H. Sullivan...

Engagement

Grander-Bowser... Mr. George Bowser of 1065 Main street...

Orders Auction Sale of Property

Raymond R. Reid has been appointed a special committee by Judge Edward Daley...

Public Records

Marriage Licenses... Joseph A. Sterling, policeman... Joseph A. Sterling...

Recreation Notes

Hockey Playoff Tonight... Pittsburgh Hornets and the Pittsburgh Pirates...

They're Here!

NUNN-BUSH and EDGERTON GOLF SHOES... Very fine Golf Shoes...

LIQUORS NOW AVAILABLE ALL YOUR FAVORITE BRANDS NORTH END PHARMACY

Yes, You'll Be the Proudest Car Owner in Tomorrow's EASTER PARADE

LIQUORS NOW AVAILABLE ALL YOUR FAVORITE BRANDS NORTH END PHARMACY

Automobiles for Sale 4
Classified Advertisements
For Rent For Sale To Buy To Sell

Business Services Offered 13
PROMPT - EXPERT REFRIGERATION SERVICE
All Types - All Makes

Roofing-Repairing 17-A
ROOFING OF all kinds. Chimney work, gutter work and insulation.

Dogs-Birds-Pets 41
TWO GOOD catch dogs. Turnable. Inquire 619 Middle Turnpike East.

Household Goods 31
FLOOR problems solved with modern asphalt. The counter top repair workmanship.

Wanted to Rent 68
MIDDLE-AGED couple would like rent. Being evicted. Phone 3377.

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

Suburban for Sale 78
COVENTRY and Bolton Lakes. Country and year-round homes.

Lost and Found 1
LOST - Pair of dark tortoise shell glasses with large bows. Phone 8975.

Motorcycles-Bicycles 11
BOY'S BICYCLE, new tires. Price \$10. Phone 4739.

Painting-Papering 21
C. Y. PAUL, painter, paper-hanger. New address. Tolland. Phone Rockville 567-14.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 PLYMOUTH SPECIAL DeLuxe SEDAN

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 MERCURY SEDAN
ALL MILEAGE UNDER 600

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 FORD SEDAN
PHONE 2-0188

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 CHEVROLET sedan
PHONE 4410

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 FORD SEDAN
PHONE 4410

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 CHEVROLET sedan
PHONE 4410

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 FORD SEDAN
PHONE 4410

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Automobiles for Sale 4
1947 CHEVROLET sedan
PHONE 4410

Business Services Offered 13
SHEET METAL WORK
Not All Furnace Repairing.

Roofing-Repairing 17-A
PAINT IS ONLY as good as it is applied. Interior and exterior painting, papering, oil or enamel.

Machinery and Tools 52
WARDEN Milling machine has new, important features, such as transparent mill tube, detachable vacuum tank.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Wanted-Real Estate 77
LIST YOUR PROPERTY. Residential and business. Have many clients.

Take the Laughter

Sherry kept looking out of the window. But she did not see the shadowy figure. She saw the doll...

Sense and Nonsense

A Voice-Mary, what are you doing out there? Mary-I'm looking at the moon, mother.

So They Say

President Truman's budget is as heavy with hard as a pig at slaughter time.

AUNT EPIE HOGG WILL DEFINITELY APPEAR AT CHURCH IN HER EASTER BONNET

Business Opportunity

TWO 1946 DUMP TRUCKS Excellent condition. Six-ton capacity. Fully equipped for batching, snow plowing, other extras.

Real Estate

FOR SALE - 4-tenement, corner Charter Oak and Spruce streets. 4-tenement 11-119 Cedar street.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Real Estate

FOR SALE - 284 Lake street. Phone 2-2901. WELL SEASONED hard wood floor.

Wanted to Rent

LADY Would like to rent single room in private family. Tel. 2-9764.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.

Wanted to Buy

WE BUY 'rag' papers and scrap metal. Private business in reading, algebra, phonetic work, radio technique.