

Average Daily Circulation
For the Month of March, 1947
9,335
Member of the Audit Bureau of Circulations

MANCHESTER EVENING HERALD
MANCHESTER—A City of Village Charm
(FOURTEEN PAGES)
PRICE FOUR CENTS

About Town

Mrs. Mary Taylor, a staff member of the Herald, was discharged from the Manchester Evening Herald yesterday after recovering from a minor operation.

The monthly meeting of the directors of the Savings Bank of Manchester will take place at the bank next Tuesday evening at 7:15.

Members of the Manchester Kiwanis club are reminded that the Monday meeting will take place at the Manchester Country Club. This will be the first meeting of the season at the Country Club. The speaker, as previously announced, will be Francis Murphy, general manager of the Hartford Times.

A son was born at St. Francis hospital Thursday to Mr. and Mrs. Russell C. Gates of 1029 Toland Terrace.

Mrs. Scott H. Smith of 23 Kensington road will spend three days at the New York Hotel, Hartford.

John V. Foster, seaman, first class, U.S. Navy, was discharged from the U.S.S. Annapolis.

Heard Along Main Street

And on Some of Manchester's Side Streets, Too

Yesterday was Good Friday and the first of the week-end. The streets were not so busy as they were on the previous days. The streets were not so busy as they were on the previous days. The streets were not so busy as they were on the previous days.

At the week-end rush the streets won't be forgotten. Early this morning the streets were not so busy as they were on the previous days. The streets were not so busy as they were on the previous days. The streets were not so busy as they were on the previous days.

Remember that story we said last week about the "Good Friday" story. It was a good one, but just impossible to remember. Had it not been for that? Call our friend and set it down again.

The friend was called.

"Remember that story we said last week about the 'Good Friday' story. It was a good one, but just impossible to remember. Had it not been for that? Call our friend and set it down again."

"There was a long pause, then our friend coughed in embarrassment. 'I've forgotten,' he said. 'Such such means does deathly prose lose its shooting stars of thought.'

During Tuesday night's discussion of the cost of the new Manchester Public High School, Treasurer George H. Waddell made the statement that the school would cost \$1,000,000 and pay for itself in 20 years. This was a statement that was not only a statement of fact, but also a statement of hope.

It was noted that several of the school's promoters present appeared in deep thought as though doing the math. It was not until some time later that William B. Waddell, who had been the one to make the statement, said that the school would cost \$1,000,000 and pay for itself in 20 years. This was a statement that was not only a statement of fact, but also a statement of hope.

It was noted that several of the school's promoters present appeared in deep thought as though doing the math. It was not until some time later that William B. Waddell, who had been the one to make the statement, said that the school would cost \$1,000,000 and pay for itself in 20 years. This was a statement that was not only a statement of fact, but also a statement of hope.

"The Rock" to Be Presented at Center Church Tomorrow at 7:30 p. m.

Those who did favor the present series of lectures at the Center Church of Manchester, will be glad to know that the "Rock" will be presented at Center Church tomorrow at 7:30 p. m.

The "Rock" is a play by the late John Galsworthy, and is a masterpiece of the English stage. It is a play that is both powerful and moving, and is a play that is well worth seeing.

The play is a story of a man who is a member of a prominent family, and who is a man who is both powerful and moving. It is a play that is both powerful and moving, and is a play that is well worth seeing.

The play is a story of a man who is a member of a prominent family, and who is a man who is both powerful and moving. It is a play that is both powerful and moving, and is a play that is well worth seeing.

Police Force Short of Men

The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies.

The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies. The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies.

The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies. The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies.

Police Force Short of Men

The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies.

The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies. The Police Commissioners have scheduled a meeting for Friday evening to meet next Friday to name a few more rookies.

Austria Told Give Back to Owners Property Seized

Four Powers Agree Nation Must Restore or Pay for Property Taken in German Control and Religious Reasons

Senate Critics Hope to Limit Aid in Future

Seek to Narrow Truman's Doctrine by Inserting Proclamation Against Intervention

Washington, April 7.—(AP)—The United States today proposed that Austria be told to give back to owners property seized during the war.

The proposal is part of a larger plan to restore property to its owners in Europe. The plan is to restore property to its owners in Europe. The plan is to restore property to its owners in Europe.

Scrapping of Atomic Bombs Again Sought

De Gaulle Calls For Support From French

Gromyko Renews Russian Demand to Remove Step Would 'Remove Mutual Suspicion'

Lake Success, N. Y., April 7.—(AP)—Andrew A. Gromyko today renewed Russia's demand that the United States scrap its atomic bomb program.

Gromyko's demand is part of a larger plan to restore property to its owners in Europe. The plan is to restore property to its owners in Europe. The plan is to restore property to its owners in Europe.

Long Distance Calls Cut to 20 Per Cent; Phone Strike Starts

Phone Strike Situation Related in Brief Form

Washington, April 7.—(AP)—The telephone strike in New York City today cut long distance calls to 20 per cent.

The strike is part of a larger plan to restore property to its owners in Europe. The plan is to restore property to its owners in Europe. The plan is to restore property to its owners in Europe.

Telephone Employes Begin Coast-to-Coast Walkout; Local Telephone Service to Press, Radio, Teletypewriter Operations Still Unaffected

By The Associated Press

Long distance telephone operations throughout the nation today were cut to 20 per cent of normal today a few hours after union telephone employes began a coast-to-coast strike.

The strike, the American Telephone and Telegraph company announced, will be a coast-to-coast strike. The strike, the American Telephone and Telegraph company announced, will be a coast-to-coast strike.

British-American Club

BINGO

TONIGHT

ORANGE HALL

BIG PRIZES!

Admission 25c

KNOFFL BROTHERS

General Contractor

Jobbing and General Repairing

Call 4386

Before 6 P. M.

LECLERC

General Home

23 Main Street

Phone 6259

CLIFFORD'S

MEN'S SHOES

Peter Rabbit Shoes

"Fine Shoes"

"For Little Folks"

CLIFFORD'S

MEN'S SHOES

Peter Rabbit Shoes

"Fine Shoes"

"For Little Folks"

Just Received!

Another Shipment

Kali-sten-iks

SHOES

FOR CHILDREN

MISSSES AND SMALL BOYS

C. HOUSE-SON INC.

Notice!

THE OFFICE OF DR. ROBERT KEENEY

WILL BE CLOSED

FROM APRIL 5

TO APRIL 21

BUY MEMORIALS OF PROVEN SUPERIORITY

Correctly designed monuments are products of careful, intelligent study. They have balance, distinction and meaning; they have beauty that will endure.

Manchester Memorial Co.

Harrison Street — Manchester

OPP. EAST CEMETERY PHONE 3207 OR 3787

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

REGULAR GARAGES

Build On The Job

AMENITY DRIVWAYS

Monthly Payments! Free Estimates!

THOMAS D. COLLA — 2-9219

"We Move The Earth!"

A-1 LOAM

Orders Taken Now For Delivery Next Week

R. D. Valentine

Excavating Contractor

353 Hilliard Street

Tel. Manchester 2-1141

WASTE PAPER COLLECTION

MONDAY, APRIL 7

IN THE NORTHEAST SECTION

Jarvis Realty Co.

6 DOVER ROAD TEL. 1112 OR 1275

SOLVE YOUR HOUSING PROBLEM WITH JARVIS

OAK STREET—Fireplace, Hot water heat, oil, Full insulation. This must be seen to be appreciated.

SOUTH MAIN ST.—2 1/2 Family, 5 and 6, located on lot 185 x 119. Oil burner, steam heat, garage, good condition.

FAIRVIEW STREET—7 Rooms, Hot water heat, fireplace, oil burner, beautiful trees. Screened and storm windows. Price to sell.

PRINCETON ST.—Large lot, Brick and frame, Downstairs laundry, oil burner, basement laundry and backwash.

Call Saturday or Sunday To Inspect Any of These Properties.

On Sundre Tel. 7275

HOMES UNDER \$11,000 OF RIGHTS NOW BEING CONSTRUCTED

Support Given To MacArthur

Strong Vote of Confidence Evident in Tokyo Prefecture Vote

Tokyo, April 7.—(AP)—A strong vote of confidence for General MacArthur and a distinct repudiation of the Japanese government were evidenced today in the prefectural election in the Tokyo prefecture.

Floods Recede Or Crest Now

Continued 'Quite Cool' Forecast For Most Of Stricken Sectors

Washington, April 7.—(AP)—The Chicago Federal Weather bureau said today that the flooding areas in the Midwest are expected to recede or crest now.

Worshippers Pause to Pray All Over World on Easter

Chinese Order Area Cleared

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

40 Passengers Hurt in Wreck

No One Killed as Gotham Limited Jumps Rails in Indiana Today

Admits Slipping Section

Chief of Police at Episcopal Church

Admits Slipping Section

Flashes!

(Late Bulletin of the AP Wire)

Fire Wrecks Wreck Mill

Hopkinton, R. I., April 7.—(AP)—A fire which destroyed the four-story Hopkinton Wreck Mill today, a plant which brought heavy water damage to the mill and destroyed the first and second floors.

Strike Hits State Little

Telephone Service Unaffected Except for Greenwich Exchange

New Haven, April 7.—(AP)—The telephone strike in New Haven today was limited to the Greenwich exchange.

40 Passengers Hurt in Wreck

No One Killed as Gotham Limited Jumps Rails in Indiana Today

Admits Slipping Section

Chief of Police at Episcopal Church

Admits Slipping Section

40 Passengers Hurt in Wreck

No One Killed as Gotham Limited Jumps Rails in Indiana Today

Admits Slipping Section

Chief of Police at Episcopal Church

Admits Slipping Section

Support Given To MacArthur

Strong Vote of Confidence Evident in Tokyo Prefecture Vote

Tokyo, April 7.—(AP)—A strong vote of confidence for General MacArthur and a distinct repudiation of the Japanese government were evidenced today in the prefectural election in the Tokyo prefecture.

Floods Recede Or Crest Now

Continued 'Quite Cool' Forecast For Most Of Stricken Sectors

Washington, April 7.—(AP)—The Chicago Federal Weather bureau said today that the flooding areas in the Midwest are expected to recede or crest now.

Worshippers Pause to Pray All Over World on Easter

Chinese Order Area Cleared

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

40 Passengers Hurt in Wreck

No One Killed as Gotham Limited Jumps Rails in Indiana Today

Admits Slipping Section

Chief of Police at Episcopal Church

Admits Slipping Section

Support Given To MacArthur

Strong Vote of Confidence Evident in Tokyo Prefecture Vote

Tokyo, April 7.—(AP)—A strong vote of confidence for General MacArthur and a distinct repudiation of the Japanese government were evidenced today in the prefectural election in the Tokyo prefecture.

Floods Recede Or Crest Now

Continued 'Quite Cool' Forecast For Most Of Stricken Sectors

Washington, April 7.—(AP)—The Chicago Federal Weather bureau said today that the flooding areas in the Midwest are expected to recede or crest now.

Worshippers Pause to Pray All Over World on Easter

Chinese Order Area Cleared

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

40 Passengers Hurt in Wreck

No One Killed as Gotham Limited Jumps Rails in Indiana Today

Admits Slipping Section

Chief of Police at Episcopal Church

Admits Slipping Section

Support Given To MacArthur

Strong Vote of Confidence Evident in Tokyo Prefecture Vote

Tokyo, April 7.—(AP)—A strong vote of confidence for General MacArthur and a distinct repudiation of the Japanese government were evidenced today in the prefectural election in the Tokyo prefecture.

Floods Recede Or Crest Now

Continued 'Quite Cool' Forecast For Most Of Stricken Sectors

Washington, April 7.—(AP)—The Chicago Federal Weather bureau said today that the flooding areas in the Midwest are expected to recede or crest now.

Worshippers Pause to Pray All Over World on Easter

Chinese Order Area Cleared

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

40 Passengers Hurt in Wreck

No One Killed as Gotham Limited Jumps Rails in Indiana Today

Admits Slipping Section

Chief of Police at Episcopal Church

Admits Slipping Section

Support Given To MacArthur

Strong Vote of Confidence Evident in Tokyo Prefecture Vote

Tokyo, April 7.—(AP)—A strong vote of confidence for General MacArthur and a distinct repudiation of the Japanese government were evidenced today in the prefectural election in the Tokyo prefecture.

Floods Recede Or Crest Now

Continued 'Quite Cool' Forecast For Most Of Stricken Sectors

Washington, April 7.—(AP)—The Chicago Federal Weather bureau said today that the flooding areas in the Midwest are expected to recede or crest now.

Worshippers Pause to Pray All Over World on Easter

Chinese Order Area Cleared

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

Residents Within 1,000 Yards of U. S. Ammunition Dump to Move

40 Passengers Hurt in Wreck

No One Killed as Gotham Limited Jumps Rails in Indiana Today

Admits Slipping Section

Chief of Police at Episcopal Church

Admits Slipping Section

Porch Enclosures Made With "ALSCO" All Aluminum Combination Windows, Screens and Doors

NO MONEY DOWN - F.I.A. 3 YEARS TO PAY!

ALSCO-IT WINDOW COMPANY

(Marlow's Basement)
Tel. Man. 2-9260 or H174, 5-2135 Free Estimates!

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

Characterized as the Best!

SILENT GLOW OIL BURNERS for dependable oil heat

NO MONEY DOWN 3 YEARS TO PAY

MORIARTY BROTHERS

"On the Level at Center and Broad"

OPEN 24 HOURS DIAL 5135

Man Sought As Strangler

Juke Box Operator Discovered Dead in Boston Room; Tie Used

Boston, April 7.—A tall man wearing a brown overcoat was sought today in the investigation of the slaying of Frank "Doc" Nadeau, 47-year-old South End juke box operator, formerly of Fort Kent, Me., and in Chicago.

Lying beside a photograph received from the Boston police was the contract for the erection of the overhead traffic lights, said today, that, given good weather, the lights would be energized by Saturday. They report that there are many complicated adjustments that must first be made before the lights may be properly worked, which is the reason for the delay.

Last week was so rainy that overhead work was held up.

Support Given To MacArthur

(Continued from Page One)

600,000 registered. Eight governorships remained to be decided.

Party totals with seats won in brackets, are:

Independents—(7)—12,078,994, or 33 per cent.

Boothalls—(1)—6,408,998, or 24 1/2 per cent.

Minor parties—(3)—2,990,530, or 11 1/2 per cent.

Liberals—(2)—2,087,464, or 7 1/2 per cent.

Democrats (formerly the Progressive party)—(3)—864,094, or 3 1/2 per cent.

Cooperatives—(0)—388,860, or 1 1/2 per cent.

Communists—(0)—227,865, or 1 per cent.

AUTOMATIC DELIVERY Plus Mobilheat

SOOTY VACUUM HEATING OIL

Moriarty Bros.
OPEN 24 HOURS
TELEPHONE 5135
Center At Broad Street

CUT COSTS... ---LATER

BY HAVING YOUR OIL BURNER SERVICED NOW!

CALL BOLAND'S TODAY!

AFTER A WINTER OF CARE FREE HEATING SERVICE—YOUR OIL BURNER NOW DESERVES EXPERT ATTENTION. A LITTLE CLEANING AND ADJUSTING RIGHT NOW BY BOLAND'S FACTORY TRAINED MEN... CAN CUT COSTS FOR YOU LATER. SO REGARDLESS OF THE MAKE OF YOUR BURNER... BE GOOD TO IT! GIVE IT SOME BOLAND SERVICE.

TELEPHONE 6320

BOLAND OIL CO.

369 CENTER ST. AT WEST CENTER ST.

Local Delegates To Convention

Miss Pauline Boobe and Mrs. Marie C. Keenan, delegates from the local chapter of the United Veterans of the Civil War, will attend the annual convention of the organization at Hotel Grand, April 9 and 10. Mrs. Ruth Beckwith and Miss Sylvia McLaughlin are alternate delegates.

Overhead Lights Ready Saturday

Johnson Brothers who have the contract for the erection of the overhead traffic lights, said today, that, given good weather, the lights would be energized by Saturday. They report that there are many complicated adjustments that must first be made before the lights may be properly worked, which is the reason for the delay.

Support Given To MacArthur

(Continued from Page One)

600,000 registered. Eight governorships remained to be decided.

Party totals with seats won in brackets, are:

Independents—(7)—12,078,994, or 33 per cent.

Boothalls—(1)—6,408,998, or 24 1/2 per cent.

Minor parties—(3)—2,990,530, or 11 1/2 per cent.

Liberals—(2)—2,087,464, or 7 1/2 per cent.

Democrats (formerly the Progressive party)—(3)—864,094, or 3 1/2 per cent.

Cooperatives—(0)—388,860, or 1 1/2 per cent.

Communists—(0)—227,865, or 1 per cent.

AUTOMATIC DELIVERY Plus Mobilheat

SOOTY VACUUM HEATING OIL

Moriarty Bros.
OPEN 24 HOURS
TELEPHONE 5135
Center At Broad Street

CUT COSTS... ---LATER

BY HAVING YOUR OIL BURNER SERVICED NOW!

CALL BOLAND'S TODAY!

AFTER A WINTER OF CARE FREE HEATING SERVICE—YOUR OIL BURNER NOW DESERVES EXPERT ATTENTION. A LITTLE CLEANING AND ADJUSTING RIGHT NOW BY BOLAND'S FACTORY TRAINED MEN... CAN CUT COSTS FOR YOU LATER. SO REGARDLESS OF THE MAKE OF YOUR BURNER... BE GOOD TO IT! GIVE IT SOME BOLAND SERVICE.

TELEPHONE 6320

BOLAND OIL CO.

369 CENTER ST. AT WEST CENTER ST.

Tomatoes Off the Vine Are-Eaten on Easter

Bolton, April 7.—(Special)—Mr. and Mrs. Paul Roberto of Birch Mountain here the first of the season of eating "home grown" tomatoes. The Roberto's own vines on Easter. Mr. and Mrs. Roberto, who are a fruit and vegetable firm were finishing their tomato harvest last September when Mrs. Roberto noticed a small plant bravely trying to outlast the growing season. On an impulse she took it indoors where it continued to thrive. The plant continued to grow on the Main street crossing. This matter is now being handled by the Park Department, and letters have been exchanged between the Park Department and the railroad concerning the cost. The railroad has shown no desire to assist in the expense of the new fence, and the case is further being investigated to see if it is not possible to have the railroad share part of the cost.

Chinese Forces Capture Suitch

Nanking, April 7.—(AP)—The Chinese press reported today that government forces had captured Suitch, last major Communist base in northern Shensi province, after bitter street fighting with Red troops. Suitch is 84 miles northeast of Yenan.

Lays Away Lucky Tie

Springfield, Ill.—(AP)—Mayor Elect Harry Blazon of Springfield laid away his lucky tie with the gray spots until 1951 and election day—the only day he wears it. Back in 1934 he bought the tie for a dime and wore it election day. He has worn it ever since.

Aides Are Named For Food Sale

Mr. Edward Dik, chairman of the Ways and Means committee of the Hollister P.T.A., has named the following as his assistants for the food sale at Hale's, Saturday, April 12, at 11:00 a.m. in the dining room of the Hollister Hotel.

Mr. and Mrs. Seconda Ralston of Birch Mountain have sold a large building site on Birch Mountain to the United States Coast Guard. All three transactions were made through the Marshall Estate Agency, Birch Mountain.

Bolton Grange will sponsor a Military Whist party on Wednesday evening in the Firemen's room of the Community Hall. The public is cordially invited to attend. In addition to prizes for the high and low score, there will be door prizes and refreshments.

Mrs. Isabel M. B. Thompson, a resident of North Bolton, died Sunday evening at the Manchester Memorial hospital following a prolonged illness. Born in Hartford in 1867, she would have been 80 years old on May 5. She was the widow of Henry J. Thompson, C. and daughter of the late Chauncey B. and Sarah Channing B. Thompson of West Hartford and a daughter, Mrs. John Westcott of Westford, Mass.; one granddaughter and three grandsons. The funeral service will be held in the Quarryville Methodist church on Wednesday at 2 p. m. with the pastor, Rev. John E. Post officiating. Burial will be in the Quarryville cemetery. Funeral arrangements are in charge of the Watkins Funeral Home.

Bolton Briefs—Selectman Kingsley B. Carpenter is reported making satisfactory recovery at the Manchester Memorial hospital where he underwent an emergency appendectomy.

Mrs. George H. Rich sew from Washington, D. C., on Friday to attend the Easter week-end with Mrs. Richard G. Rich of Bolton Center. Fourteen guests were present at a buffet supper at the Rich residence on Saturday evening.

Miss Alison Lee who is studying voice in New York City flew to Bolton to serve as soloist at the Bolton Congregational church on Easter. She chose as her offering, Hosanna by Granier.

Knights to Hold Ball This Evening

The annual Ladies' night of Camp Hill, Knights of Columbus, will be held at the Rainbow club, Bolton, this evening. Otto Neubauer's orchestra will play for the dancing.

Announcements for the affair this year are a flower for each lady guest and a buffet dinner preceding the dance at 10:30 o'clock.

Francis Peckham is chairman of the committee which has arranged the event which is expected to be attended by well over 100 couples.

Claim Approved By Probate Court

Judge William S. Hyde has approved the claim of Clarence J. Welborel, Jr., against the estate of Katherine and Robert Hanson in the amount of \$175. The claim is in an automobile driven by a truck driver in January of this year. The car was brought to a sudden stop and young Welborel was thrown forward, sustaining a cut on his head requiring medical attention. As a result of an accident the claim was presented, and approved by Judge Hyde Saturday.

North End Group To Meet Tonight

The Manchester Improvement Association will have a dinner meeting tonight at 7 o'clock in the Liberty Hall on Galloway street. Reservations have been made for 70 for the dinner. Following the dinner a program of moving pictures has been arranged.

News Blackout Dims Situation

News blackouts imposed by the Paraguayan government obscured the military situation in southern Paraguay today following reports that government Naval units at Albert had joined insurgent Army forces.

Rockville Plan History Society Here

Rockville, April 7.—A meeting will be held this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

County Group to Be Organized; To Meet in High School Library

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

Rockville Plan History Society Here

Rockville, April 7.—A meeting will be held this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

Rockville Plan History Society Here

Rockville, April 7.—A meeting will be held this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

The SPENSGA will hold a meeting this evening at 7:30 o'clock at the High School Library in the interest of founding a Toland County Historical Society. The society will be similar to those now operating in other counties throughout the state. The purpose of such a society are:

The collection and preservation of records and materials relating to the history and the citizens of Toland County. The publication and sale of books, documents and pamphlets relating to the history of the citizens of Toland County. The identification and marking of buildings and locations of historical interest to stimulate and promote interest in the history, traditions and legends of Toland County; the proper observance of events connected with the history of Toland County.

Anyone that is interested in becoming a member but is unable to attend tonight's meeting is asked to notify Principal Allen L. Dresser at the Rockville High School, Democratic Meeting.

Nine Persons Die Violently

Three Automobile Victims and Three Suicides Included

By The Associated Press

Death by violence came to nine persons in Connecticut over a four-day period, three being automobile victims and three suicides.

The traffic victims were Maurice DeLoe, 23, of Waterbury, John C. Hubley, 48, of East Hartford, and Michael Rapach, 32, of Ansonia.

Car Made 113 Feet

DeLoe was killed instantly, state police from the Danbury barracks reported, when a car skidded 112 feet before coming to a stop and overturning.

Two other passengers, identified by the state police as John Dion, 21, and Walter Verreault, 20, also of Waterbury, were injured and taken to the William Backus hospital at Storrs. Another passenger, Armand Riccard, received slight injuries and was sent to his home after first aid treatment at the scene.

Hubley died early Sunday at Hartford hospital from injuries he received Saturday night in a collision with a light sedan which he was driving and a bus at the Hartford street intersection. Rapach was fatally injured Saturday night while attempting to cross the Bridge street bridge at Ansonia. He was struck by a car police said was driven by Theodore E. Bucote, 41, of Ansonia. Police said Bucote was arrested on a charge of operating so as to cause loss of life and held in lieu of \$1,000.

Three Listed as Suicides

Three of the deaths were listed as suicides. Thompson, 35, of Danbury, was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed by a bullet which struck his chest.

John J. B. was shot by police as he attempted to jump from a bridge over the Connecticut river. He was killed

Manchester Evening Herald

Published by the HERALD PUBLISHING CO., INC. 110 West Street, Manchester, Conn. Telephone 2-1111. Founded October 1881.

Subscription Rates: One Year \$3.00, Six Months \$1.75, Three Months \$1.00. Single Copies 10c.

Published for the Proprietor by the HERALD PUBLISHING CO., INC. 110 West Street, Manchester, Conn.

Monday, April 7

Upon the suggestion of Senator Vandenberg soon after the Truman program for military intervention in Greece and Turkey had been proposed, the members of the Senate Foreign Relations Committee...

Mr. Lewis and Safety

John L. Lewis this morning has progressed out of his hypochondria and is now in a position which is arbitrary and unbecomingly in the eyes of the American public...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday in the Nuremberg jail...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Recent Rainfall Helps Farmers

The recent rains have swollen the water in the nearby streams, and have done much to help the farmers in the area...

The Open Forum

Communications for publication in the Open Forum will not be published unless they are more than 300 words. The Herald reserves the right to decline to publish any matter that may be libelous or which is in bad taste...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Senate Seems Sure To Approve Aid Plan

Greece and Turkey, what? And how long? The problem of the Senate is to approve the aid plan for Greece and Turkey...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Youth Shot In Ambush

Providence, R. I., April 7.—A 16-year-old East Providence youth was shot twice in an ambush in a wooded area...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Senate Seems Sure To Approve Aid Plan

Greece and Turkey, what? And how long? The problem of the Senate is to approve the aid plan for Greece and Turkey...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Senate Seems Sure To Approve Aid Plan

Greece and Turkey, what? And how long? The problem of the Senate is to approve the aid plan for Greece and Turkey...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Senate Seems Sure To Approve Aid Plan

Greece and Turkey, what? And how long? The problem of the Senate is to approve the aid plan for Greece and Turkey...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Senate Seems Sure To Approve Aid Plan

Greece and Turkey, what? And how long? The problem of the Senate is to approve the aid plan for Greece and Turkey...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Senate Seems Sure To Approve Aid Plan

Greece and Turkey, what? And how long? The problem of the Senate is to approve the aid plan for Greece and Turkey...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

Manchester Evening Herald

Published by the HERALD PUBLISHING CO., INC. 110 West Street, Manchester, Conn. Telephone 2-1111. Founded October 1881.

The Open Forum

Communications for publication in the Open Forum will not be published unless they are more than 300 words. The Herald reserves the right to decline to publish any matter that may be libelous or which is in bad taste...

Religious Play Well Presented

The religious message of "The Rock" was unfolded in a professional presentation, on a specially constructed stage, in the sanctuary of the Center Congregational Church last evening...

Center Church Presents 'The Rock'

The play opened in the courtyard of the house of Adria and Capernaum where the Roman ruler was to become a great merchant...

Frankie DUB Fund

It is a pleasure to announce that the goal for the Frankie DUB Fund has been reached and announced by the Board and a few interested citizens...

Play Well Directed

The play was well directed by John Cavaghan, President of the Center Congregational Church...

German Official Hangs Himself

Frankfurt, Germany, April 7.—Herbert Backe, German director of food and agriculture during the last part of the Hitler regime, hanged himself yesterday...

Light Vote Expected

Litchfield, April 7.—A light vote was expected at the annual election of the Litchfield High School today...

Burning Friend Causes Suicide

Boston, April 7.—Hong Leung, 50, was dead today because he had been burned by a friend who had been burning him for his own ends...

LONG LIST of Breakfast Set Values

MAPLE - Table top extends with a tambour arrangement; no leaves. Tan leatherette seats. Was \$129.50... 64.75

MAPLE - Extension

MAPLE - Extension top, extra heavy chairs with red leatherette seats and a h.p.e. back. Was \$95.00... 78.00

MAPLE - Refectory

MAPLE - Refectory drawn-end extension; red leatherette seats. Was \$69.50... 39.50

MAPLE - Red plastic

MAPLE - Red plastic extension top; chair seats red, backs red and ivory. Was \$89.00... 78.00

BIRCH - Table top

BIRCH - Table top extends with a tambour arrangement; no leaves. Coral leatherette. Was \$129.50... 64.75

BIRCH - Modern bent

BIRCH - Modern bent plywood desk; extension top; chair seats and backs of one piece of plywood. Was \$162.00... 128.00

OAK - Natural white

OAK - Natural white finish; extension table, Colonial armrests. Was \$85.00... 69.50

OAK - English finish

OAK - English finish; extension table, pierced-back wood seat chairs, red seats. Was \$159.00... 59.50

MODERN - Aluminum

MODERN - Aluminum bases, blanchard mahogany inlaid extension top, slightly damaged; buff leatherette seat and backs. Was \$159.00... AS IS \$8.00

CHROME - Refectory

CHROME - Refectory draw-side extension of white porcelain; black upholstery. Was \$79.00... 69.50

CHROME - Oval

CHROME - Oval extension top of white porcelain; red and white upholstery. Was \$62.50... AS IS \$4.50

CHROME - Oval

CHROME - Oval extension top of white porcelain; red and white upholstery. Was \$62.50... AS IS \$4.50

Recent Rainfall Helps Farmers

The recent rains have swollen the water in the nearby streams, and have done much to help the farmers in the area...

Notice

THE OFFICE OF DR. ROBERT KEENEY WILL BE CLOSED FROM APRIL 5 TO APRIL 21

Acme Table Pad Co.

Acme Table Pad Co. Phone 6-3883

Garages Built

Garages Built Monthly Payments! Free Estimates! Thomas D. Colla Telephone 3-2819

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I hope you'll let me do what I have in mind!

Manpower

Manpower - I never can now hold on my mind! I

