

About Town

People making contributions to the annual Manchester District Boy Scout Drive should make checks payable to Joseph Monahan, treasurer of the drive.

Engaged to Wed

Mr. and Mrs. Ernest L. Kjellson of 133 Porter street announce the engagement of their daughter, Miss Margaret Kjellson, to Mr. Joseph Peterson, son of Mr. and Mrs. John Peterson, 28 Grand street.

Funds to Give China Leaders

The annual meeting of the Quinopolitan Club was held in Center Church Parish house Friday afternoon with Mrs. Clarence Kitchman, hostess.

Annual Meeting Of Women's Club

The annual meeting of the Quinopolitan Club was held in Center Church Parish house Friday afternoon with Mrs. Clarence Kitchman, hostess.

Searcity of Schools Is Said to Be Country's Greatest Obstacle

Contributions to United Service to China will materially assist the great country of China to provide leaders for the future.

Prospects of Sharp Comment in 12-Nation Sub-Commission on Freedom of Information and Press at Lake Success Today

Prospects of sharp comment in the 12-nation sub-commission on freedom of information and press at Lake Success today.

Just Received! A beautiful range of new Bates Dress Fabrics 99c yd.

FOR THE BEST IN OIL HEATING... TIMKEN OIL HEAT

Fur Cold Storage

Store Your Furs With Confidence in Our Modern Vault in Our Own Building

The J.W. HALE CORP. MANCHESTER CONN. MINIMUM RATE \$2.50. CLEANING and REVITALIZING by Hollander—World Fur Experts—and it costs no more. REPAIRING by expert furriers at reasonable prices.

Wherever There's Sun And Fun There's JANTZEN

GERANIUMS FOR MEMORIAL DAY PURPOSES. A GOOD SELECTION OF PLANTS. 50c - 75c - \$1.00. The J.W. HALE CORP. MANCHESTER CONN.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Soviet Proposals Regarding Press Will Be Debated

Soviet proposals regarding press will be debated. The 12-nation sub-commission on freedom of information and press at Lake Success today.

HALE'S SELF SERVE AND HEALTH MARKET TUESDAY SPECIALS!

HALE'S SELF SERVE AND HEALTH MARKET TUESDAY SPECIALS! Oleomargarine 1 lb. 37c. Lard 1 lb. pkg. 21c. Fruit Cocktail No. 2 1/2 Can 43c. Peaches No. 2 1/2 Can 23c. Beets 1 lb. 7c. Flour 25 lb. Bag \$2.25. Radishes Bch. 5c. Rhubarb 1 lb. 5c. Rareripes Bch. 5c. Cucumbers for Salad 1 lb. 10c. Carrots Bch. 10c. Sausages 1 lb. 49c. Lamb Patties 1 lb. 39c. Tenderized Ham 1 lb. 59c.

Youth Sought As Four Slain

Youth sought as four slain. Farm children killed while picking flowers in gravel pit.

Atlee Backs Bevin Policy

Atlee backs Bevin policy. Prime Minister Clement Atlee, in an address to the annual conference of the ruling Labour party today.

Russians Drop Death Penalty

Russians drop death penalty. An official announcement said the death penalty in the Soviet Union was no longer necessary to preserve the peace.

11 Students Given Terms

11 students given terms. Shanghai Mayor Promises to Urge Authorities to Free Them.

Flasher!

Flasher! The Nicaraguan Congress has declared President Leonardo Arguello "incapacitated" and named Benjamín Lacayo Sacasa as provisional president.

22 Executed For Crimes

22 executed for crimes. Landberg, Germany, May 27.—Twenty-two operators of the infamous Nazi concentration camp at Mauthausen were hanged today.

Treasury Balance

Treasury balance. Washington, May 27.—The position of the Treasury May 27: Receipts, \$78,852,772.73; Expenditures, \$214,466,917.28; Balance, \$4,159,639,885.57.

Solid Fuel From Asphalt

Solid fuel from asphalt. New York, May 27.—A solid fuel made of asphalt, but that burns with explosive energy, was developed today.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

House Begins Debate On Sales Tax; Votes For Passage Certain

House begins debate on sales tax. The House today began debate on the 1947 second session sales tax bill, which is expected to pass.

Hoover Would Free Shackles On Industries

Hoover would free shackles on industries. J. Edgar Hoover said today that the industry of former enemy countries must be unshackled and expressed belief that world economic recovery could come in two or three years.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

House Begins Debate On Sales Tax; Votes For Passage Certain

House begins debate on sales tax. The House today began debate on the 1947 second session sales tax bill, which is expected to pass.

Hoover Would Free Shackles On Industries

Hoover would free shackles on industries. J. Edgar Hoover said today that the industry of former enemy countries must be unshackled and expressed belief that world economic recovery could come in two or three years.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Truman Favors New Agency for Housing

Truman favors new agency for housing. President Truman today proposed to Congress the creation of a new agency to handle virtually all government activities in that field.

Peterson Head Of Glee Club

Beethoven's Annual Meeting Last Night at Emanuel Church

Wilmore H. Peterson of 25 Alton street was elected president of the Beethoven Glee Club at its annual meeting held last night at Emanuel church.

Columbia

Rev. George E. Brookes, D.D., pastor Emmanuel of Union church, Rockville, spoke at the Grange Sunday service held in Columbia Congregational church Sunday morning.

If You Want to Build, Buy, Sell or Trade Real Estate, Get Insurance Coverage or Arrange a Mortgage.

JARVIS 5 Dover Road Tel. 1112 or 7275

We Can Fence You In!

Wire To Give You Longer, Better Service! BARRETT Plumbing Supply Co. 599 Main St. Tel. 2-1504

Town Advertisement

Sealed bids will be received by the Board of Selectmen at the office of the selectmen, Municipal Building, Manchester, Connecticut, under date of June 1, 1947, for purchasing Lot No. 28, Lot No. 29 and Lot No. 30 on the westerly side of Lot No. 83 on the westerly side of the street known as "Morning-side" in the plan for the proposed "Park Subdivision" in accordance with Public Act 333, 1946, has been granted to the town to aid in building the school.

BUY A&P COFFEE AT New Low Prices! NO OTHER COFFEE GIVES YOU MORE FLAVOR AND MORE FOR YOUR MONEY!

Holiday Suggestions! PRESERVES JUNKET RENNET POWDER A&P KETCHUP SANDWICH SPREAD CUT BEETS GREEN BEANS POTATO CHIPS PEAS SULTANA PRUNES SMALL SHRIMP PREMIUM CRACKERS SHREDDED WHEAT GARDEN RELISH MUSTARD PEANUT BUTTER SPAGHETTI PICKLES BEVERAGES

Crisp-Fresh! Fruits & Vegetables for your Holiday Table! POTATOES LARGE LEMONS TOMATOES ASPARAGUS BING CHERRIES RADISHES SCALLIONS SEEDLESS RAISINS BIRDSEYE PEACHES BIRDSEYE CUT CORN ICE CREAM

Sunnyfield SUGAR CURED Slow Smoked to Perfection COOKED SMOKED HAM HERE'S HOW TO PREPARE A DELICIOUS HAM FEAST... PILGRIM TURKEYS STEAKS-ROASTS LIVE LOBSTERS

THE GREAT ATLANTIC & PACIFIC TEA COMPANY

Rich Market Noted Here

National Survey Indicates Manchester Well Above U. S. Average

(Special To The Herald) New York May 27—Manchester families had more money available for spending during the past year than did the average family elsewhere in the United States, according to a Survey Management's 1947 survey of buying power.

Further Pleas For Donations

Public Health Nursing Association Is to Continue Its Appeal

Donations to the Manchester Public Health Nursing Association are being solicited by Mrs. C. K. Burnham, treasurer, reports "However, she says more money will be needed by the association if it is to continue full-scale operations. It is not necessary that the contributions be as large that it will be a burden, but if every family in Manchester would consider making a donation of some amount to the association, its expenses could easily be covered."

Delegates Chosen For Dist. Meeting

At the regular business meeting of Elizabeth-Cornell-Quay Post-American Legion, held at the Legion Home last night, delegates were elected to attend the First District meeting to be held June 22 at the Windsor Locks Legion Home.

Truss Fitting

By ARRON Graduated Experts-Al Abdominal Supports, Elastic Hoosers, and all types of surgical Appliances. Private Fitting Room.

Quinn's Pharmacy

Quinn's Pharmacy, 100 Church Street, is now open for business. The store has been completely renovated and is now a modern, comfortable place for the purchase of drugs and other necessities.

FUR STORAGE Take advantage of our modern facilities to prolong the life and beauty of your precious furs and winter coats.

CLEANING --- REMODELING \$2.50 FOR \$100 VALUATION Women's Overcoats --- \$1.50 (Minimum) EVERY COAT INSURED AGAINST FIRE AND THEFT!

WILROSE DRESS SHOP 397 MAIN STREET SHERIDAN BLDG.

ACROBAT "RF" SHOES give your children the best of it in normal foot growth. Mother, your child depends on you to pick the right shoe.

Acrobat Shoes for Boys and Girls C.E. HOUSE & SON WE GIVE 25 GREEN STAMPS

DAIRY PRODUCTS The most healthful single foods that can be eaten are dairy products. Milk, eggs, butter and a variety of delicious cheeses are not only good health aids, but help make delightful and different menus the whole family will enjoy during the hot weather months.

Bryant & Chapman Co. TELEPHONE 7697

NO MONEY DOWN!...NO Payments until Oct. 1st. FRANKLIN-HOME OIL BURNERS ONLY \$325 Completely Installed! IMMEDIATE INSTALLATION! CONVERT TO OIL NOW! RACKLIFFE OIL CO.

Montgomery Ward 821-828 MAIN STREET TEL. 5161 MANCHESTER 75th Anniversary Specials

THURSDAY, FRIDAY, SATURDAY ONLY EVERY ITEM SHARPLY REDUCED NO MAIL OR PHONE ORDERS QUANTITIES LIMITED, HURRY IN

REDUCED CRISP NEW SPRING COTTONS FOR \$2.99 3 days only! Every 2.99 style included at this special Anniversary savings! Sizes 9-15, 12-20, 38-44.

COTTON "T" SHIRTS PRICED FOR SAVINGS 55c Regular 60c Get 'em now! Snap-fitting shirts of fine knit cotton. Tan, blue and white. Small, medium.

REDUCED WARD'S BIG BALLOON BIKE TIRE \$1.44 Regular 1.85 Ward's "Riviera Mate" big balloon tire with extra heavy cord plies, non-skid tread! 26x2, 125-in.

HURRY CUT-PRICED! 7-Pc. BEVERAGE SET 75c Regular 90c Crystal-clear glass, with attractive design. 20-oz. top-up pitcher, and six 9-oz. matching tumblers.

OPEN TILL 5:30 WEDNESDAY

Manchester Evening Herald

Published Every Evening Except Sundays and Public Holidays... Subscription Rates...

MEMBERS OF THE ASSOCIATED PRESS... The Associated Press is a corporation...

THE HARTFORD PRESS COMPANY... The Hartford Press Company, Inc. is a corporation...

Bacteria and Disarmament... We're afraid that, while Russia and America have been dividing...

Scouts to Honor Executive Sly... Hartford, May 27—Scouters and friends of Scouting in the Manchester district...

Mills Addition Well Under Way... Seeking to correct what he feels may be false impressions that the Aldon Mills addition in Tatnellville...

FOR THE REST IN OIL HEATING... Mr. Charles stated that materials have been secured...

LEARN HOW TO SEW... CLASSES FORMING NOW IN DRESSMAKING... LESSONS FOR \$10.00

PIMPLES Disappear Fast... Blushless too. No waiting. Only 49¢

Now that we have finally come to weapons which we know no technical system of safeguards can possibly abolish...

Connecticut Yankee

By A. H. O. The real drama in this session of the Legislature has not been in the loud scandal of something like the Lincoln Union...

The answer in this world must find some way of recognizing the use of all weapons from the atomic and the knife up to the lance...

The answer to the problem of peace and disarmament is not, then, the tactic and futile argument over specific weapons...

Now what does the potential existence of bacterial warfare do to such a concern about monopoly? Who has a monopoly on bacteria?

Another question dividing the United States and Russia, in the zone of lesser disarmament, is that of inspection... Russia objects to some phases of this inspection process.

But when it comes to bacteria, both Russia and the United States can agree instantly and completely on the theory that no inspection whatever could ever be trusted to guard against bacterial warfare.

Now that we have finally come to weapons which we know no technical system of safeguards can possibly abolish...

The Tollivers

By MATEL HOWE FARNHAM. Distributed by NEA Service, Inc. The day after Flora stopped, Annabelle came over to see me. When I asked about Flora, she burst out laughing...

"You mustn't be too hard on Miss Applebee for being a bit peppery," Leah cautioned me. "I never rains but it pours in the Tolliver house..."

"You mustn't be too hard on Miss Applebee for being a bit peppery," Leah cautioned me. "I never rains but it pours in the Tolliver house..."

"You mustn't be too hard on Miss Applebee for being a bit peppery," Leah cautioned me. "I never rains but it pours in the Tolliver house..."

"You mustn't be too hard on Miss Applebee for being a bit peppery," Leah cautioned me. "I never rains but it pours in the Tolliver house..."

"You mustn't be too hard on Miss Applebee for being a bit peppery," Leah cautioned me. "I never rains but it pours in the Tolliver house..."

"You mustn't be too hard on Miss Applebee for being a bit peppery," Leah cautioned me. "I never rains but it pours in the Tolliver house..."

"You mustn't be too hard on Miss Applebee for being a bit peppery," Leah cautioned me. "I never rains but it pours in the Tolliver house..."

Manchester

Plant Equipped With Germicidal Ultra-Violet Ray Lamps... White Deodorized Enamel Containers... Fluffy Ivory-Washed Diapers

Bolton Lake

FOR SALE—A summer camp with 700 ft. frontage on lake. Six buildings—four ready for occupancy...

Edward J. Holl

REALTOR Telephone 5117 or 5118

Montgomery Ward SPECIAL 4 DAYS ONLY! 824-828 MAIN STREET TEL. 5161 MANCHESTER

For Father's Day Beautiful Designs in Neckwear (Irregulars) 75c - \$1.00 \$2.00

Nylon and Wool SOCKS (Irregulars) Made From Cheyney Yarn — 35% Nylon, 65% Wool, Smart New Patterns! 95c pr. 3 pr. \$2.50

CHENEY BROTHERS REMNANT SALE ROOM HOURS: Daily 9 A. M. to 6 P. M. Saturdays 9 A. M. to 5 P. M. HARTFORD ROAD — MANCHESTER

Today's Radio

WTLN-1280 WJMN-1280 Eastern Daylight Time 4:15—WONS-Adventure Parade...

General Carlson Now Seriously Ill

Portland, Ore., May 27—Gen. Gen. Evans P. Carlson, who led Marine raiders in the Pacific island warfare, was reported seriously ill today after a heart attack...

Oil Burners Available Now! Eliminate your heating problems of next fall and winter by replacing that worn out oil burner—NOW—with a new Master Kraft.

Master Kraft Oil Heat Anderson & Johnson Telephone 6881

BINGO TUESDAYS ORANGE HALL GOOD PRIZES REGULAR BINGO 7:30 P. M. 8:00 P. M. Sponsored by B. W. V.

NEW DODGE THE CAR THAT'S REALLY NEW Style leadership with performance qualities not known before...

SOLIMENE & FLAGG, INC. 634 CENTER STREET MANCHESTER

MANCHESTER EVENING HERALD, MANCHESTER, CONN., TUESDAY, MAY 27, 1947

Automatic HOT WATER HEATERS

20 - 30 - 40 - 50 Gallons Gas - Electric - Oil - Bottle Gas Guaranteed Tanks AT'S Supply Co. 35 Oak Street Tel. 2-9606

MOTHERS—Now you can get a COMPLETE LINE OF HEINZ BABY FOODS

HEINZ STRAINED MEATS are rich in flavors Baby enjoys HEINZ STRAINED VEGETABLES are scientifically cooked and packed to retain uniformly high vitamin content

HEINZ STRAINED FRUITS and DESSERTS rate high for Flavor and Texture HEINZ PRE-COOKED CEREALS are light, fluffy, easy to digest

You pay no premium for the best... Ask your grocer for Heinz.

Learn ALL the Advantages of a MODERN GAS RANGE

Ever seen—ever used a truly modern gas range? You'll be amazed at its many advantages! Now, more than ever before, you get tops in cooking performance—fast, cool, clean, convenient—and at lowest purchase cost, lowest operating cost and lowest maintenance cost.

Manchester Division The Hartford Gas Co. PHONE 5075

What If You Is -- What It Does... Tedford's Sunshine Dairy MANCHESTER CORN Phone 8537

MOTHERS—Now you can get a COMPLETE LINE OF HEINZ BABY FOODS

HEINZ STRAINED MEATS are rich in flavors Baby enjoys HEINZ STRAINED VEGETABLES are scientifically cooked and packed to retain uniformly high vitamin content

HEINZ STRAINED FRUITS and DESSERTS rate high for Flavor and Texture HEINZ PRE-COOKED CEREALS are light, fluffy, easy to digest

You pay no premium for the best... Ask your grocer for Heinz.

Learn ALL the Advantages of a MODERN GAS RANGE

Ever seen—ever used a truly modern gas range? You'll be amazed at its many advantages! Now, more than ever before, you get tops in cooking performance—fast, cool, clean, convenient—and at lowest purchase cost, lowest operating cost and lowest maintenance cost.

Manchester Division The Hartford Gas Co. PHONE 5075

Rockville Health Report To Be Given

Results of Survey of Town's Facilities to Be Told This Evening

Rockville, May 27—A preliminary report of the health survey of public health facilities of the Town of Vernon and the City of Rockville will be given this evening at 8 o'clock at the Moore room at the Hartford Hotel.

Memorial Day Plans Ready

Final Details Completed at Meeting of the Permanent Group

The permanent Memorial Day committee held its final meeting before Memorial Day in the Proctor office last night.

REAL ESTATE FOR SALE

LUMBER Paul F. Schendel

OAK ST.—New last year, 6-Rm. Single, hot water heat, tile bath, modern, a lovely home. Terms.

NOTICE!

NOTICE!

Grading Cellars Land Clearing Landscaping R. D. Valentine

NOTICE!

NOTICE!

The City of Rockville made an appropriation to pay the cost of the survey and the detailed report will be announced later.

Do you steep it enough?

"SALADA" TEA

Scald a crockery teapot. Put in one teaspoonful of tea or one tea-bag for each person. Add fresh, "bubbling" boiling water. Steep for five minutes. Stir, then serve.

NOTICE

Due To Friday, May 30 Being A Holiday These Banks Will Be OPEN Thursday, May 29

From 4 to 6 P. M. For The Convenience of Customers The Manchester Trust Co. The Savings Bank Of Manchester

NOTICE

Due To Friday, May 30 Being A Holiday These Banks Will Be OPEN Thursday, May 29

From 4 to 6 P. M. For The Convenience of Customers The Manchester Trust Co. The Savings Bank Of Manchester

There will be a meeting of Tankers' Club at the Red Men's hall this evening at 8 o'clock.

SINGER MACHINES WANTED

Any Type—Any Condition. Loads of Cash Waiting. WE CALL — DIAL 2-0202

INSURE

McKINNEY BROTHERS Real Estate and Insurance 305 MAIN ST. TEL. 5008

Table with columns: Subjects, Credits, Time. Lists various subjects like Interior Decorating, Applied Psychology, Business Mathematics, etc.

HEINZ CREAM OF TOMATO SOUP advertisement. Features a can of soup and text: "It's richer... it's tastier. It's HEINZ CREAM OF TOMATO SOUP. By adding one tin of milk or water to one tin of soup - you get twice the quantity."

HILLIER JUNIOR COLLEGE Summer Session EVENING DIVISION Classes Meet Twice Weekly - Monday and Thursday

CHAMPION OUTBOARD MOTORS ENJOY THE HOLIDAYS AND THE SUMMER MONTHS AHEAD FOR SHORE OR LAKE THE NEW ALUMA BOATS

KLEIN'S FOOD STORE LOCKER PLANT advertisement. Features an illustration of a woman and text: "Make the most of the summertime goodness of fruits, vegetables, meats and poultry: buy in ample quantities for Frozen Food Locker Storage..."

TOWN MOTORS, Inc. advertisement. Features an illustration of a boat and text: "CAR TRAILERS REDUCED FROM \$212.00! \$189.00. Make Grass Cutting Real Sport With VAC-U-MOW"

TIP TOP MARKET advertisement. Lists various food items and prices: Tomato Puree, Sauerkraut, Grapfruit, Sliced Apples, Applesauce, Pie Crust, Seedless Raisins, Prune Plums, Tomato Sauce, Coca-Cola, Ginger Ale, Light Rock Soda, Frankfurts, Potato Salad, MINCED HAM COOKED SALSAMI BOLOGNA, SPICED HAM LUXURY LOAF, LIVERWURST, COFFEE, PEANUT BUTTER

FIRST NATIONAL STORES advertisement. Features a turkey and text: "Celebrate the Holiday with these FIRST NATIONAL Values! Shop Early CLOSED ALL DAY FRIDAY CLOSING REGULAR TIME THURSDAY. Take Your Pick of these PICNIC FOODS. NICE PLUMP FULL BREASTED - NORTHWESTERN TURKEYS MEDIUM SIZE LB 55¢ LARGE SIZE 18 LBS AND UP LB 45¢. COOKED HAMS READY-TO-EAT-WHOLE OR HALF EITHER END - ONE PRICE 65¢. CHICKEN BUY THE PARTS YOU WANT BREASTS... LB 85¢ LEGS... LB 79¢ WINGS... LB 29¢ BACKS... LB 19¢. SKINLESS FRANKFURTS FOR THAT PICNIC LB 49¢. WHOLE CHICKENS FOR BROILING OR FRYING 2 1/2 TO 3 1/2 LB AVERAGE LB 45¢.

FIRST NATIONAL STORES SUPER QUALITY MARKETS advertisement. Features a grid of various grocery items and prices: RAISIN BREAD, ICE CREAM, MILK, SOAPINE, CLEANSER, LUX FLAKES, LIFEBOUY, SWAN, LAVA, IVORY. Also includes a table for DAIRY PRODUCTS.

