

About Town

Dorothy-Cornell-Quay P. o. s. American Legion, will hold its regular social meeting tonight at 8:15. Members are reminded of the annual meeting on Monday August 11th which election of a new slate of officers will take place.

Tomorrow evening at the Country Club the Manchester Golf Club will be shown the new movie, "Tobacco Valley," which tells the story of tobacco raising in Connecticut. Ralph C. Leary, director of the film, and two of the young women from Pennsylvania who are assisting with the tobacco crop this year and who are killed at the Manchester Golf Club, will be guests of the club.

Anderson-Snee Auxiliary, Y. F. W., will meet tomorrow evening at eight o'clock at the Post rooms, Manchester Green.

CLOSED ALL DAY In case any firemen will sleep with their families on Wednesday, August 13th, it is requested that they will do a big repair job on the street Wednesday.

VACATIONS Most vacationers are now on their way home. Francis Coleman returned today from his vacation at the beach.

WHEN you experience counsel helps a family arrange for a service at a cost in keeping with its means.

WHEN you highly-trained attendance provides every conceivable measure of relief.

WHEN you serve fully realize why our service upon bereavement's needs is known as a Service To The Living.

Another First! For The Manchester Dry Cleaners

WE HAVE JUST INSTALLED A WATERPROOFING MACHINE AND WE ARE IN POSITION TO WATERPROOF GARMENTS FOR A MODERATE CHARGE

Call The Manchester Dry Cleaners

Police Chief Interprets Local Rule On U-Turns

According to the ruling of Chief Samuel G. Gordon, as explained to the Police Commissioners at their last meeting, it will be permissible for a person to drive an automobile from the west side of Main street to the east side and park his car without having made a U-turn.

The Board of Selectmen will meet tomorrow night to pay the past month's bills and to start its consideration of the budget for the new fiscal year.

The chief said that the rule governing U-turns only applies when the driver completes the entire turn in one operation.

Mr. and Mrs. Carl Bolin of 119 Cambridge street have returned home after a two weeks' vacation.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Mr. and Mrs. John C. Donovan and daughter, Patricia, of 254 Albany street, left Saturday by automobile for Maine where they will spend a week with friends in Bar Mills, that state.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Mr. and Mrs. John C. Donovan and daughter, Patricia, of 254 Albany street, left Saturday by automobile for Maine where they will spend a week with friends in Bar Mills, that state.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Mr. and Mrs. John C. Donovan and daughter, Patricia, of 254 Albany street, left Saturday by automobile for Maine where they will spend a week with friends in Bar Mills, that state.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Town Budget Study Starts

The Board of Selectmen will meet tomorrow night to pay the past month's bills and to start its consideration of the budget for the new fiscal year.

The chief said that the rule governing U-turns only applies when the driver completes the entire turn in one operation.

Mr. and Mrs. Carl Bolin of 119 Cambridge street have returned home after a two weeks' vacation.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Mr. and Mrs. John C. Donovan and daughter, Patricia, of 254 Albany street, left Saturday by automobile for Maine where they will spend a week with friends in Bar Mills, that state.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Mr. and Mrs. John C. Donovan and daughter, Patricia, of 254 Albany street, left Saturday by automobile for Maine where they will spend a week with friends in Bar Mills, that state.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Mr. and Mrs. John C. Donovan and daughter, Patricia, of 254 Albany street, left Saturday by automobile for Maine where they will spend a week with friends in Bar Mills, that state.

Mr. and Mrs. William Bobyk and daughter, Carol, of White street, are spending this week at White Sands beach with their family.

Mr. and Mrs. John C. Donovan and daughter, Patricia, of 254 Albany street, left Saturday by automobile for Maine where they will spend a week with friends in Bar Mills, that state.

HALE'S SELF SERVE AND HEALTH MARKET

CLOSED ALL DAY WEDNESDAY MERCHANTS' DAY SHOP TOMORROW! TUESDAY SPECIALS!

- Oleomargarine Lb. 39c Pure Lard Lb. 23c Snappy Cheese Lb. 59c Salad Dressing Pt. 33c Tomato Juice 24c Apple Juice 29c Prune Juice qt. 27c Super Suds Lge. Pkg. 31c LaFrance 3 Pkgs. 25c Fresh Corn Doz. 29c Cucumbers 6 Lb. 25c Tomatoes 2 Lb. 25c

HEALTH MARKET

- Fresh Veal for Stew 39c pound Tenderknived Steaks 79c pound Meaty Fresh Beef Ribs 35c pound

FOR THE BIG MAN! SHIRTS

White Broadcloth Night Shirts Sizes 17 1/2 to 20. Sleeves 33, 34 and 35. Colors, Blue and Tan

OUTDOOR CHAIR and BEACH CUSHIONS Yellow - Blue - Red - Green. Waterproof.

C.E. HOUSE & SON WE GIVE 2c GREEN STAMPS

Next Year's Meat Stock Not Certain

Supply Hangs in Balance as Heat Wave Trims Forecast of Production of Corn

Washington, Aug. 12.—(AP)—Next year's meat supply hung in the balance today as the midwestern heat wave trimmed official forecasts of corn production and threatened to cause still further losses before harvest time.

Police Captain Averts Strike

Warning Given Company Head Not to Start Anything Now

News Tidbits

John A. Engel, of New York, at Hartford hospital after his trail-truck bridge hit in Wethersfield. Some 4,000 Connecticut citizens are expected to be large regardless of how this year's crop turns out.

Flashes!

Hirschberg Found Guilty New York, Aug. 11.—(AP)—Chief Signmaster Harold E. Hirschberg, 36, was convicted today by a Navy court martial on two of nine specifications accusing him of misconducting fellow prisoners while a Japanese prison camp in the Philippines.

Drive to Elect Friends Opens

Steel Workers Seek 'Acceptable Congress' to Repeal Labor Law

Trouble Again In Holy Land

Arab-Jewish Hostility Erupts in Bloodshed Once More in Night

Workers March to Work Through Picket Lines

Led by Donald Thomas (white hat), president of the struck Clinton Machine Co. workers marched four abreast toward the plant at Clinton, N.H., today.

Police Captain Would Have Senators Probe Investigations

Democratic Solon Calls For Action; Hughes Inquiry Is Seen as 'Political Black Eye'

Attack Dutch Orders Found

Authorization in Direct Violation of Truce Effective Week Ago

Two Fugitives Elude Police

Several Shots Fired at Pair Early Today; Other 'Tough Guys' Free

German Police Get Gem Case

United States Army Dropping Matter as No American Involved

Merchants' Holiday Tomorrow

Member Stores in the Retail Merchants' Division of the Chamber of Commerce Will Observe 'Merchants' Day' Tomorrow

Balkan Row Blame Laid On America

Yugoslavia Charges Deliberate Misrepresentation to Justify U. S. Interference in Greece

Indonesians 'Scorched Earth'

A full of smoke signals over the east Java city of Malang, rising from fires set by Indonesian Republicans in their 'scorched earth' tactic.

Leave Capital Of Paraguay

Moringo and Cabinet Accompanied by Diplomats at Asuncion

No Abatement Of Heat Wave

Weather Outlook for Most of Middleweek Continued Warm

Authorization Voted To Use All Britain's Resources in Crisis

Commons Gives Labor Government Power to Muster Manpower and Industry Program; Attlee Administration Given Extensive Powers by Vote of 178 to 63

Attack Dutch Orders Found

Authorization in Direct Violation of Truce Effective Week Ago

Two Fugitives Elude Police

Several Shots Fired at Pair Early Today; Other 'Tough Guys' Free

German Police Get Gem Case

United States Army Dropping Matter as No American Involved

Merchants' Holiday Tomorrow

Member Stores in the Retail Merchants' Division of the Chamber of Commerce Will Observe 'Merchants' Day' Tomorrow

Leave Capital Of Paraguay

Moringo and Cabinet Accompanied by Diplomats at Asuncion

No Abatement Of Heat Wave

Weather Outlook for Most of Middleweek Continued Warm

Merchants' Holiday Tomorrow

Member Stores in the Retail Merchants' Division of the Chamber of Commerce Will Observe 'Merchants' Day' Tomorrow

Treasury Bureau Washington, Aug. 12.—(AP)—The position of the Treasury Aug. 8: Receipts \$110,297,353.31; disbursements \$117,000,000.00; balance \$3,271,000,109.21.

Body of Professor Found by Student

A widespread search for Dr. Raymond Haber, 59-year-old Pennsylvania state college professor, ended in the discovery of his body hanging from a branch of a pine tree four miles from the college campus.

Rain Gives Aid To Firefighters

Scattered showers yesterday and the promise of more today gave heart to firefighters in northwest Louisiana where wood blazes have done more than \$1,000,000 damage.

Four New Polio Cases in State

Hartford, Aug. 12.—(AP)—The State Health department yesterday reported that there were four new cases of infantile paralysis in Connecticut during the past week.

Father Removes Baby Just Before Tree Falls

Philadelphia, Aug. 12.—(AP)—The women cutting down large maple trees near the home of Benjamin Blask asked a man to hold their baby.

Burton's Invites Guest Columnists

Burton of 841 Main street is inviting all young Manchesterites to try their hand at guest-editing in a novel plan announced today by H. P. Burton, president.

Communal Riots Cost 35 Lives

Lahore, India, Aug. 12.—(AP)—Half a dozen fires blazed in this ancient Punjab capital today as mobs and heavily-armed trucks after 24 hours of communal rioting which left 25 dead and 60 wounded.

Rockville County Wide Farm School To Learn Judging and To Be Held This Year At Vernon Center

Rockville, Aug. 12.—(Special)—There will be a county wide 4-H Judging school and demonstration school sponsored by the Vernon 4-H Alumni Club on Thursday evening, August 21, at 7 o'clock.

Deaths Last Night

Washington—Dr. William Charles White, 72, a pioneer in tuberculosis research. He was born in Woodstock, Ontario, Canada.

Omaha, Aug. 12.—(AP)—The first week of Omaha's intensive drive to take motorists who overparked netted 1,140 tickets.

Supreme Embroidery Club Will Hold Its Outing on Wednesday, August 13 at the Elks Home and at the Tolland County Farm Bureau

The Supreme Embroidery Club will hold its outing on Wednesday, August 13 at the Elks Home and at the Tolland County Farm Bureau.

Women of Moose Will Hold a Meeting This Evening at Eight O'clock at the Moose Club on Elm Street

The Women of the Moose will hold a meeting this evening at eight o'clock at the Moose Club on Elm street.

Spencer Tracy in "The Sea of Grass"

WEDNESDAY - THURSDAY FIRST SHOWING OF "MEN OF SAN QUENTIN" "Song of Scheherazade" in Technicolor

THE BOLDEST BOOK OF THE YEAR IS NOW THE MOST DARING PICTURE OF THE YEAR!

CLARK GABLE DEBORAH KERR GREENE TRETT ADOLPHE MENOU AND GARDNER ELLMAN WYNN EDWARD ARNOLD BOB HOPE THE HUCKSTERS

TONIGHT JIM AND GEORGE Present JIM FARRAND

Delicious Food Served the Way You Like It! "Everybody's Getting In The Act" At Reymander's!

DANCE WEDNESDAY NIGHT To the Music of ARTIE CUSTER AND HIS ORCHESTRA

THE HAYLOFT ROUTE 31, SOUTH COVENTRY THE HOME OF SOUTHERN BAR-B-Q LEGAL BEVERAGES Telephone Willimantic 2233-W2

CAVEY'S Presents TONY O'BRIGHT AND HIS FAMOUS ORCHESTRA

FEATURING: Vic Dubaldo Ace Accordionist Dick Ranney Drummer, Rumba Expert Appearing Nightly!

DELICIOUS FOOD • LEGAL BEVERAGES • FASTER SERVICE

"THE HOUSE OF QUALITY" CAVEY'S

One Day Only—Thursday, August 14 I. J. FOX AUGUST FUR SALE

America's Largest Furrier rolls back fur prices to the lowest levels in 5 years. It's wise to select your next winter's fur coat NOW for topflight savings. Choose from a brilliant collection of revolutionary 1948 fashions bearing the world-famous I. J. Fox label of quality!

MOUTON Regularly \$150* Sale-priced \$89* Muskrat Regularly \$275* Sale-priced \$189* Persian Regularly \$400* Sale-priced \$289*

- GREY-DYED KIDSKIN Reg. 175* Sale-priced \$125* BROWN-DYED CHEKIANG LAMB Reg. \$225* Sale-priced \$159* AFRICAN SPOTTED CAT Reg. \$250* Sale-priced \$175* BEAVER-DYED SHEARED RACCOON Reg. \$250* Sale-priced \$185* SILVER-BLUE-DYED MUSKRAT Reg. \$275* Sale-priced \$189* GREY-DYED CHEKIANG LAMB Reg. \$300* Sale-priced \$235* LET-OUT SILVER RACCOON Reg. \$375* Sale-priced \$298* BLACK-DYED PERSIAN LAMB Reg. \$500* Sale-priced \$389* NATURAL RUSSIAN SQUIRREL Reg. \$575* Sale-priced \$435* NATURAL GREY PERSIAN LAMB Reg. \$600* Sale-priced \$575* SHEARED CANADIAN BEAVER Reg. \$695* Sale-priced \$695* FINE BLENDED MINK Reg. \$2425* Sale-priced \$1850*

BURTON'S

LINCOLN AND MERCURY OWNERS... Here's Service As You Like It!

MORIARTY BROTHERS 315 Center Street Phone 5135

Montgomery Ward BEST TIRE BUY IN TOWN! 1045

Wards Riverside Trail Blazer \$125 per week BUYS FOUR TIRES

For Back To School Needs Sweaters Are Tops SCHOOL SPECIALS

Hot Weather Helping Corn

Present Humid Spell Is Rushing Along Crop In This Area

Fear that local corn and soybean crops might not mature enough this year for a sufficient harvest is being scattered by the present hot humid weather. A late rainy planting season, with a cool spell in the summer at first seemed to dampen hopes that farmers might be able to save at least some of the present top-notch grain prices by planting part of the crop.

Now, instead, there is an unusual frost, the chance of good weather is mounting.

Insect damage has not been so great as has been the case in past years and most stands of corn have a green and healthy appearance.

Soil is reaching for height, and a good harvest will be in prospect. Insect damage has not been so great as has been the case in past years and most stands of corn have a green and healthy appearance.

Soil is reaching for height, and a good harvest will be in prospect.

South Coventry

The public is invited to attend an open meeting at the Church Community House, North Coventry, tomorrow, August 13, at 8 o'clock, to discuss the proposed new school building at eight o'clock, daylight saving time. Two members of the State Board of Education will be present at this meeting, who will endeavor to answer any questions persons may wish to ask concerning the school building program for the South Coventry.

Drive To Elect Friends Opens

has not heard from the attorney general, although "he would write" to the candidates.

The constitutionality of the act for the election of friends is being questioned under the premise of free speech and equal rights.

Murray Supports Storch

The "CIO News" reported the successful candidacy of Edward A. Storch in Congress, a "United Labor" candidate.

Weddings

Miss Jane Anita Winter, daughter of Township Wrentham, N. J., was married August 8 to Winthrop Allen Reed, Jr., son of Mr. and Mrs. Winthrop Reed. The double-ring ceremony was performed at 2 p. m. in the ancient Congregational Church, Wrentham, N. J.

Trusty Walks Away From Jail

Danbury, Aug. 12.—John Sparrow, a convict with yard privileges, walked away from the county jail here yesterday afternoon at large last night. State police said Sparrow, who had served a three-month term for vagrancy July 18, had been seen in Danbury, N. J., and was reported to have lived in Bristol and Derby.

School Outfit

8210
By Mrs. Anne Cabot

Here's the outfit that goes to school all year long. An adorable jumper set in lightweight wool or bright cotton paired with a pair blouse that requires little fabric. Notice the ric-rac and button fastenings.

Pansy Apron

5367
By Mrs. Anne Cabot

A well fitting one piece apron in a "dill" pattern in a material that goes into the bargain you really have something. Appliqued pansy pockets in yellow, blue, purple and lavender, add a special touch. The apron is finished with a white eyelet trim and a white ribbon waist.

Red-Winters

Miss Jane Anita Winter, daughter of Township Wrentham, N. J., was married August 8 to Winthrop Allen Reed, Jr., son of Mr. and Mrs. Winthrop Reed. The double-ring ceremony was performed at 2 p. m. in the ancient Congregational Church, Wrentham, N. J.

Trouble Again In Holy Land

communal strife in the all-Jewish city, and boosted the death toll in this fighting to six-four Jews and two Arabs.

A group of men—police said they were Arabs—accused a Jewish man and woman in Tel Aviv, near the boundary line of the Arab city of Jaffa, and stabbed them. A little later a group of passersby attacked an Arab who subsequently died of his injuries.

No Abatement Of Heat Wave

day were below the 100-plus readings of last week's scorching heat. In the midwestern section, temperatures of 100 or above with most ranging upward from 90.

In sharp contrast, Idaho Falls, Idaho, reported a low yesterday of 30.30 degrees and a trace of frost, but general rainfall prevented crop damage from the cold weather normally continued.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

News Tidbits

Culled From (P) Wires

Pan American and Northwest airlines to operate air lines between the Pacific Coast and Europe. East-West Airlines disappear as Boeing Stearman get to know each other at World Jamboree in Paris. George Deane and a partner of Mass. Police Chiefs Association, died yesterday in Manchester, N.H. Mrs. Truman and Margaret will go with President Truman to Boston charitable and hospital groups made today out of the money raised by the sale of the Great Britain Express P. Kennedy. The Australian proposal for a Frigging-Mukden express over-terms but no fatigues are reported. American sergeant shot and killed near Manila Saturday night.

Balkan Row

Blame Laid On America

which offered two alternative courses.

There were either to keep the subsidiary group of the Balkan investigating commission in the trouble zone and assign a small group of experts to help it, or to abolish the subsidiary group and have Secretary-General Trygve Lie send a conciliation commission to the Balkans.

Attack Dutch Orders Found

had been ordered by Indonesian authorities.

The Dutch communique following the broadcast of a Republican bulletin regarding the occupying forces of the Netherlands forces of further violations.

The action at Baung was only one of a series of acts of violence against the Dutch. The Dutch communique said that the part he could understand was "not acceptable."

German Police Get Gem Case

pieces of royal jewelry which she stole in her apartment.

Only One Parcel Received

The gems which Ferdinand reported stolen were taken from a parcel containing jewelry valued at \$1,000,000 by authorities.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Leave Capital Of Paraguay

Soon on Costs

Washington, Aug. 12.—John J. Driscoll, U.S. ambassador to Paraguay, has been made the subject of a government communique. A government communique issued yesterday afternoon said a loyalist relief column from the north was fighting rebels around the capital and that a garrison from the city had wiped out an insurgent battalion in a dawn fight south of Asuncion.

Club Aluminumware At Pre-War Prices

Easy Terms - \$1.00 Down. Balance \$20.00. Or After \$100.00. Free Delivery Everywhere.

INSURE

Accidents are costly. Why not have the protection of an Auto Accident Insurance Policy that will pay hospital and medical bills and other benefits in case you are injured? Costs very little. Telephone 521-0 or drop into our office in the Rubinvon Building for full information and rates. Remember: Before Lapses Happen, Insure With Lappen!

Family Moving to Arizona. Hence This AUCTION

FOR CLARENCE BUELL, LOVELY ST. WEST AVON, CONN. (On Route 117, about midway between Unionville and Canton)

THURS., AUG. 14, 1947 at 11 A. M., D.S.T. (Rain or Shine)

Household Furniture - Some Lumber

German Police Get Gem Case

pieces of royal jewelry which she stole in her apartment.

Only One Parcel Received

The gems which Ferdinand reported stolen were taken from a parcel containing jewelry valued at \$1,000,000 by authorities.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

News Tidbits

Culled From (P) Wires

Pan American and Northwest airlines to operate air lines between the Pacific Coast and Europe. East-West Airlines disappear as Boeing Stearman get to know each other at World Jamboree in Paris. George Deane and a partner of Mass. Police Chiefs Association, died yesterday in Manchester, N.H. Mrs. Truman and Margaret will go with President Truman to Boston charitable and hospital groups made today out of the money raised by the sale of the Great Britain Express P. Kennedy. The Australian proposal for a Frigging-Mukden express over-terms but no fatigues are reported. American sergeant shot and killed near Manila Saturday night.

Balkan Row

Blame Laid On America

which offered two alternative courses.

There were either to keep the subsidiary group of the Balkan investigating commission in the trouble zone and assign a small group of experts to help it, or to abolish the subsidiary group and have Secretary-General Trygve Lie send a conciliation commission to the Balkans.

Attack Dutch Orders Found

had been ordered by Indonesian authorities.

The Dutch communique following the broadcast of a Republican bulletin regarding the occupying forces of the Netherlands forces of further violations.

The action at Baung was only one of a series of acts of violence against the Dutch. The Dutch communique said that the part he could understand was "not acceptable."

German Police Get Gem Case

pieces of royal jewelry which she stole in her apartment.

Only One Parcel Received

The gems which Ferdinand reported stolen were taken from a parcel containing jewelry valued at \$1,000,000 by authorities.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Leave Capital Of Paraguay

Soon on Costs

Washington, Aug. 12.—John J. Driscoll, U.S. ambassador to Paraguay, has been made the subject of a government communique. A government communique issued yesterday afternoon said a loyalist relief column from the north was fighting rebels around the capital and that a garrison from the city had wiped out an insurgent battalion in a dawn fight south of Asuncion.

Club Aluminumware At Pre-War Prices

Easy Terms - \$1.00 Down. Balance \$20.00. Or After \$100.00. Free Delivery Everywhere.

INSURE

Accidents are costly. Why not have the protection of an Auto Accident Insurance Policy that will pay hospital and medical bills and other benefits in case you are injured? Costs very little. Telephone 521-0 or drop into our office in the Rubinvon Building for full information and rates. Remember: Before Lapses Happen, Insure With Lappen!

Family Moving to Arizona. Hence This AUCTION

FOR CLARENCE BUELL, LOVELY ST. WEST AVON, CONN. (On Route 117, about midway between Unionville and Canton)

THURS., AUG. 14, 1947 at 11 A. M., D.S.T. (Rain or Shine)

Household Furniture - Some Lumber

German Police Get Gem Case

pieces of royal jewelry which she stole in her apartment.

Only One Parcel Received

The gems which Ferdinand reported stolen were taken from a parcel containing jewelry valued at \$1,000,000 by authorities.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

Leave Capital Of Paraguay

Soon on Costs

Washington, Aug. 12.—John J. Driscoll, U.S. ambassador to Paraguay, has been made the subject of a government communique. A government communique issued yesterday afternoon said a loyalist relief column from the north was fighting rebels around the capital and that a garrison from the city had wiped out an insurgent battalion in a dawn fight south of Asuncion.

Club Aluminumware At Pre-War Prices

Easy Terms - \$1.00 Down. Balance \$20.00. Or After \$100.00. Free Delivery Everywhere.

INSURE

Accidents are costly. Why not have the protection of an Auto Accident Insurance Policy that will pay hospital and medical bills and other benefits in case you are injured? Costs very little. Telephone 521-0 or drop into our office in the Rubinvon Building for full information and rates. Remember: Before Lapses Happen, Insure With Lappen!

Family Moving to Arizona. Hence This AUCTION

FOR CLARENCE BUELL, LOVELY ST. WEST AVON, CONN. (On Route 117, about midway between Unionville and Canton)

THURS., AUG. 14, 1947 at 11 A. M., D.S.T. (Rain or Shine)

Household Furniture - Some Lumber

German Police Get Gem Case

pieces of royal jewelry which she stole in her apartment.

Only One Parcel Received

The gems which Ferdinand reported stolen were taken from a parcel containing jewelry valued at \$1,000,000 by authorities.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

Leave Capital Of Paraguay

Soon on Costs

Washington, Aug. 12.—John J. Driscoll, U.S. ambassador to Paraguay, has been made the subject of a government communique. A government communique issued yesterday afternoon said a loyalist relief column from the north was fighting rebels around the capital and that a garrison from the city had wiped out an insurgent battalion in a dawn fight south of Asuncion.

Club Aluminumware At Pre-War Prices

Easy Terms - \$1.00 Down. Balance \$20.00. Or After \$100.00. Free Delivery Everywhere.

INSURE

Accidents are costly. Why not have the protection of an Auto Accident Insurance Policy that will pay hospital and medical bills and other benefits in case you are injured? Costs very little. Telephone 521-0 or drop into our office in the Rubinvon Building for full information and rates. Remember: Before Lapses Happen, Insure With Lappen!

Family Moving to Arizona. Hence This AUCTION

FOR CLARENCE BUELL, LOVELY ST. WEST AVON, CONN. (On Route 117, about midway between Unionville and Canton)

THURS., AUG. 14, 1947 at 11 A. M., D.S.T. (Rain or Shine)

Household Furniture - Some Lumber

German Police Get Gem Case

pieces of royal jewelry which she stole in her apartment.

Only One Parcel Received

The gems which Ferdinand reported stolen were taken from a parcel containing jewelry valued at \$1,000,000 by authorities.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

For That Practical Treatment of YOUR WINDOWS

• Custom Made
• Aluminum - Steel - Wood
VENETIAN BLINDS
(Our Deluxe Quality, Expert Craftsmanship, and Reasonable Prices guarantee complete satisfaction.)
Phone 2-4811 for Prompt Service—Free Estimates
1242 Main Street Hartford
HARTFORD VENETIAN BLIND MANUFACTURING CO.

Police Captain Averts Strike

The voting police were sent in response to a request from Lenox County Sheriff Elmer A. Ringman, who told State Police that the county sheriff could not "do a proper job of police protection."

Leave Capital Of Paraguay

Soon on Costs

Washington, Aug. 12.—John J. Driscoll, U.S. ambassador to Paraguay, has been made the subject of a government communique. A government communique issued yesterday afternoon said a loyalist relief column from the north was fighting rebels around the capital and that a garrison from the city had wiped out an insurgent battalion in a dawn fight south of Asuncion.

Club Aluminumware At Pre-War Prices

Easy Terms - \$1.00 Down. Balance \$20.00. Or After \$100.00. Free Delivery Everywhere.

INSURE

Accidents are costly. Why not have the protection of an Auto Accident Insurance Policy that will pay hospital and medical bills and other

