

Favor Sharpe For Manager

St. Petersburg, Fla., Executive heading for Post at Hartford

Hartford, Dec. 15.—(AP)—Hartford's incoming Common Council, although divided on its choice for city manager, today continued to favor City Manager Carlisle P. Sharpe of St. Petersburg, Fla., from a field of more than 40 candidates.

The race for the municipality's first managerial post apparently has narrowed down to between Sharpe and New Hampshire State Controller Stephen R. Story, with the former having a definite edge. Both came here for personal interviews last week.

To interview McClure before making his decision, likely at a meeting planned for next Monday night, the council will interview City Manager Russell E. McClure of Wichita, Kan., who is expected to come here either Wednesday or Thursday.

Understood to be the last of a series of interviews and former city managers to be invited here for personal interviews.

Virtually all other candidates who came here for interviews are believed to have been eliminated from the managerial race. The field had narrowed by the withdrawal of City Manager L. P. Cookingham of Kansas City, Mo., who was reported to have accepted a position with the city of Cambridge, Mass.

Cookingham's decision to resign in Kansas City was inspired by a \$7,000 raise voted him by the City Council there while he was on a route from a visit to Hartford.

Alvin Easton, manager of the Cambridge council, although somewhat hostile, may renounce him for another two-year term.

Club to Select Officers Soon

The Buckland-Oakland club will hold its annual meeting with election of officers Wednesday evening at eight o'clock. After the business session Miss Ethel Robb, one of the teachers at the Buckland school, will present a group of children in a play as part of the program.

Mrs. Emily S. Verbury, chairman of the program committee, will sing a couple of songs, and there will be a card singing. Miss Robb and Mrs. Norma Klein are others on the program committee. All attending are requested to bring gifts not to exceed 25 cents, and Santa Claus will distribute them from the Christmas tree.

The Buckland-Oakland Youth group is invited to be present. Refreshments will be served by the committee composed of Mrs. Hazel Oliver, chairman; Mrs. Francis Wetland; Fred Clarke and Dr. Charles C. Verbury. George Potterton, Jr., is the president of the club.

Last Troops Leave Italy

Dunn and a group of Italian Army representatives attended brief ceremonies which preceded the departure of the Admiral. Sgt. Lash, man to board the transport was the theater commander, Maj. Gen. Lawrence C. Jaynes.

Before his departure Jaynes and 13 of his staff officers received decorations from Gen. Claudio Truziani, chief of the Italian general staff.

It was expected that the transport would reach New York in eight days.

Freighter Get 'T' Stand Bar

Bridgeport, Dec. 15.—(AP)—The Seamar, a 10,000-ton freighter owned by the Kelvin Lines of New York city, was discharging lumber today at a Bridgeport dock after having freed herself from a Long Island sound and bar where she was stranded for about eight hours.

The Seamar ran aground about a half mile offshore, near the Bridgeport lighthouse, about 3:30 p.m. yesterday and churned behind free shortly before midnight. The vessel, apparently undamaged, did not require assistance and was in no danger.

WHATEVER a man's social or financial standing, religious belief or political convictions he is, in one respect, like every other human being—he wants to honor a departed loved one with appropriate funeral services.

We serve every family, calling us, with impartial consideration, bringing to each service, regardless of its cost, the full benefits of our abilities and facilities.

BURKE & SONS AMBULANCE SERVICE

News Tidbits

Two Takanaki, former prison camp commandants, sentenced to 25 years for responsibility for death of two American soldiers . . . Russia stands as a bulwark of peace against imperialistic reaction . . . Communist vice premier of Poland . . . Australia reports that some of its judges . . . Australia's Antarctic expedition lands party on Heard's Island . . . New bill would be spreading over upper midwestern states . . . Two Jap statesmen vice opposition to General MacArthur's proposal for United Nations trusteeship over Japan . . . Alfred Krupp challenges American military tribunal's refusal to allow him an American lawyer.

Carol Singing Service Held

The Tall Cedars inaugurated the carol singing service at their Nativity scene in the Center Park yesterday afternoon when a group of about 100 Tall Cedars under the direction of Harold Turkington and accompanied by the Tall Cedar Band, sang a selection of Christmas carols.

Grand Tall Cedar Rudolph Swenson opened the program by presenting this beautiful scene to the City Council there while he was on a route from a visit to Hartford.

Records were played over the amplifying system during the afternoon and early evening. The natural surroundings at the Nativity scene make it very appropriate for the type of service any group wishing to use the facilities is cordially invited to do so.

Grows Holly Bush In His Yard

Herbert Leggett, of 14 Dudley street, brought to The Herald Saturday a sprig from a 12 foot holly bush he planted in the yard at his home. This is unusual since holly does not ordinarily thrive in this climate. It is native to the southern states and California. It also grows in southern England and in warmer climates.

Mr. Leggett's holly bush is just now in full fruition being literally loaded with the familiar red berries. He planted the bush 10 years ago on the northeast side of his home. It has borne berries only last year and this year. Mr. Leggett would be interested to know if any other local resident has had any success in growing a holly bush.

Johnson and Anderson PAINTING AND DECORATING

Interior and Exterior Work 225 Highland St. Tel. 6312 330 Oak St. Tel. 6914

Listings Wanted

Single Or Double Houses Customers Waiting William F. Johnson "Johnson-Built Homes" 331 Broad Street Telephone 7426

DRIVING SCHOOL

EMER SOLOMONSON Lessons on Ford-Control Cars Calls Ex-18 at City Club Co. TELEPHONE 5141

Silver for a festive Christmas

There's no finer gift for the gracious hostess than exquisitely wrought hollowware . . . classic serving pieces that will add a memorable note to all her festive occasions . . . in sterling or silver plate.

Covered vegetable dish \$12.50 Silver-plated water pitcher \$12.50 Sp. creamer with tray \$8.00

THE DEWEY-RICHMAN CO. Jewelers — Stationers — Silversmiths

'The Messiah' Is Presented

Famous Oratorio Is Performed at Emanuel Lutheran Church

Emily K. Verbury "The Messiah," Handel's most successful and best known oratorio was performed by the Emanuel Lutheran church choir last evening at Emanuel Lutheran church. Clarence W. Heising, choir director, conducted the performance, assisted by George G. Ashton at the organ. Mr. Ashton is organist and director of the South Methodist church choir.

Though there have been variations and alterations in the course of time of "The Messiah," as a whole it has remained unchanged. Each generation creates the new. During Christmas season the professional and amateur choruses alike linked with love and enthusiasm for the great work, try to interpret it to their enjoyment, and the enjoyment of their listeners.

Within limitations last night's performance was highly commendable. The joint musicianship of Mr. Heising and Mr. Ashton was outstanding for the part. The chorus responded robustly to the familiar melodies and phrases, attacking the new Director Heising led them through a colorful and fair diction. It might be noted that more care could have been taken with the final a, when followed by a vowel.

The soloists were: Professor Eino Gustafson, soprano; Eleanor Gustafson, contralto; Roger Loucks, tenor; Ralph Atlinger, baritone; and Gerald Chappell, baritone.

Mr. Loucks, tenor, and Mr. Atlinger, baritone, have lovely natural voices. Because of their youth and lack of experience they should not attempt music which makes such vocal demands. This is also true of Mr. Chappell. There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

There were moments of interest, but many more moments of a deviation of pitch. There are a few A B C's of production which must be remembered at all times. Singing downward, insufficient support, lack of pure legato, being a few. A star will never take the place of legato singing. How many times must young singers be reminded to be patient and develop a good technical equipment?

The lyric voice of Mrs. Gustafson, however, not designed for the taxing "Rejoice Greatly," responded extremely well. Her "Rejoice Greatly" was "There were Shepherds Abiding . . ."

Gunman Grabs Loot on Train

Forces Passengers to Drop Wallets, Watches and Rings into Bag

Chicago, Dec. 15.—(AP)—A Negro gunman single-handedly robbed the passengers in two cars of a New York Central passenger train of jewelry and an undetermined amount of cash between a suburban station and the downtown terminal Saturday night.

Judge Roger Kiley of the Illinois Appellate court, one of several judges and lawyers among the victims, estimated the cash loot at \$200. He said several watches and rings were taken from passengers in the rear car.

H. E. Brice, 55, a porter, said he boarded the train when it stopped at the Englewood (63rd street) station and that he carried a paper bag into which he forced about 10 passengers in the rear car.

The robbery was described as about 30 years old. Among his other victims were Judges Joseph Burke and John C. Lewis, also of the Illinois Appellate court, Alan J. Rees, former Illinois congressman and now assistant Chicago corporation counselor, and Benjamin Palmer, law professor at the University of Minnesota.

Judge Kiley said the judges and lawyers had boarded the train at South Bend, Ind., where they attended a meeting of the National Law Institute.

The gunman then moved forward to the dining car where he robbed Douglas Tate, head waiter, of \$120. He jumped from the train as it slackened speed approaching the terminal.

The robber was described as about 30 years old. Among his other victims were Judges Joseph Burke and John C. Lewis, also of the Illinois Appellate court, Alan J. Rees, former Illinois congressman and now assistant Chicago corporation counselor, and Benjamin Palmer, law professor at the University of Minnesota.

Judge Kiley said the judges and lawyers had boarded the train at South Bend, Ind., where they attended a meeting of the National Law Institute.

The gunman then moved forward to the dining car where he robbed Douglas Tate, head waiter, of \$120. He jumped from the train as it slackened speed approaching the terminal.

The robber was described as about 30 years old. Among his other victims were Judges Joseph Burke and John C. Lewis, also of the Illinois Appellate court, Alan J. Rees, former Illinois congressman and now assistant Chicago corporation counselor, and Benjamin Palmer, law professor at the University of Minnesota.

Judge Kiley said the judges and lawyers had boarded the train at South Bend, Ind., where they attended a meeting of the National Law Institute.

The gunman then moved forward to the dining car where he robbed Douglas Tate, head waiter, of \$120. He jumped from the train as it slackened speed approaching the terminal.

The robber was described as about 30 years old. Among his other victims were Judges Joseph Burke and John C. Lewis, also of the Illinois Appellate court, Alan J. Rees, former Illinois congressman and now assistant Chicago corporation counselor, and Benjamin Palmer, law professor at the University of Minnesota.

Judge Kiley said the judges and lawyers had boarded the train at South Bend, Ind., where they attended a meeting of the National Law Institute.

The gunman then moved forward to the dining car where he robbed Douglas Tate, head waiter, of \$120. He jumped from the train as it slackened speed approaching the terminal.

The robber was described as about 30 years old. Among his other victims were Judges Joseph Burke and John C. Lewis, also of the Illinois Appellate court, Alan J. Rees, former Illinois congressman and now assistant Chicago corporation counselor, and Benjamin Palmer, law professor at the University of Minnesota.

Judge Kiley said the judges and lawyers had boarded the train at South Bend, Ind., where they attended a meeting of the National Law Institute.

The gunman then moved forward to the dining car where he robbed Douglas Tate, head waiter, of \$120. He jumped from the train as it slackened speed approaching the terminal.

The robber was described as about 30 years old. Among his other victims were Judges Joseph Burke and John C. Lewis, also of the Illinois Appellate court, Alan J. Rees, former Illinois congressman and now assistant Chicago corporation counselor, and Benjamin Palmer, law professor at the University of Minnesota.

Judge Kiley said the judges and lawyers had boarded the train at South Bend, Ind., where they attended a meeting of the National Law Institute.

The gunman then moved forward to the dining car where he robbed Douglas Tate, head waiter, of \$120. He jumped from the train as it slackened speed approaching the terminal.

The robber was described as about 30 years old. Among his other victims were Judges Joseph Burke and John C. Lewis, also of the Illinois Appellate court, Alan J. Rees, former Illinois congressman and now assistant Chicago corporation counselor, and Benjamin Palmer, law professor at the University of Minnesota.

Future of U. S. Theme of Talk

Chancellor Hutchins of the University of Chicago and many other prominent people have declared that a world government is necessary to forestall destruction by the atomic bomb.

The World Federalists have a definite plan for establishing a constitutional World Government. It is being felt that the people of this country should be informed on any matter affecting the future of our country, a talk on World government has been scheduled for Wednesday, January 7, 1948, at 8 p. m. at the Y. C. O. of the World Federalists of Connecticut will give a talk on World government in executive director of the Executive Council include Wesley Sturges, Dean of Yale Law School; Professor Andre Schenker, former Mayor of Hartford; Mrs. Chase Goring Woodhouse, and Lucius F. Robinson, Jr.

Among the signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

Deafened New Hear With Tiny Single Unit

Science has now made it possible for the deafened to hear faint sounds. It is a hearing device so small that it fits in the hand and enables thousands to enjoy recreation and the enjoyment of companionship.

Accepted by the Council on Physical Medicine and the American Medical Association. This device does not require separate battery pack, battery wire, case or garment to bulge or weigh you down. The tone is clear and powerful. So made that you can adjust it yourself to suit your hearing as your hearing changes. The makers of Bellone, Dept. 14, 1450 W. 19th St., Chicago 8, Ill., are so proud of their achievement that they will gladly send free descriptive booklet and explain how you may get a full demonstration of this remarkable hearing device in your own home without risking a penny. Write Bellone today.

Thomas J. Doid of Lebanon, chief prosecutor at the Nuremberg trial is president of the United World Federalists of Connecticut. George Holt, Rhode Island and director of the Rollins College Conference on World Government is executive director of the Executive Council include Wesley Sturges, Dean of Yale Law School; Professor Andre Schenker, former Mayor of Hartford; Mrs. Chase Goring Woodhouse, and Lucius F. Robinson, Jr.

Among the signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant Swing, Owen D. Young, James B. Carey, of the C.I.O., Bishop Oldham, Bishop Bernard J. Shea, founder of the Catholic Youth Organization, Emory Reeves, author of "The Anatomy of Peace," and Carl Van Doren, historian.

The signers of an appeal for World government are Supreme Court Justice William O. Douglas, Albert Einstein, United States Senators Bill Hatcher and Tobey, Radio Commentator Raymond Grant

Manchester Evening Herald

Published by THE HERALD PUBLISHING CO., INC. 15 South Street, Manchester, Conn., since October 1, 1911.

Subscription Rates: One Year \$10.00, Six Months \$6.00, Three Months \$3.50.

Monday, December 15

Strange Disease For Russia

Sound American observers see in Russia's drastic currency devaluation, no special proof that conditions in Russia are unusually desperate.

The Restless Ego

There is very little mystery in the conduct of Joseph L. Tomlinson, his policy but ego.

Week End Deaths

New York—Henry James, 68, Pulitzer prize biographer and chairman of trustees of the Teachers Insurance and Annuity Association of America.

Most Powerful Diplomat

It is local proverb that no one ever does anything about the weather. But if we were world diplomats, we would take pains to start doing something about it.

Named Engineering Dean

New Haven, Dec. 15.—The appointment of Walter J. Wohlberg as dean of the Yale School of Engineering and director of the University Division of Engineering was announced yesterday.

Body Found in Garage

Old Greenwich, Dec. 15.—The body of Mrs. Harriet Templeton, 63, of Old Greenwich, was found yesterday by her nurse, Mrs. Violet McNaughton, in an auto in a closed garage at the rear of the Templeton home.

Views Views on Sales Tax

Hartford, Dec. 15.—Rep. Lillian L. Yerrington of Rocky Hill, mentioned among possible successors to Mrs. Alice Cochran, resigned Republican state vice president today.

Denbury Fire Hero Dies

Denbury, Dec. 15.—Capt. Daniel J. Green, 57, veteran member of the Denbury Fire Department and hero of one of the city's dramatic fires in which he res-

Rockville Textile Union Picks Officers

Leon Neuman Re-Elected President of the Rockville Local

Rockville, Dec. 15.—(Special)—Leon Neuman was re-elected president of Local 35, Textile Workers Union of America at the annual meeting held Sunday afternoon.

Spinkler System Is Out of Order

Company No. 1 of the South Manchester Fire Department was called to the Cheney Brothers warehouse on Hartford road east of West street at five-thirty yesterday morning.

Hi-Run Driver Bought

Norwich, Dec. 15.—A state police search was in progress today for the driver of the vehicle that struck and killed Frederick St. Lawrence, 55, of Norwich, whose body was found on a road in the Ocean section of this city last night.

Standing Pat In Police Row

Possible Formula for Ending Milford Controversy Offered

Milford, Dec. 15.—A possible formula for ending the controversy between Adolph J. Koenig, Milford's new town manager, and Mortimer B. Fowler, veteran police chief whom Koenig has dismissed even though the chief refused to quit, has been put forward by the town council.

Fire Marshals Alerted

Hartford, Dec. 15.—Comptroller Edward J. Hickey of the State Police department, in a letter to Connecticut fire marshals, alerted them on the fact that Christmas trees and decorations are responsible each year for many fires which can be avoided by simple precautions.

Closed Wednesday at Noon as Usual

Due to the effect that only drought could make a return to rationing and price controls absolutely necessary for this nation, there the weather has controlled over a large portion of our domestic life.

Would-be makers of history can have their diplomats, and their bombs. The weather can upset them all.

Finest of all! STROMBERG-CARLSON Mayflower 325.00

Just in time for Christmas... the newest 1948 addition to the famous Stromberg-Carlson display of fine radios and radio-phonograph combinations.

WATKINS Christmas Store

36.50 Pileated backs are featured in this group of Queen Anne occasional chairs, combined with sweeping cabriole legs and graceful arms.

55.00 The exquisite Gainsborough Chair (Reg. U. S. Pat. Off.) is one of today's outstanding chair values.

89.00 One of many one-of-a-kind lounge chairs for Christmas.

149.00 (Right)—One of Tomlinson's new lounge chairs, with blouson tufted back and cut-back arms.

79.00 Sheraton tufted fanback chair with removable spring-filled seat.

110.00 (Left)—Classic Chippendale wing chair by Tomlinson.

110.00 Another aristocratic lounge chair by Tomlinson.

1.75 Six inch tea tiles with Old Lyme Church and Wiliamsburg scenes.

2.69 Old fashioned candy jar of crystal foot and fluted top.

5.25 pr. An old pair of dolphin candlesticks in milk glass.

1.75 Hand made pottery vase.

2.69 Grape design trivet from an old Colonial mould.

4.50 Choice of two hand wrought iron brackets.

85c French "egg basket" of hand wrought copper.

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

WATKINS Christmas Store

175 East Center Street Tel. 3665

SALESROOM OPEN DAILY 9 A.M. TO 9 P.M. Gifts For All In Pure Wool SWEATERS

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand

Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

We will gladly give estimates without obligation

Automatic Heating And Home Improvement Co. 641 MAIN STREET TEL. 6742

Experience is a Better Teacher IF YOU'RE STILL insuring for what your property was a few years ago...

Be smart! Make sure NOW that you have adequate insurance protection. Call on Edgar Clarke

Edgar Clarke 175 East Center Street Tel. 3665

WATKINS Christmas Store

GET YOUR FORD "SET" FOR SAFE WINTER DRIVING! Your Ford will run like new again when we... HOOVERS for Christmas giving... \$69.95... \$79.50... YOUR FORD DEALER IMMEDIATE SERVICE—EASY TERMS

The Year's Long Family Christmas Gift Say MERRY CHRISTMAS With Gifts For All The Members Of The Family From CHENEY BROTHERS REMNANT SALESROOM HOURS: Daily 9 A. M. to 6 P. M. Saturdays 9 A. M. to 5 P. M. HARTFORD ROAD—MANCHESTER

Automatic Heating Systems Immediate Installation Install An Oil Burner For Xmas Oil Burners And Tanks On Hand Modern Kitchen—Insulation Garages—Home Modernization Repairs—Rebuilding No Money Down—3 To 5 Years To Pay

Bowles Raps Baldwin Talk... Says Some of Statements About Inflation 'Fliably Untrue'

DeMolay to Meet Officers Tonight... John Mather Chapter, Order of DeMolay, will hold a semi-annual installation at the Masonic Temple tonight at 8 o'clock.

Police Probing Shooting Tale... Woman in Hospital and 70-Year-Old Husband Sent to Middletown

Board of Appeals To Meet Tonight... The Zoning Board of Appeals at the meeting today to be held in the Municipal building will be upon the request of Walter Ray of the Manchester Laundry, Incorporated, for permission to erect a building on Maple street to be used as a dry cleaning plant.

Bible Sunday Sermon Topic... Pastor Ward Deplores Lack of Knowledge of The Book of Books

Christmas Seals At Post Office... Manchester residents who, in the rush of Christmas preparations, have not yet acknowledged receipt of their 1947 Christmas Seals are urged to do so as soon as possible.

Third in Family Is Victim of Gas... New London, Dec. 15.—Mrs. Marjorie Booth Gavitt, 39, died at a hospital here last night, 48 hours after she had been found unconscious in her home.

Fisheries Board Member Dies... Trumbull, Dec. 15.—Francis L. Shearn, 56, of Bridgeport, who served as a member of the State Board of Fisheries and Game since 1939, collapsed and died yesterday while riding along White Plains road.

Xmas Vacation Starts Friday... Public schools in Manchester will close Friday, December 19 for the annual Christmas vacation and will not reopen until Monday, January 5.

Nationally Advertised Famous Makes of TIRES... 600 x 16 \$9.95 Plus Tax

York-Heat Systems can't be beat... Buy automatic York-Heat in a complete oil-heating package.

Standard Plumbing Co. Rear 893 Main Street Telephone 8304

Weldon's 901 Main Street

Weldon's 901 Main Street

Weldon's 901 Main Street

Weldon's 901 Main Street

Weldon's 901 Main Street

Weldon's 901 Main Street

ORANGE HALL BINGO EVERY MONDAY... Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M.

Announcement MR. MARIO Hair Stylist Will Be At Our Salon

TO PLEASE HER MOST GIVE A HARRIETT GIFT CERTIFICATE THIS CHRISTMAS

THE IDEAL CHRISTMAS GIFT! \$500 NO CARRYING CHARGES \$100 A WEEK

THE IDEAL CHRISTMAS GIFT! \$500 NO CARRYING CHARGES \$100 A WEEK

FOR RENT LANDLORDS—We know in these days you would hesitate to put a sign on your property stating that you have a rent to offer.

Rental Service Bureau 869 Main St., Manchester, Phone 4168 Days

Today's Radio... WDRG-1280 WTHU-1020

WDRG-1280 WTHU-1020

WDRG-1280 WTHU-1020

WDRG-1280 WTHU-1020

WDRG-1280 WTHU-1020

WDRG-1280 WTHU-1020

WDRG-1280 WTHU-1020

Voting Dists. To Be Debated... A special election, in the form of a referendum on a proposal to increase the number of polling places in town, appeared today to be one of the first items of new action likely for the new year.

Alice Coffran Readings Daily 180 Church St. Hartford Telephone 6-2024

Christmas Suggestion! This Christmas SAY IT WITH PLANTS OR TREES by giving one of our GIFT CERTIFICATES.

C. L. Vanderbrook and Son 26 Lydall Street

CLIFFORD'S SNUG AS A BUG IN CLIFFORD'S SNOW SUITS

CLIFFORD'S MEN'S & BOYS SHOP 917 MAIN STREET MANCHESTER, CONN.

B. D. PEARL'S Appliance and Furniture 649 Main St. Tel. 7590

CONNECTICUT WASHETERIA 658 CENTER STREET PHONE 5555

BINGO TOMORROW NIGHT AMERICAN LEGION HOME

THE QUALITY and DEPENDABILITY of our service to you has increased during the 9 years of operation under the same management.

The Manchester Dry Cleaners 93 WELLS ST. PHONE 7254

Lifeoil Permanent Wave \$8.40

Santa Says "Here's A Happy Christmas Thought-- Give Your Friends A GIFT CERTIFICATE"

SCHULTZ BEAUTY SALON 985 MAIN ST MANCHESTER TEL. 8951

CONNECTICUT WASHETERIA 658 CENTER STREET PHONE 5555

REPLACE IT with a Modern Fuel-Saving DELCO-HEAT Conversion Burner

DELCO-HEAT Conversion Burner

Bantly Oil Company Distributors for Delco Burners

Lifeoil Permanent Wave \$8.40

Santa Says "Here's A Happy Christmas Thought-- Give Your Friends A GIFT CERTIFICATE"

SCHULTZ BEAUTY SALON 985 MAIN ST MANCHESTER TEL. 8951

Ten Babies Born Here At Hospital Over Weekend

The maternity ward at the Memorial hospital was busier over the weekend...

Fuel Oil Cost Goes Up Today

A jump in fuel oil and gasoline of nine-tenths of a cent per gallon was announced today...

Jew Leaders Ask Palestine to Tell Arab Legion Quit

Men and children from an estimated 1,000 families in Jerusalem...

Italian Society Elects Officers

The Magnolia Society, at a meeting held Sunday afternoon...

Christmas Party Of Scotia Lodge

Helen Davidson Lodge, No. 88, Daughters of Scotia, followed a brief business session...

A.B.A. Tool Firm Sells Business

Deeds recorded today transfer from Helen R. Anderson...

Public Records

Warranted: Deeds, Helen R. Anderson, Edwin R. Bertache and Clarence T. Anderson...

Rights of Man Still Debated

Rev. Thomas F. Slack is Guest Speaker at Kiwanis Meeting Today

Combined Choirs Present Carols

Last evening at the Second Congregational church the first of two concerts of Christmas carols was presented...

Democrat Defeat Anti-Inflation Bill

of Indiana, told the House this measure was the most that could be done in the present session...

General Seen Hard to Beat

The officers for 1948 include: President, Paul Peterson...

Christmas Party Message on Aid To Be This Week

Helen Davidson Lodge, No. 88, Daughters of Scotia, followed a brief business session...

Experts to Quit Lebanon Church

Rev. Paul G. Prokoy, pastor of the Zion Lutheran church at Coppage...

To Give Address On Precious Gems

"Precious Gems and the History of Man" is the title of a lecture to be presented at the Rotary Club meeting...

Orford Soap Pays Bonus

The Orford Soap Company, Incorporated, today paid to its employees the annual Christmas bonus...

About Town

The monthly meeting of the Friendly Circle will take place tonight at 8 o'clock at the Community 'Y'...

Manchester Date Book

Tonight: Meeting of Zoning Board of Appeals at Municipal building...

Hospital Notes

Admitted Saturday: Allen Telford, 48 Academy street...

Meeting Tonight Of School Board

A meeting of the Board of Education will be held tonight at 7 o'clock at the school building...

Memorial Mass

A requiem mass will be said for Monday morning at 7:30 in St. James' church...

To Give Address On Precious Gems

"Precious Gems and the History of Man" is the title of a lecture to be presented at the Rotary Club meeting...

Church Helps Poor in Italy

Offerings Taken at Center Congregational for Work in Naples

Deaths

Robert Raymond Peck, 56, of 120 Prospect street, died at the Center hospital...

Obituary

Philip Hunt, 62, died suddenly yesterday afternoon at his home on Hebron avenue...

Manchester Date Book

Tonight: Meeting of Zoning Board of Appeals at Municipal building...

Hospital Notes

Admitted Saturday: Allen Telford, 48 Academy street...

Meeting Tonight Of School Board

A meeting of the Board of Education will be held tonight at 7 o'clock at the school building...

Memorial Mass

A requiem mass will be said for Monday morning at 7:30 in St. James' church...

Guards Extended in 53 to 47

Army and Navy Club Nassiffs Drop Overtime Titl

Former Scores 43 to 34

Over Italians and Latter Edges Eagles In Thriller 51 to 50

Re League Results

Army and Navy (48) B. F. Pts. Belli, Jr. 2 3-6 12 Smith, Jr. 2 0-0 0 Kleimnith, Jr. 2 2-4 8 Wilson, Jr. 2 1-2 4 Murray, Jr. 2 0-0 0 Bianchi, Jr. 2 0-2 2 Martin, Jr. 2 0-1 2 Zwick, Jr. 2 0-1 2

Italian-Americans

Arves, Jr. 2 1-7 11 Correnti, Jr. 2 3-3 11 Giordani, Jr. 2 0-0 0 Pagan, Jr. 2 1-2 2 Murphy, Jr. 2 0-0 0 Alessi, Jr. 2 1-5 2

Manchester Date Book

Tonight: Meeting of Zoning Board of Appeals at Municipal building...

Hospital Notes

Admitted Saturday: Allen Telford, 48 Academy street...

Meeting Tonight Of School Board

A meeting of the Board of Education will be held tonight at 7 o'clock at the school building...

Brooklyn Giants Invading Colored Five Holds One Point Lead At Halftime

Each game again stepped into the spotlight by dropping in a side shot to stem the Giants' offense...

Christmas is Coming

Each game again stepped into the spotlight by dropping in a side shot to stem the Giants' offense...

Polish Amerks Defeat Thompsonville in Loop

Home Forces Gain Early Lead and Are Never Headed in Gaining Polish League Victory

Local Sport Chatter

Impressive were members of the Bowling League night, held yesterday afternoon in their exhibition...

Manchester Green Bowling Alleys

The Knights of Columbus basketball team dropped a 26 to 23 victory at the Portland Dukess center yesterday afternoon at Portland...

Manchester Bowling Green

The Knights of Columbus basketball team dropped a 26 to 23 victory at the Portland Dukess center yesterday afternoon at Portland...

Manchester Bowling Green

The Knights of Columbus basketball team dropped a 26 to 23 victory at the Portland Dukess center yesterday afternoon at Portland...

Give Him Interwoven Socks. 55c To \$2.00. All-Round Man. Antiquarian Jewelry. Dickenson Brothers Taxicab Company.

Classified Advertisements For Rent To Buy To Sell

Automobiles for Sale 4 TOBAY'S Specials 1942 Nash Ambassador deluxe 4-door sedan...

Business Services Offered 13 RADIO now being repaired by expert...

Auto Accessories—Tires 6 100 batteries. Get yours now. Prepare for winter.

Now in Stock 20" Boys' and Girls' Bicycles Full Size Bicycles

Wanted Girl for General Office Work Lydall & Foulds Paper Co.

We Buy Antiques China - Glass - Brics - Brass - Silver - Lamps - Jewelry

Modern Floral Arrangements By experienced florists. For Weddings, Anniversaries, Funerals, Etc.

Painting—Papering 21 INTERIOR and exterior painting, papering, floor, sanding...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Help Wanted—Female 35 STENOGRAPHER with some bookkeeping experience. Will report to 40 Hilliard street.

Help Wanted—Male 36 YOUNG Man to learn skill accounting and make himself generally handy...

Help Wanted—Male or Female 37 WANTED: Men and women for our promotional dept...

Situations Wanted—Male 38 LADY WITH car would like work few hours daily...

Dogs—Birds—Pets 41 A PUP for Xmas, \$3 up 9 weeks. Mother Chow, Charley Weibach...

Moving—Trucking—20 LIGHT Trucking, ashes and rubbish removed...

James Macari, General Trucking, Range and fuel oils, auto and rubbish removed.

Household Goods 51 BLACK RAYON crepe dress, size 16, in excellent condition...

Wanted—Heat 68 SINGER Sewing machine, vintage, Round bottom tread, \$25. Others paid accordingly...

Wanted—To Buy 58 NEW AND Used Royal Portable typewriter, immediate delivery...

Wanted—To Buy 68 GUYARD'S 12" Mattress new, rubber and steel springs...

Legal Notices AT A COURT OF PROBATE held at Manchester within and for the District of Manchester...

Legal Notices AT A COURT OF PROBATE held at Manchester within and for the District of Manchester...

Legal Notices AT A COURT OF PROBATE held at Manchester within and for the District of Manchester...

Legal Notices AT A COURT OF PROBATE held at Manchester within and for the District of Manchester...

Legal Notices AT A COURT OF PROBATE held at Manchester within and for the District of Manchester...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Articles for Sale 45 BENSON'S Have a fine selection of children's rockers...

Sense and Nonsense

Teacher—Seven cows are walking along a path in a single file. Which one can turn around and give me a pat on the back?

QUINERVILLE FOLKS

Dad can certainly be awful dumb at times. WOT THE HEK'S THE IDEA OF THIS CLOSET DOOR BEING LOCKED!

PHILIP FINN

GLANCY CONTINUES... STOKY... PHIL WANTS UPDATES... WANTED: HEAT KALATE 77

PHILIP FINN

PHILIP FINN... PHILIP FINN... PHILIP FINN... PHILIP FINN... PHILIP FINN...

Thomas A. Murdock, Carpenter and Builder, Architectural Service, Tel. 5722. Will decorate to suit buyer. Price range from \$10,500 to \$30,000.

Male Help Wanted

The Orford Soap Co. Good Pay, Permanent Work, Vacation With Pay, Life, Sickness and Accident Insurance FREE, Appl. For further particulars or appointment call Wm. F. Johnson

Male Help Wanted

Male Help Wanted. Good Pay, Permanent Work, Vacation With Pay, Life, Sickness and Accident Insurance FREE, Appl. For further particulars or appointment call Wm. F. Johnson

Male Help Wanted

Male Help Wanted. Good Pay, Permanent Work, Vacation With Pay, Life, Sickness and Accident Insurance FREE, Appl. For further particulars or appointment call Wm. F. Johnson

Male Help Wanted

Male Help Wanted. Good Pay, Permanent Work, Vacation With Pay, Life, Sickness and Accident Insurance FREE, Appl. For further particulars or appointment call Wm. F. Johnson