

About Town

Carl H. Ferguson, Electrician's Mate, Third Class, U.S.N., son of Mr. and Mrs. Carl Ferguson of 141 Washington street, Manchester, is serving aboard the submarine USS Thresher at San Diego, Calif.

A son, two born Monday to Mrs. William Shucroft at Lawrence and Memorial hospitals, New London. Mrs. Shucroft was the former Miss Doris G. Bronkie, daughter of Mr. and Mrs. Arthur Bronkie of Center street. The baby is the first grandchild of Mr. and Mrs. Bronkie and has been named Stephen Arthur.

Tall Cedars

Bingo Orange Hall Tomorrow Night at 8 23 REGULAR GAMES 2c 7 SPECIAL GAMES 5c WEEKLY PRIZE

Get Expert Repairs! Electrical Motor Repairs are our specialty. This is no job for the amateur. Our expert mechanics will save time as well as money. Electrical Motor Repairs work guaranteed wide experience and equipment. Try us, cost

NORTON ELECTRICAL INSTRUMENT COMPANY 71 Hilliard St. Tel. 5189

Manchester's Piano Distributor for SOHMER GULBRANSEN WURLITZER HARDMAN KEMP'S INC. Furniture and Music 113 Main St. Tel. 2-9258 Rockville 1906

PINEHURST MEATS Agala this week our Meat Department will offer more of those plump tender NATIVE PULLED FOWL—careful so that they require less than 15 to 20 minutes. Native Cans, Turkey, Medium Roasters and Fryers will also be from local farmers.

While it lasts (phone if you wish) we will feature tender lean cuts of BONELESS BRISKET CORNED BEEF Lb. 69c SMOKED SHOULDERS Lb. 53c Lamb Shoulders lb. 44c

UP TO 24 MONTHS TO PAY Brunner's East Center St. Tel. 5191

New low prices on Campbell's Soups—Tomato 3 for 25c, others 2 for 25c and 2 Flamingo 2 for 25c, are a good dinner value. Use our parking lot for convenience and buy Pinehurst Jams, Jellies and Margarines for savings on butter.

Pinehurst Grocery Inc. 302 MAIN STREET NORTH OF POST OFFICE ONE BLOCK FROM STATE ARMOY

Plays Pirate King

Washington L. O. L. members will hold their monthly business meeting tomorrow night in Orange Hall. They are requested to appear with a check to march in a body to the Holmes Funeral home, 100 Washington street, Manchester, to pay the funeral expenses of David Dickson who was a past worthy master of the lodge.

Carol Ann Shering, small daughter of Mr. and Mrs. William Shering of Cambridge street, was five years old yesterday. Her mother invited two young girls to help her celebrate. The children played games and were served with ice cream, cake and other good things. Carol Ann was remembered with pretty gifts.

The Polish Women's Alliance Group 918, will have installation of new officers on January 11, at 3:30 p.m., at White Eagle Hall on North Street. They will have entertainment. Friends and members are welcome.

The American Legion unit has voted to send two local young girls to Connecticut Agricultural College for the coming summer. Last year the young folks were honored at the college. Mrs. Grace King is chairman of the group of the American Legion and the auspices of the church.

Helena Davidson Lodge, No. 88 Daughters of Scotia, will hold its monthly meeting tomorrow evening at 7:45 in the Masonic Temple. Helena Davidson Lodge, Clan Douglas and Clan Gordon of Hartford, all contributed funds for the cargo on the Friendship Ship which sailed today from Boston, bound for Glasgow, Scotland.

Cian McLean, No. 252, Order of Scottish Clans, will meet tomorrow evening in the Masonic Temple. A daughter, their second, was born last night in the Hartford hospital to Mr. and Mrs. James Horton of 10 Turnbull Hill.

Alice Cofran Readings Daily 169 Church St. Hartford Telephone 6-2024

CHILDREN OF ALL AGES PHOTOGRAPHED IN THE HOME Numerous proofs—no obligation until final work submitted. JOSEPH ADAMS Telephone 2-1231

Floor Covering Linoleum, Asphalt, Tile, Rubber, Tile and Wall Covering Personalized Floors 113 Main St. Tel. 2-9258 Rockville 1906

From Pinehurst Chopped Beef ... lb. 53c Ground Round Steak ... lb. 79c

HEALTHFUL GOLDEN CARROTS 2 Bun. 25c TREE RIFENED PINEAPPLE SWEET FLORIDA ORANGES Doz. 35c SEEDLESS FLORIDA GRAPEFRUIT 4 For 25c

NEW LOW PRICES ON CAMPBELL'S SOUPS—Tomato 3 for 25c, others 2 for 25c and 2 Flamingo 2 for 25c, are a good dinner value.

Reign of Law To Keep Peace

History reveals that only a reign of law has ever succeeded in keeping the peace between individuals, villages, or states, and it is therefore the proposal of the United World Federalists that the world law strong enough to keep nations from waging war with one another. George Holt, Connecticut executive director of the movement, told a round table discussion at the Constitutional Convention.

The procedure the Federalists are seeking to have this country follow, Mr. Holt said, would be the holding of a "constitutional convention" of the United Nations similar to the convention in which this nation finally abandoned the unworkable and loose expedition of the Articles of Confederation and adopted a strong federal Constitution. The procedure for such a United Nations convention is outlined in a booklet.

With its present powers, "with each member nation preserving to itself all final decisions, the United Nations is now nothing more than a league. It is not a world government," he added, "there has never in history been a league which has succeeded in maintaining peace for any length of time."

He pointed out that both Convention and the League of Nations had been sponsors of a resolution now pending in Congress, which is the same strengthening of the United Nations which is the aim of the World Federalists.

Plans were informally discussed for the holding of a round table discussion of the subject of "The World Federalists" at the next meeting of the organization.

1948 JANUARY USED CAR SALE SAVINGS UP TO \$500

ST Chrysler 4 Door Sedan \$870 '46 Packard 4 Door Sedan, Radio, Heater, W. W. Tires, Very Low Mileage, \$2,285 '46 Hudson 4 Door Sedan, Radio, Heater, Just Like New \$1,885

UP TO 24 MONTHS TO PAY Brunner's East Center St. Tel. 5191

Open Till 10 P. M. Monday Night

Read Herald Advs.

In Wanted Food Products at Fair Prices from HALE'S Self Serve and Health Market BAKERY DEPT. Taste Treats AT OUR BAKERY COUNTER Products of THE MANCHESTER BAKING CO. Your Attention! Values at Lower Cost!

- 2 1/2 GREEN STAMPS GIVEN WITH CASH SALES PARKAY, ALLSWEET, BLUE BONNET OR DELICIOUS OLEOMARGERINE Lb. 41c BLUE RIBBON BUTTER Lb. 95c VERMONT OLD FASHION SNAPPY CHEESE Lb. 65c All Kinds Of Frosted Foods Frozen Chicken Pie and Swift's Ice Cream

We offer a complete variety of fish to bake, boil, fry and broil. Quohogs, Oysters and Littlenecks The J.W. HALE CORP. MANCHESTER CONN.

Stassen Charges Insiders' Profits Run Into Millions

Washington, Jan. 8.—(AP)—Harold E. Stassen accused administration "insiders" of using official information to make a \$4,000,000 profit in commodity trading since the war and called for legislation to prevent such activity. The former Minnesota governor, now seeking the Republican presidential nomination, told a Senate hearing committee that he did not think any member of the government should be permitted to trade in commodities.

Washington, Jan. 8.—(AP)—A police search set off by an anonymous tip from a former New York Times reporter resulted in the seizure of a large quantity of explosives which Monmouth County Prosecutor J. Victor Carlson said was "the largest cache of explosives ever seized in New Jersey."

Washington, Jan. 8.—(AP)—The Army's KC-99 transport gets its regular inspection at San Diego, Calif., and a human eye over the plane's ship-carrying undercarriage is swarmed by the huge spade. The plane is capable of carrying 600 soldiers or 100,000 pounds of cargo. The deadliest inspector is in a boat's chair.

Urges Consultations Be Held on Palestine Partition Commission Calls on Britain, Jewish Agency and Arab Committee for Parleys Lake Success, Jan. 8.—(AP)—The United Nations Partition Commission today called on Britain, the Jewish Agency for Palestine and the Arab Higher Committee for immediate consultations on the situation in the strife-torn Holy Land.

Strike Snarls Italian Trade Bank Workers' Walk-out Threatens to Check General Strike

Shoebomb Injures Trio Two Arabs and British Policeman Hurt as Missile Planted in Bus

Essen Plants Hit by Strike Thousands Quit in General Stoppage for Larger Food Supply

Sound Waves Have Lethal Effects Upon Fruit Flies

Human Fly Dwarfed by Monster Plane

Huge Arms Spending May Be Alternative To Help for Europe

Washington, Jan. 8.—(AP)—Senator Taft (R-Ohio) called President Truman's budget program the road to "national bankruptcy" and "national disintegration" today. He said that the G. O. P.-Controlled Congress will move to cut government spending, and "really cut the budget."

Washington, Jan. 8.—(AP)—A New Democratic plan for congressional union raised a faint whisper today among the echoes of a speech by Senator Taft (R-Ohio) condemning President Truman's program as the road to "national bankruptcy" and "national disintegration."

Washington, Jan. 8.—(AP)—Four unarmored men held up a \$214,000 bank vault today in a carefully planned daylight robbery. The loot included \$100,000 in cash, \$100,000 in bonds, and \$14,000 in jewelry.

Urges Consultations Be Held on Palestine Partition Commission Calls on Britain, Jewish Agency and Arab Committee for Parleys

Strike Snarls Italian Trade Bank Workers' Walk-out Threatens to Check General Strike

Shoebomb Injures Trio Two Arabs and British Policeman Hurt as Missile Planted in Bus

Essen Plants Hit by Strike Thousands Quit in General Stoppage for Larger Food Supply

Sound Waves Have Lethal Effects Upon Fruit Flies

Human Fly Dwarfed by Monster Plane

Unity Appeal Follows Taft Radio Attack

Hatch Proposes Policy Committees Form One Group to Consider Inflation and Foreign Aid

Washington, Jan. 8.—(AP)—Senator Taft (R-Ohio) called President Truman's budget program the road to "national bankruptcy" and "national disintegration" today. He said that the G. O. P.-Controlled Congress will move to cut government spending, and "really cut the budget."

Washington, Jan. 8.—(AP)—A New Democratic plan for congressional union raised a faint whisper today among the echoes of a speech by Senator Taft (R-Ohio) condemning President Truman's program as the road to "national bankruptcy" and "national disintegration."

Washington, Jan. 8.—(AP)—Four unarmored men held up a \$214,000 bank vault today in a carefully planned daylight robbery. The loot included \$100,000 in cash, \$100,000 in bonds, and \$14,000 in jewelry.

Urges Consultations Be Held on Palestine Partition Commission Calls on Britain, Jewish Agency and Arab Committee for Parleys

Strike Snarls Italian Trade Bank Workers' Walk-out Threatens to Check General Strike

Shoebomb Injures Trio Two Arabs and British Policeman Hurt as Missile Planted in Bus

Essen Plants Hit by Strike Thousands Quit in General Stoppage for Larger Food Supply

Sound Waves Have Lethal Effects Upon Fruit Flies

Human Fly Dwarfed by Monster Plane

Turkey and Greece To Get Naval Ships

Washington, Jan. 8.—(AP)—The Navy's powerful fleet-type submarines are being applied to Turkey as part of the United States program to strengthen that key Middle Eastern country against Soviet Russia. The Navy announced the move today with the transfer of 11 obsolescent fleet-type submarines to Turkey and six gunboats to guerrilla-embattled Greece.

Washington, Jan. 8.—(AP)—Four unarmored men held up a \$214,000 bank vault today in a carefully planned daylight robbery. The loot included \$100,000 in cash, \$100,000 in bonds, and \$14,000 in jewelry.

Urges Consultations Be Held on Palestine Partition Commission Calls on Britain, Jewish Agency and Arab Committee for Parleys

Strike Snarls Italian Trade Bank Workers' Walk-out Threatens to Check General Strike

Shoebomb Injures Trio Two Arabs and British Policeman Hurt as Missile Planted in Bus

Essen Plants Hit by Strike Thousands Quit in General Stoppage for Larger Food Supply

Sound Waves Have Lethal Effects Upon Fruit Flies

Human Fly Dwarfed by Monster Plane

Gunmen Grab Store's Cash

Escape With from \$30,000 to \$50,000; Use Smoke Bombs Cover

Oil-Hungry East Clammers for Intervention in Refinery Walkout

May Announce End of Strike

Flashes! (Late Bulletin of the AP Wire)

Listing Ship Waits For Calmer Seas Tokyo, Jan. 8.—The heavily-laden Russian ship Druina...

Must Use Talents To Attain Peace Kingston, Ont., Jan. 9.—All the talents and determination of mankind must be used to attain peace...

New Equipment Purchased For Memorial Hospital By benefits from available funds received in the amount of \$44,000...

Trailer Camps Free of Control The trailer camps were removed from the provisions of the Federal control regulations...

Admits Death 11 Years Ago Statute of Limitations Prevents Prosecution of Elm City Driver West Haven, Jan. 9.—Delaware Sheriff Joseph Harvey today...

Wapping Ellsworth High School basketball team won their sixth straight victory in a hand game...

Dodd to Speak Here Tonight The evening at 8 o'clock Thomas J. Dodd is to speak to the Democratic Club of Manchester...

Noted Prosecutor of War Trials in Germany Public Is Invited The evening at 8 o'clock Thomas J. Dodd is to speak to the Democratic Club of Manchester...

Justice Jackson was in charge of the American side of the Nuremberg trials...

U. S. Supreme Court, the U. S. Circuit Court of Appeals, Washington and the states of South Dakota and Connecticut...

U. S. Supreme Court, the U. S. Circuit Court of Appeals, Washington and the states of South Dakota and Connecticut...

U. S. Supreme Court, the U. S. Circuit Court of Appeals, Washington and the states of South Dakota and Connecticut...

U. S. Supreme Court, the U. S. Circuit Court of Appeals, Washington and the states of South Dakota and Connecticut...

U. S. Supreme Court, the U. S. Circuit Court of Appeals, Washington and the states of South Dakota and Connecticut...

U. S. Supreme Court, the U. S. Circuit Court of Appeals, Washington and the states of South Dakota and Connecticut...

U. S. Supreme Court, the U. S. Circuit Court of Appeals, Washington and the states of South Dakota and Connecticut...

GIRLS!! WOMANHOOD Are you troubled by distress of femininity? Do you wish to know how to control your emotions?...

Reports Increase In Cost of Living Washington, Jan. 9.—The cost of living for moderate-income families in large cities rose 7.1 per cent from mid-October to mid-November...

Urges Honoring Of Early Citizens Hartford, Jan. 9.—Noting that 100 years ago yesterday Connecticut became the fifth state to ratify the Federal Constitution...

Helron Additional items gathered from Helron's town reports, for the fiscal year ending Aug. 31, 1947, show that the town received a total of \$79,239.84 in taxes and other receipts...

15 Local Cases Before High Court Among the 158 cases on the Superior Court docket for Hartford County for the criminal session opened previously had been discontinued...

WALTZES HOPS BARN DANCE Every Friday Night 8:15-12:00 M. Main Street, Cromwell, Conn.

Legion Hall Every Saturday Night 8:15-12:00 M. Main Street, East Hartford

Art Webster's HARP, POSE, FRONTRUNNER, ADJ. TO, D.J. INCLUDED. Fox-Trots - Rumba - Squares

WALTZES HOPS BARN DANCE Every Friday Night 8:15-12:00 M. Main Street, Cromwell, Conn.

Legion Hall Every Saturday Night 8:15-12:00 M. Main Street, East Hartford

Art Webster's HARP, POSE, FRONTRUNNER, ADJ. TO, D.J. INCLUDED. Fox-Trots - Rumba - Squares

WALTZES HOPS BARN DANCE Every Friday Night 8:15-12:00 M. Main Street, Cromwell, Conn.

Legion Hall Every Saturday Night 8:15-12:00 M. Main Street, East Hartford

Art Webster's HARP, POSE, FRONTRUNNER, ADJ. TO, D.J. INCLUDED. Fox-Trots - Rumba - Squares

WALTZES HOPS BARN DANCE Every Friday Night 8:15-12:00 M. Main Street, Cromwell, Conn.

Legion Hall Every Saturday Night 8:15-12:00 M. Main Street, East Hartford

NOW! COMPLETE MOTOR TUNE-UP UNDER DYNAMOMETER CONTROL. Our new Bennett-Feragen Dynamometer is truly an "Indoor Road" on which we can operate your car under the same load and speed conditions that you experience when you're out on the highway.

When Minutes Count Have your doctor telephone his prescription to Weldon's over our private professional radio for immediate delivery to your home. WELDON'S 901 MAIN STREET

Moriarty Brothers "On The Level At Center And Broad" Telephone B135

Blair's WINTER CLEARANCE! Drastic Reductions On DRESSES Formerly \$14.98 and \$19.98 NOW \$7.98 and \$10.98. Fur or Wool Lined GLOVES Formerly \$5.98 and \$6.98 NOW \$3.98. Former \$5.98 Luxite BRUSHED RAYON GOWNS AND PAJAMAS NOW \$4.98. FULL LENGTH ROBES Wool Flannel and Quilted Formerly up to \$14.98 NOW \$7.98. Former \$12.98 and \$15.98 BLAZER JACKETS NOW \$7.98. Former 25c and 30c PRINTED HANKIES NOW 19c. Former \$2.98 and \$3.98 DICKIE BLOUSES NOW \$1.98. Former \$2.50 and \$3.98 FUR COATS NOW \$1.25 and \$1.69. Former \$15.98 SHORTIE BAINCOATS NOW \$8.99.

COME TO CAVEY'S 45 EAST CENTER ST. FOR FOOD and DRINK ED MARANDA FOURSLET ACCORDION, GUITAR, TRUMPET, BASS VIOL. (A Sweet, Sensational Entertainer)

STATE TODAY SAT. & SUN. LAURENCE HORNBY and LARRY MAXWELL. APPIANO BAND

STATE TODAY SAT. & SUN. LAURENCE HORNBY and LARRY MAXWELL. APPIANO BAND

CHIANTI 14 Depot Square Manchester

"The Four Brothers" Every Saturday Night FUN GALORE The DANCIEST and MOST ENTERTAINING BAND IN TOWN

Ball Room IN BOLTON - 2 MILES FROM MANCHESTER SATURDAY NIGHT GALA FLOOR SHOW - PLUS ART MCKAY and his Orchestra EXCELLENT FOOD AND DRINKS

MARCO POLO RESTAURANT AT LAST! DINE - DANCE AND EAT LA PIZZA (To Take Out) PREPARED IN 15 DIFFERENT WAYS

TONIGHT! TONIGHT! The 3 Sharps (Russ Patterson - Art Ferrel and Bill Omsky) PRESENTED FOR YOUR DANCING PLEASURE!

OAK GRILL 30 Oak Street "The House of Entertainment" Telephone 8894

JOIN IN THE FUN AND FOLLOW THE CROWD TO BOLTON LAKE HOUSE TONIGHT DANCE TO THE MUSIC OF THE FUN-LOVING AND MERRY MAKING LOU JOY AND HIS ORCHESTRA

IF YOU ENJOY A GOOD STEAK THIS IS THE PLACE TO GET IT Guaranteed To Be The Finest And Biggest Steak In Town No Cover - No Minimum

After Inventory CLEARANCE ONE-THIRD OFF The Regular Price Of The Merchandise Listed Below: - Package of 6 Glass Custard Cups, Regularly 39c Household Scales, Regularly \$3.95 Heavy Aluminum Dutch Ovens, Regularly \$7.95 (2) Decorated Kitchen Refuse Containers, Regularly \$3.50 each 3 Pc. Aluminum Garden Sets, Regularly \$3.95 Massilon, Weavever and Pressure Seal Pressure Cookers, 3 and 4 Qt. Size, Regularly \$9.95 Glass Coffee Makers, Regularly \$4.45 (2) Electric Toasters, Regularly . \$6.50 each Flameware Saucepans, Regularly \$1.10 and \$1.40 Aluminum Indoors Clothes Dryers, Tripod Type, Regularly \$3.25 Ball Bearing Roller Skates, Regularly \$3.75 Minute Minders, Regularly \$3.95 26 Pc. Kitchen Cutlery Sets, Regularly \$13.75 3 Pc. Carving Sets, Regularly \$12.95 3 Pc. Carving Sets, Regularly \$4.95 Tricycles, Regularly . . . \$16.95 and \$19.95

Apartment House Damaged by Blast Beirut, Lebanon, Jan. 9.—An explosion and fire damaged a three-story Jewish apartment house here early today. Police expressed belief a bomb had been tossed in through an open window. Rioting occurred in the Jewish market section of the city yesterday, following the discovery of the day before of an arms cache. One Jewish merchant was stabbed before police broke up demonstrating Arab mobs.

SURGICAL SUPPORTS Akron Post Operative Support YOUR PHYSICIAN WILL YIELD YOU! That all surgical supports must be carefully fitted by experts to give the desired relief. Consult our experts - visit our private fitting room.

ALRON AUTHORIZED Exclusive Truss Fitters QUINN'S PHARMACY 34 Depot Square Tel. 5406

Williams Oil Service Distributors of Gulf Petroleum Products Range Oil Fuel Oil Gulf Gasoline and Motor Oils Quality Products Dependable Service Oil Burner Sales and Service 341 Broad St. Phone 2-1257 "We Solve the Burning Question"

LARSEN'S Feed and Hardware 34 Depot Square Tel. 5406

PAPER COLLECTION IN THE NORTHEAST SECTION MONDAY, JANUARY 12

Your 5-Way Blouse by H.S. Easton. Five your blouse wardrobe - five in one! Here's wonderful necklines, to flatter every jacket you own. Going out straight from work tonight? Just button on the collar or jabot you tucked into your bag this morning, and see how date-dressed-up you look! So brilliantly inspired of STONECUTTER'S superb rayon crepe that would be terrific value if it were only one blouse . . . but it's that! ONLY 7.98

FIRST LINE TIRES 550x16-400x16-\$10.95 plus tax 650x16-\$12.95 plus tax FIRESTONE BATTERIES Group 1-1 Yr. Guarantee \$10.95 up, exchange QUALITY SKAT COVERS \$11.95 up FIRESTONE STORE 856 Main St. Tel. 7080

Naomi Foster Guest Speaker
Delivers Interesting Address Before Members of the D. A. R.

Chief Schendel Gives Warning
If It Should Freeze Tonight the Residents Should Sand Walks

Continuing Tests For State Typists
Merit system tests for typing and stenographic positions in the state service are conducted regularly in all of the 15 offices of the Connecticut State Employment Service.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Agitators Active During Oil Strike
Bogota, Colombia, Jan. 9.—Foreign agitators had been active in Bogota during the oil strike, according to a report from the country's foreign press.

Denials of Death Met With Doubt
Bern, Switzerland, Jan. 9.—Two Bern newspapers which carried reports yesterday that the Swiss Minister Joseph Stalder had been killed by a bomb, met with doubt.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Soldier Held As Man Dies
New Haven Resident Suffers Fatal Skull Fracture in Crash

Manchester's '48 Babes Face Life All Planned
Discover that he happens to live in a rich community.

Tariff Battle To Be Fought
Knutson Offers Resolution Asking About Duties in New Trade Pact

To Back Wallace For Presidency
Philadelphia, Jan. 9.—The International Executive Board of the Food, Tobacco, Agricultural and Allied Workers Union announced it will support Henry Wallace for the presidency this year.

New Hampshire Campaign Opens
Concord, N. H., Jan. 9.—New Hampshire's preference primary day today with prospects it will lead to the first test of strength among the Republican supporters of Dewey, Stassen and Eisenhower.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Merit System Rules Rapped
Hidden Reports Disastrous on Rules Governing Legal Staff

Extended Forecast
Boston, Jan. 9.—Extended forecast for New England for the period beginning on Wednesday, Jan. 14, through Saturday, Jan. 17.

To Back Wallace For Presidency
Philadelphia, Jan. 9.—The International Executive Board of the Food, Tobacco, Agricultural and Allied Workers Union announced it will support Henry Wallace for the presidency this year.

New Hampshire Campaign Opens
Concord, N. H., Jan. 9.—New Hampshire's preference primary day today with prospects it will lead to the first test of strength among the Republican supporters of Dewey, Stassen and Eisenhower.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Show Opens Today
Police Probe School Blazes
Bailey Raps Tax Survey

Police Probe School Blazes
Bridgeport Fire Chief Asks Aid of State and City Departments

Extended Forecast
Boston, Jan. 9.—Extended forecast for New England for the period beginning on Wednesday, Jan. 14, through Saturday, Jan. 17.

To Back Wallace For Presidency
Philadelphia, Jan. 9.—The International Executive Board of the Food, Tobacco, Agricultural and Allied Workers Union announced it will support Henry Wallace for the presidency this year.

New Hampshire Campaign Opens
Concord, N. H., Jan. 9.—New Hampshire's preference primary day today with prospects it will lead to the first test of strength among the Republican supporters of Dewey, Stassen and Eisenhower.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Extended Forecast
Boston, Jan. 9.—Extended forecast for New England for the period beginning on Wednesday, Jan. 14, through Saturday, Jan. 17.

To Back Wallace For Presidency
Philadelphia, Jan. 9.—The International Executive Board of the Food, Tobacco, Agricultural and Allied Workers Union announced it will support Henry Wallace for the presidency this year.

New Hampshire Campaign Opens
Concord, N. H., Jan. 9.—New Hampshire's preference primary day today with prospects it will lead to the first test of strength among the Republican supporters of Dewey, Stassen and Eisenhower.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Extended Forecast
Boston, Jan. 9.—Extended forecast for New England for the period beginning on Wednesday, Jan. 14, through Saturday, Jan. 17.

To Back Wallace For Presidency
Philadelphia, Jan. 9.—The International Executive Board of the Food, Tobacco, Agricultural and Allied Workers Union announced it will support Henry Wallace for the presidency this year.

New Hampshire Campaign Opens
Concord, N. H., Jan. 9.—New Hampshire's preference primary day today with prospects it will lead to the first test of strength among the Republican supporters of Dewey, Stassen and Eisenhower.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Extended Forecast
Boston, Jan. 9.—Extended forecast for New England for the period beginning on Wednesday, Jan. 14, through Saturday, Jan. 17.

To Back Wallace For Presidency
Philadelphia, Jan. 9.—The International Executive Board of the Food, Tobacco, Agricultural and Allied Workers Union announced it will support Henry Wallace for the presidency this year.

New Hampshire Campaign Opens
Concord, N. H., Jan. 9.—New Hampshire's preference primary day today with prospects it will lead to the first test of strength among the Republican supporters of Dewey, Stassen and Eisenhower.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Law to Punish Oil Profiteers
Governor Empowered to Declare State of Emergency Under It

Extended Forecast
Boston, Jan. 9.—Extended forecast for New England for the period beginning on Wednesday, Jan. 14, through Saturday, Jan. 17.

To Back Wallace For Presidency
Philadelphia, Jan. 9.—The International Executive Board of the Food, Tobacco, Agricultural and Allied Workers Union announced it will support Henry Wallace for the presidency this year.

New Hampshire Campaign Opens
Concord, N. H., Jan. 9.—New Hampshire's preference primary day today with prospects it will lead to the first test of strength among the Republican supporters of Dewey, Stassen and Eisenhower.

Police Officer's Son Hospital Patient
William Pearson, Jr., three-year-old son of Mr. and Mrs. William Pearson, Jr., 17 Huntington street, was admitted to Hartford Hospital where he is undergoing observation for a post-meningitis condition.

Coal Production Estimate Revised
Washington, Jan. 9.—The National Coal Association today revised its estimate of 1947 bituminous production upward to 618,000,000 tons.

Complete Basic Army Training
Pfc. John Cragin and Pfc. Richard Barker have completed basic training at Lockland Air Base at Saint Antonio, Texas.

Holland Cleansers Fire Extinguished
Company No. 4 of the South Manchester Fire Department was called to a fire at the home of Mrs. Arthur Kelly, 40, 11th street, on Wednesday night.

Side Buttoned
Dainty Handwork
Increase Reported In Charity Cases
Coal Production Estimate Revised

Advertisement for Benson's Furniture and Appliances, featuring a large image of a dining table and chairs. Text includes 'BENSON'S FURNITURE AND APPLIANCES' and '713 Main Street'.

Advertisement for Range and Fuel Oil, featuring a large image of a gas range. Text includes 'RANGE AND FUEL OIL Wholesale Gasoline Bantly Oil Company' and '331 Main Street'.

Advertisement for Silbro's Fur Coats and Suits, featuring a large image of a fur coat. Text includes 'CLEARANCE Sale! SMART WINTER GARMENTS PRICED FOR QUICK SALE AT TREMENDOUS REDUCTIONS! CREDIT - IF YOU WISH!' and '881 MAIN STREET'.

Advertisement for Congratulatory Bolland Motors, Inc., featuring a large image of a Nash 10 Point Award car. Text includes 'CONGRATULATIONS TO BOLAND MOTORS, Inc.' and '369 CENTER STREET AT WEST CENTER STREET'.

Advertisement for Silbro's Fur Coats and Suits, featuring a large image of a fur coat. Text includes 'CLEARANCE Sale! SMART WINTER GARMENTS PRICED FOR QUICK SALE AT TREMENDOUS REDUCTIONS! CREDIT - IF YOU WISH!' and '881 MAIN STREET'.

Advertisement for Silbro's Fur Coats and Suits, featuring a large image of a fur coat. Text includes 'CLEARANCE Sale! SMART WINTER GARMENTS PRICED FOR QUICK SALE AT TREMENDOUS REDUCTIONS! CREDIT - IF YOU WISH!' and '881 MAIN STREET'.

Advertisement for Silbro's Fur Coats and Suits, featuring a large image of a fur coat. Text includes 'CLEARANCE Sale! SMART WINTER GARMENTS PRICED FOR QUICK SALE AT TREMENDOUS REDUCTIONS! CREDIT - IF YOU WISH!' and '881 MAIN STREET'.

Advertisement for Silbro's Fur Coats and Suits, featuring a large image of a fur coat. Text includes 'CLEARANCE Sale! SMART WINTER GARMENTS PRICED FOR QUICK SALE AT TREMENDOUS REDUCTIONS! CREDIT - IF YOU WISH!' and '881 MAIN STREET'.

New Red Drive Nears Mukden

Chiang Kai-shek was reported preparing to fly to Mukden for a strategy conference as Communist drive nibbled within eight miles of the Manchurian metropolis.

Diagramming Marshall Plan Aid to Europe

Stassen Charges Insiders' Profits Run Into Millions

Stassen testified that market activity in the Marshall Plan program has tended to force prices up.

Midget Car Startles Tokyo

Yoshiharu Yamabana beams as he takes his midget electric car, along a Tokyo street, starting an American MP on traffic duty.

Unity Appeal Follows Taft Radio Attack

To advance the social welfare of the nation, nobody would fail to agree with the Taft radio attack.

Howie Odell To Resign Football Job At Yale

President George Kruse related more plans for the forthcoming year which is slated for Wednesday evening, January 21.

Olle Tandberg Fights Maxim Ten Round Heavyweight Bout Tonight Expected to Attract 12,000

New York, Jan. 8.—Olle Tandberg? That's the subject up for discussion tonight at Madison Square Garden when the tall, blond Swede meets the red-headed Maxim.

Review Plans For Ice Show

President George Kruse related more plans for the forthcoming year which is slated for Wednesday evening, January 21.

Popular Coach May Get Washington Position

New York, Jan. 8.—Nearly all the lobby rooms surrounding the gathering of the American Football Coaches Association and the National Collegiate A. A. have to do with the possibility that Howie Odell will leave Yale for some more fertile coaching field.

Manchester Date Book

- Thursday, January 15: Holy Show, Federation room, Center Church.

Urges Parleys On Palestine

The Economic Co-operation Administration, which, if President Truman's recommendations are enacted by Congress, would be a new function department, would be a deputy director, and a \$25,000 ambassador-at-large to handle European liaison.

News Tidbits

Alabama Governor Faubus reveals that he has been contacted by the news conferences.

Turkey, Greece Will Get Ships

The vital Dardanelles waterway between the Mediterranean and the Black sea is being opened to the United States and British.

Huge Arms Costs Seen Alternative To Aiding Europe

A single administrator. A group of influential House Republicans is backing the idea of creating a special government corporation to handle the aid.

Obituary

Memorial Mass. A month's mind mass of requiem for the late Mr. and Mrs. Peter Zabloski will be celebrated at St. Bridget's church tomorrow morning at 8 o'clock.

Buffalo Defeats New Haven, 5 to 3

By The Associated Press. The Buffalo Bulls, coached by Fred E. Taylor, defeated the New Haven team in a football game at the Buffalo stadium.

High Plays Middletown At Armory Tonight

The Middletown High team will play the first game of the season at the armory tonight.

Local Sport Chatter

Tom Jones, who worked the Hartford-Hartford game, called the two teams the first half ended with each scoring once.

Manchester Date Book

- Friday, January 16: Holy Show, Federation room, Center Church.

Urges Parleys On Palestine

The Economic Co-operation Administration, which, if President Truman's recommendations are enacted by Congress, would be a new function department, would be a deputy director, and a \$25,000 ambassador-at-large to handle European liaison.

News Tidbits

Alabama Governor Faubus reveals that he has been contacted by the news conferences.

Turkey, Greece Will Get Ships

The vital Dardanelles waterway between the Mediterranean and the Black sea is being opened to the United States and British.

Huge Arms Costs Seen Alternative To Aiding Europe

A single administrator. A group of influential House Republicans is backing the idea of creating a special government corporation to handle the aid.

Obituary

Memorial Mass. A month's mind mass of requiem for the late Mr. and Mrs. Peter Zabloski will be celebrated at St. Bridget's church tomorrow morning at 8 o'clock.

Buffalo Defeats New Haven, 5 to 3

By The Associated Press. The Buffalo Bulls, coached by Fred E. Taylor, defeated the New Haven team in a football game at the Buffalo stadium.

High Plays Middletown At Armory Tonight

The Middletown High team will play the first game of the season at the armory tonight.

Local Sport Chatter

Tom Jones, who worked the Hartford-Hartford game, called the two teams the first half ended with each scoring once.

Manchester Date Book

- Saturday, January 17: Holy Show, Federation room, Center Church.

Urges Parleys On Palestine

The Economic Co-operation Administration, which, if President Truman's recommendations are enacted by Congress, would be a new function department, would be a deputy director, and a \$25,000 ambassador-at-large to handle European liaison.

News Tidbits

Alabama Governor Faubus reveals that he has been contacted by the news conferences.

Turkey, Greece Will Get Ships

The vital Dardanelles waterway between the Mediterranean and the Black sea is being opened to the United States and British.

Huge Arms Costs Seen Alternative To Aiding Europe

A single administrator. A group of influential House Republicans is backing the idea of creating a special government corporation to handle the aid.

Obituary

Memorial Mass. A month's mind mass of requiem for the late Mr. and Mrs. Peter Zabloski will be celebrated at St. Bridget's church tomorrow morning at 8 o'clock.

Buffalo Defeats New Haven, 5 to 3

By The Associated Press. The Buffalo Bulls, coached by Fred E. Taylor, defeated the New Haven team in a football game at the Buffalo stadium.

High Plays Middletown At Armory Tonight

The Middletown High team will play the first game of the season at the armory tonight.

Local Sport Chatter

Tom Jones, who worked the Hartford-Hartford game, called the two teams the first half ended with each scoring once.

Manchester Date Book

- Sunday, January 18: Holy Show, Federation room, Center Church.

Urges Parleys On Palestine

The Economic Co-operation Administration, which, if President Truman's recommendations are enacted by Congress, would be a new function department, would be a deputy director, and a \$25,000 ambassador-at-large to handle European liaison.

News Tidbits

Alabama Governor Faubus reveals that he has been contacted by the news conferences.

Turkey, Greece Will Get Ships

The vital Dardanelles waterway between the Mediterranean and the Black sea is being opened to the United States and British.

Huge Arms Costs Seen Alternative To Aiding Europe

A single administrator. A group of influential House Republicans is backing the idea of creating a special government corporation to handle the aid.

Obituary

Memorial Mass. A month's mind mass of requiem for the late Mr. and Mrs. Peter Zabloski will be celebrated at St. Bridget's church tomorrow morning at 8 o'clock.

Buffalo Defeats New Haven, 5 to 3

By The Associated Press. The Buffalo Bulls, coached by Fred E. Taylor, defeated the New Haven team in a football game at the Buffalo stadium.

High Plays Middletown At Armory Tonight

The Middletown High team will play the first game of the season at the armory tonight.

Local Sport Chatter

Tom Jones, who worked the Hartford-Hartford game, called the two teams the first half ended with each scoring once.

Classified Advertisements
For Rent • To Sell • To Buy • To Hire • To Lease • To Exchange • To Trade • To Buy • To Sell • To Hire • To Lease • To Trade • To Buy • To Sell • To Hire • To Lease • To Trade

Lost and Found
LOST—Bicycle pump, five months old. Reward if returned. Call Hartford 4-0006. Reverse charges.

Announcements
JERRY—1944 Army, with trailer and snow plow attachment, at Nick's Service Station, Main street.

Auto Accessories—Tires
NEW TIRES, new repairs, used tires and tubes. Expert vulcanizing. 24 hours emergency service. Shipshape Woodworking Co. Call 2-9663.

Wanted Autos—Motorcycles
WANTED—Model A Ford converted into tractor. Also Model A 1-ton truck regardless of condition. Phone 3283.

Business Services Offered
RANGE Burners cleaned, installed. Washing machines, vacuum cleaners repaired. Also electrical work. Phone 2-9712.

Wanted—Plumber to Florida
Help with expenses. Leaving Monday. Phone 9077. Alma Lattip.

Wanted—Ride to Aircraft
Hartford, Parker and Woodbridge streets, 7 to 3:30 shift. Call 533.

Automobiles for Sale
1936 CHEVROLET 4-door sedan, radio, heater, spotlight, seat covers. Engine just overhauled. Excellent condition. Solenne at Flag, 884 Center street. Phone 5101.

FOR SALE
Restaurant with liquor license, living quarters, 25 acres of land. Route 6 Andover, \$25,000 including land and buildings. For information call HOWARD R. HASTINGS. Tel. 2-1107.

Real Estate WANTED
Manchester area. Executive recently transferred. Wish to purchase large modern home. Must have bedrooms for 2 adults and 2 children and 2 dormitories. Large lot. Near bus, school and shops. Good neighbors. Early response. Phone Manchester 2-2565.

E. G. Stevenson Garage
8 Griswold St. Phone 8888 Home Phone 2-2930

Auto Repairs
• All Makes
• Terms
• Reasonable Prices

Just Received!
In Our Automobile Dept.
100 Batteries
47—600216 Snow Cap Tires
40—700216 Snow Cap Tires
400 Gals. Anti-Freeze
647 Gals. Lubricating Oil
36 Gas Heaters

Automobiles for Sale
1931 WILLYS Overland, at 113 Summer street. Phone 2-3331.

1933 PONTIAC 4-door sedan. Phone 3-1045 after 5 p. m.

1937 DODGE excellent condition. Call 2-1184.

1938 PLYMOUTH sedan. Reasonable. Call 2-9045 after 5 p. m.

1938 GRAY Plymouth coupe. Excellent condition. \$350. Phone 3364 after 6 p. m.

JEEP—1944 Army, with trailer and snow plow attachment, at Nick's Service Station, Main street.

1937 NASH Coupe. Cheap. Inquire 1069 Main street.

1932 MODEL B Ford coupe. Radio and heater. Good condition. Call 2-9167.

1937 NASH Coupe. Cheap. Inquire 1069 Main street.

1932 MODEL B Ford coupe. Radio and heater. Good condition. Call 2-9167.

1937 NASH Coupe. Cheap. Inquire 1069 Main street.

1932 MODEL B Ford coupe. Radio and heater. Good condition. Call 2-9167.

1937 NASH Coupe. Cheap. Inquire 1069 Main street.

1932 MODEL B Ford coupe. Radio and heater. Good condition. Call 2-9167.

1937 NASH Coupe. Cheap. Inquire 1069 Main street.

Business Services Offered
ALL APPLIANCES serviced and repaired. Burners, refrigerators, range washers, etc. All work guaranteed. Service Co., 71 Main street, Manchester 2-0883.

PROMPT—EXPERT REFRIGERATION REPAIR SERVICE
All Types—All Makes
MANCHESTER 2-1228

SCIENTIFIC REFRIGERATION SERVICE
ALL kinds of chassis repaired and rebuilt. Edward P. Fish, 104 Chestnut. Phone 3688.

OLD FLOORS SANDED
Laying and staining. J. E. Jensen, Tel. Storrs 9928, evenings.

CABINET WORK
Shop fabricated to your special requirements. Shipshape Woodworking Co. Call 2-9663.

FRANK FALK
Mattress made or altered, like new. We call for set delivery anywhere. 40 South Main street, Colchester. Conn. Phone Colchester 460.

EXTRA HEAVY CAST IRON AND STEEL BURNERS FOR IMMEDIATE INSTALLATION
VAN CAMP BROS. TEL. 5244

VENETIAN Blinds
All types made to order also recoloring. Best quality. Finest Manufacturing Co. 485 Middle Turnpike East. Call 4865.

REFRIGERATION SERVICE
Domestic, commercial. For prompt service call night service. CALL 2-1428

PIELA'S REFRIGERATION
38 Birch Street

ELECTRIC Motor repairing and retinning guaranteed.
Ace Electric Motor Repair, 771 North Main street, opposite DeLoe's. Phone 2-9712.

WANTED—Executive secretary
for local Red Cross chapter. Must have ability to look after business of the chapter and be able to meet people. Write Box 8, The Herald, giving qualifications and references.

YOUNG LADY
for stenographic and clerical work. Lydell and Foulds Paper Co., 515 Parker street.

WATTS and counter girl
to work between 11 a. m. and 6 p. m. Good wages and pleasant surroundings. Apply in person. Hansen's Restaurant, next to Army, 248 Main street.

WANTED—Experienced girl
for stenographic office work. Stenographic ability preferred. Steady work. Write Box A, Herald.

Painting—Papering
PAINTING AND Papering. Interior and exterior painting, wallpapering, etc. Fair price. Call 7833. D. E. Frechette.

INTERIOR and exterior painting, wallpapering, etc.
Interior and exterior painting, wallpapering, etc. Fair price. Call 7833. D. E. Frechette.

WINTER Rates on painting and wallpapering.
Winter rates on painting and wallpapering. Free estimates. Wallpapering. Raymond Fish, Phone 2-9287.

FOR QUALITY, price, service, consult Albert Quay.
FOR QUALITY, price, service, consult Albert Quay. The Home Owners' Painter. Complete interior and exterior painting services, paperhanging, spraying and work retaining. Satisfaction guaranteed. Free estimates. All workmen fully insured. 20 Spruce street, Manchester, Tel. 2-1258.

INTERIOR and exterior painting, wallpapering, etc.
Interior and exterior painting, wallpapering, etc. Fair price. Call 7833. D. E. Frechette.

Tailoring—Dyeing—Cleaning
DRESSMAKING, women's and children's alterations and buttoning. Home made. Phone 2-9666, or 23 Solesmas Circle.

Musical—Dramatic
PIANO Tuning, \$5; repairing and restoring. Whole keyboard whitening like new. 6 hour service. 411 The Piano Shop, Phone 4079.

Help Wanted—Female
YOUNG Woman or girl for general office work. 4 to 5 hours in own room, or live out. Phone 3138.

YOUNG Woman wanted
for general office work. 4 to 5 hours in own room, or live out. Phone 3138.

CLEANING Woman wanted
two hours' work per week for selling. 50 boxes greeting cards, etc. on your profit to Soc. Costs nothing to try. Samples on application. Jewel, 1217 Market street, Dept. 27, Phila 7, Pa.

ACTION! 200 volumes of 1943 American Encyclopedias.
Action! 200 volumes of 1943 American Encyclopedias. Never used. Additional volumes obtainable, \$50. Phone 3922.

FOR SALE—Men's rebuilt and cleaned shoes.
FOR SALE—Men's rebuilt and cleaned shoes. Better than new cheap shoes. See them. Sam Yulysa, 101 Main street.

KENMORE Washing machine.
KENMORE Washing machine, \$25. Phone 2-1423.

DOUBLE Trench machine
DOUBLE Trench machine for your old radio this week. Come in and select your new radio now. Benson's, 713 Main.

SEWING Machine, new consoles
SEWING Machine, new consoles and portable. Immediate delivery. Free information. Jones Furniture Store, 86 Oak. Phone 2-1941.

Help Wanted—Male or Female
HERE is your opportunity. Have you spare time evenings? I need 1000+ 4 chairs for dining room. Enter area who would be interested earning extra money. Three evenings a week. Will pay \$20 to \$30. No canvassing or collections. Have you a favorable, preferably, but not afraid, most of the public and a car. If so call me at Hartford 4-0006 or come to 187 Maple avenue, Hartford, and ask for Mr. Weika.

Dogs—Birds—Pets
TWO WEEKS old Collie pups. \$5 each. Phone 2-1408.

COCKER Spaniel pups.
COCKER Spaniel pups. Collie pups. Fox Terrier pups. Dogs boarded by day or week. Zimmerman Kennels, Lake street, Phone 2-9213.

COCKER Puppies champion blood lines.
COCKER Puppies champion blood lines. Reasonably. Can be seen at French road, Bolton, at the Cocker shop.

PEDIGREE Collie pup, sable and white.
PEDIGREE Collie pup, sable and white, 10 weeks old, 406 Oakland street, Phone 2-2425.

Live Stock—Hicks
GOATS FOD Sale, \$15 to \$20. Harris White Pine Goat Farm, South Road, Bolton.

Poultry and Supplies
WHITE Chicks and white Embos. Also white and colored Muscovy ducks. Phone 2-1018.

Articles for Sale
ELECTRIC Motors, 4, 1-4 and 1/2 hp. From \$5 up, at 14 Munro street.

SNOW PLOW, 9 ft., with hook-up
SNOW PLOW, 9 ft., with hook-up for automobile, hydraulic lift. Call for information. Call Fitzgerald, 2-1417.

TWO PANELED inside door, 26" x 98"
TWO PANELED inside door, 26" x 98" with casing and hardware. Price \$15. Good condition. 39 Ashworth street. Call 5554.

FURNACE Warm air, cast iron pipe type.
FURNACE Warm air, cast iron pipe type. Perfectly oil burner heater. Portable heaters, coal, gas, and electric. A.B.C. range burners. Jones' Furniture and Hardware. Parts for all makes of range burners. Jones' Furniture and Hardware. Parts for all makes of range burners. Jones' Furniture and Hardware.

SOFT FIRE wood \$8 for two cord
SOFT FIRE wood \$8 for two cord load, delivered. Phone Rockville 562-2.

Garden—Farm—Dairy Products
MEALY Green Mountain potatoes. Will have all through winter. Also all varieties. Parker street, Phone 7026.

Household Goods
BENSON is paying highest prices for old wringers, type washers in trade for Benson automatic home laundry. Come in and get our best prices. 713 Main street, Phone 3239.

UNIVERSAL Stove, combination electric and gas.
UNIVERSAL Stove, combination electric and gas. Excellent condition. Call for information. Jones Furniture Store, 86 Oak. Phone 2-1941.

Wanted—To Buy
REduced for quick sale. 3-5 duplex. Call 8009. H. Grady, agent.

Rooms Without Board
ROOM FOR rent on 1st and 2nd floors. Call 2-1031.

Wanted—Real Estate
NEATLY furnished room for young woman. Call 2-9655 after 4 p. m.

Apartment, Flats, Tenements
RENT Sectors. We are only going to take applications for three weeks more for tenants to register with us. We have placed 50 rents in the past four months. No charge if we fail to find you a place. Investigate our services any day by dropping in to see us. We wish to state that we are not connected with Hartford Rental Bureau. Open every evening, 8 p. m. to 10 p. m., also Thursdays and Fridays evenings, 7 p. m. to 9 p. m. Time in and hear us on Monday on Station WTRC, Rental Service Bureau, 869 Main street, Manchester. Phone 4168 day or night.

Business Locations for Rent
SECOND floor office at 1009 Main street. Also suite of 4 rooms in vicinity of Main street on Maple street, suitable for professional purposes. Apply for information. Tel. Manchester 3117 or 5118.

Wanted to Rent
WANTED to rent—3-4-5 rooms. \$100 BONUS. A family of three will lease a 4 or 6 room apartment in the West End. Have good financial references. Write P. O. Box 484, Manchester.

INSURANCE Company engineer
INSURANCE Company engineer want 4, 5 or 6 room apartment in West End. Have good financial references. Write P. O. Box 484, Manchester.

TELEPHONE Company official
TELEPHONE Company official wishes to locate in Manchester. Has good references. Write for information. Call 4197.

TO YOUR advantage
Get Acquainted with us. We have just come to Manchester. We will upholster or repair your furniture at a reasonable cost. A fine assortment of materials. Expert workmanship. Call 7267 to give your furniture the new look.

Johnson and Anderson
PAINTING AND DECORATING
Interior and Exterior Work
225 Highland St. Tel. 6312
330 Oak St. Tel. 6914

Good PAYING general store.
Good PAYING general store. Call 8009. H. Grady, agent.

SERVICE Station.
SERVICE Station. On heavy traveled highway. Call 8009. H. Grady, agent.

SEVEN-ROOM single.
SEVEN-ROOM single. Fine residential location. Excellent condition. Oil steam heat. Tiled bathroom, extra laundry, venetian blinds, screen storm windows. Detached garage. Price \$13,500. Write Box C, Herald.

HOUSES for Sale
SACRIFICE by owner, 6-room brick single, oil burner, copper plumbing, modern, good location. Also nice April, owner selling transferred. \$8,900. Phone 2-9540.

Wanted—To Buy
CALL OSTRINSKY 9670 for furniture removal, rags, scrap metals, paper. Top prices.

Household Goods
LEONARD Refrigerator 6, 600, two-piece living-room set, A-1 condition. \$200; maple kitchen cabinet, 4 chairs, 2 stools; boy's bicycle, \$15; R.C.A. floor model radio, \$10; 10-13 rug A-1 condition. \$15; all types of chairs, one \$60. No canvassing or collections. Have you a favorable, preferably, but not afraid, most of the public and a car. If so call me at Hartford 4-0006 or come to 187 Maple avenue, Hartford, and ask for Mr. Weika.

DON'T SHAKE in a cold house!
DON'T SHAKE in a cold house! Let us install a Duo-Term or Florence oil heater. Several models shown on budget terms. Benson's, 713 Main street.

KITCHEN Cabinet, couch, kitchen table and 4 chairs, bed and linen.
KITCHEN Cabinet, couch, kitchen table and 4 chairs, bed and linen. All practically new. See few weeks only. 221 North Main. Telephone 3-9232 from 9 a. m. - 2 p. m.

NOTHING FINER than a Florence.
NOTHING FINER than a Florence. All oven oil and gas range. We have them for immediate delivery. \$27.95 installed. Terms any day by dropping in to see us. We wish to state that we are not connected with Hartford Rental Bureau. Open every evening, 8 p. m. to 10 p. m., also Thursdays and Fridays evenings, 7 p. m. to 9 p. m. Time in and hear us on Monday on Station WTRC, Rental Service Bureau, 869 Main street, Manchester. Phone 4168 day or night.

ENTIRE Household furnishings.
ENTIRE Household furnishings, including furniture, etc. Call for appointment.

ELECTROMASTER very good condition.
ELECTROMASTER very good condition. \$25.00. 14 Munro street.

EASY Washing machine and Automatic Record player.
EASY Washing machine and Automatic Record player. In excellent condition. Call Fitzgerald, 2-1417.

FLOOR Model radio, also coffee table with glass top.
FLOOR Model radio, also coffee table with glass top. Good condition. 39 Ashworth street. Call 5554.

WE BUY and sell good furniture.
WE BUY and sell good furniture. Immediate delivery. Free information. Jones Furniture Store, 86 Oak. Phone 2-1941.

MAHOAGNY Gateley table, 34" x 50"
MAHOAGNY Gateley table, 34" x 50". Phone 2-0183 after 6 p. m.

FLAT Finish Holland window shades.
FLAT Finish Holland window shades. Made to measure. Key made while you wait. Marlow's. Phone 2-1575.

SEWING Machine, new consoles and portable.
SEWING Machine, new consoles and portable. Immediate delivery. Free information. Jones Furniture Store, 86 Oak. Phone 2-1941.

KENMORE Washing machine, \$25.
KENMORE Washing machine, \$25. Phone 2-1423.

DOUBLE Trench machine for your old radio this week.
DOUBLE Trench machine for your old radio this week. Come in and select your new radio now. Benson's, 713 Main.

SEWING Machine, new consoles and portable.
SEWING Machine, new consoles and portable. Immediate delivery. Free information. Jones Furniture Store, 86 Oak. Phone 2-1941.

Wanted—To Buy
REduced for quick sale. 3-5 duplex. Call 8009. H. Grady, agent.

Rooms Without Board
ROOM FOR rent on 1st and 2nd floors. Call 2-1031.

Wanted—Real Estate
NEATLY furnished room for young woman. Call 2-9655 after 4 p. m.

Apartment, Flats, Tenements
RENT Sectors. We are only going to take applications for three weeks more for tenants to register with us. We have placed 50 rents in the past four months. No charge if we fail to find you a place. Investigate our services any day by dropping in to see us. We wish to state that we are not connected with Hartford Rental Bureau. Open every evening, 8 p. m. to 10 p. m., also Thursdays and Fridays evenings, 7 p. m. to 9 p. m. Time in and hear us on Monday on Station WTRC, Rental Service Bureau, 869 Main street, Manchester. Phone 4168 day or night.

Business Locations for Rent
SECOND floor office at 1009 Main street. Also suite of 4 rooms in vicinity of Main street on Maple street, suitable for professional purposes. Apply for information. Tel. Manchester 3117 or 5118.

Wanted to Rent
WANTED to rent—3-4-5 rooms. \$100 BONUS. A family of three will lease a 4 or 6 room apartment in the West End. Have good financial references. Write P. O. Box 484, Manchester.

INSURANCE Company engineer
INSURANCE Company engineer want 4, 5 or 6 room apartment in West End. Have good financial references. Write P. O. Box 484, Manchester.

TELEPHONE Company official
TELEPHONE Company official wishes to locate in Manchester. Has good references. Write for information. Call 4197.

TO YOUR advantage
Get Acquainted with us. We have just come to Manchester. We will upholster or repair your furniture at a reasonable cost. A fine assortment of materials. Expert workmanship. Call 7267 to give your furniture the new look.

Johnson and Anderson
PAINTING AND DECORATING
Interior and Exterior Work
225 Highland St. Tel. 6312
330 Oak St. Tel. 6914

Good PAYING general store.
Good PAYING general store. Call 8009. H. Grady, agent.

SERVICE Station.
SERVICE Station. On heavy traveled highway. Call 8009. H. Grady, agent.

SEVEN-ROOM single.
SEVEN-ROOM single. Fine residential location. Excellent condition. Oil steam heat. Tiled bathroom, extra laundry, venetian blinds, screen storm windows. Detached garage. Price \$13,500. Write Box C, Herald.

HOUSES for Sale
SACRIFICE by owner, 6-room brick single, oil burner, copper plumbing, modern, good location. Also nice April, owner selling transferred. \$8,900. Phone 2-9540.

Wanted—To Buy
CALL OSTRINSKY 9670 for furniture removal, rags, scrap metals, paper. Top prices.

Household Goods
LEONARD Refrigerator 6, 600, two-piece living-room set, A-1 condition. \$200; maple kitchen cabinet, 4 chairs, 2 stools; boy's bicycle, \$15; R.C.A. floor model radio, \$10; 10-13 rug A-1 condition. \$15; all types of chairs, one \$60. No canvassing or collections. Have you a favorable, preferably, but not afraid, most of the public and a car. If so call me at Hartford 4-0006 or come to 187 Maple avenue, Hartford, and ask for Mr. Weika.

DON'T SHAKE in a cold house!
DON'T SHAKE in a cold house! Let us install a Duo-Term or Florence oil heater. Several models shown on budget terms. Benson's, 713 Main street.

KITCHEN Cabinet, couch, kitchen table and 4 chairs, bed and linen.
KITCHEN Cabinet, couch, kitchen table and 4 chairs, bed and linen. All practically new. See few weeks only. 221 North Main. Telephone 3-9232 from 9 a. m. - 2 p. m.

NOTHING FINER than a Florence.
NOTHING FINER than a Florence. All oven oil and gas range. We have them for immediate delivery. \$27.95 installed. Terms any day by dropping in to see us. We wish to state that we are not connected with Hartford Rental Bureau. Open every evening, 8 p. m. to 10 p. m., also Thursdays and Fridays evenings, 7 p. m. to 9 p. m. Time in and hear us on Monday on Station WTRC, Rental Service Bureau, 869 Main street, Manchester. Phone 4168 day or night.

ENTIRE Household furnishings.
ENTIRE Household furnishings, including furniture, etc. Call for appointment.

ELECTROMASTER very good condition.
ELECTROMASTER very good condition. \$25.00. 14 Munro street.

EASY Washing machine and Automatic Record player.
EASY Washing machine and Automatic Record player. In excellent condition. Call Fitzgerald, 2-1417.

FLOOR Model radio, also coffee table with glass top.
FLOOR Model radio, also coffee table with glass top. Good condition. 39 Ashworth street. Call 5554.

WE BUY and sell good furniture.
WE BUY and sell good furniture. Immediate delivery. Free information. Jones Furniture Store, 86 Oak. Phone 2-1941.

MAHOAGNY Gateley table, 34" x 50"
MAHOAGNY Gateley table, 34" x 50". Phone 2-0183 after 6 p. m.

FLAT Finish Holland window shades.
FLAT Finish Holland window shades. Made to measure. Key made while you wait. Marlow's. Phone 2-1575.

SEWING Machine, new consoles and portable.
SEWING Machine, new consoles and portable. Immediate delivery. Free information. Jones Furniture Store, 86 Oak. Phone 2-1941.

KENMORE Washing machine, \$25.
KENMORE Washing machine, \$25. Phone 2-1423.

DOUBLE Trench machine for your old radio this week.
DOUBLE Trench machine for your old radio this week. Come in and select your new radio now. Benson's, 713 Main.

SEWING Machine, new consoles and portable.
SEWING Machine, new consoles and portable. Immediate delivery. Free information. Jones Furniture Store, 86 Oak. Phone 2-1941.

Sense and Nonsense
The Good Old Days
He is, as he describes himself, "just a teenage boy." But he doesn't like changes. Especially in women's apparel. He, like many a World-War-II reader before him, has set down his views to the editor. "The styles for women these days," he wrote, "are deplorable. A girl dressed in 1948 fashion looks like a freak, but one dressed in women's apparel, she is beautiful. And it will be 1948!"
—Omaha World-Herald

Harold—Has World changed much in the years he has been away?
Gerald—No, but he thinks he has.
Harold—How so?
Gerald—Why, he is always talking about what a fool he used to be.
—Louis Duke Brock

Under the ordinary property law
Under the ordinary property law a husband is entitled to half his income—which is a big increase for most married men.
—Blaine C. Bigler

Fluently Speaking
Observe the guy phlander. With a pocket that jingle-jangle. Not only does he make the rounds, but he makes sure you see him. "Really, I can't play golf," the newest young blinder says. "I don't even know how to hold the club."
—Louis Duke Brock

Fast Workers!
LET YOU INTO THE MEETING HALLS IN YOUR OWN PARLOR?
DIDN'T I WANT TO CREATE A SCENE? THEIR GONNA GIVE US TROUBLE AND A LOT SOONER THAN WE THOUGHT!

WANTED—Direct from owner
WANTED—Direct from owner. 2 1/2 of a 4 room house. Have ample cash. No agents. Write Box K, Herald.

INTERESTED in buying a house
INTERESTED in buying a house in the West End. Have good financial references. Write P. O. Box 484, Manchester.

WANTED to