

9,415

VOL. LXVII, No. 102

(Classified Advertising on Page 13)

Manchester—A City of Village Charm

MANCHESTER, CONN., FRIDAY, JANUARY 30, 1948

(FOURTEEN PAGES)

PRICE FOUR CENTS

About Town

Company No. 3 of the South Manchester Fire Department announced an alarm at 11:45 last night from 88 Goodwin street...

Opens Own Shop

Mr. Douglas Hixon, chairman of the committee in charge of the Hollister PTA's Military What tomorrow evening, anticipates a good turnout of the members...

Appeals Board Sets Hearings

To Be Held on Monday Evening at Municipal Building

The Zoning Board of Appeals schedules nine hearings for the meeting to be held at the Municipal Building Monday evening at 8 o'clock...

Atlantic Range and Fuel OIL L. T. WOOD CO. 51 Bissell St. Tel. 4496

AT PINEBURST... Fish for Friday Fish shipment direct from the famous Boston Fish Pier...

GLASS Given That Room CHARM... Adds Sparkle Protects That Fine Furniture...

Linoleum Asphalt and Rubber Tile JONES Furniture and Floor Covering

Manchesteer Package Delivery Light Trucking Call Man. 2-0752

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

Anderson Greenhouses 155 Eldridge St. Tel. 8486 "Flowers by Wire"

More Heat faster Means DRIVING COMFORT EVEN ON SHORT TRIPS HEATS HOT IN 90 SECONDS!

Ray Dwyer, well known in local photo circles, today opened his own Photo Shop in the new Nassau Arms street at Main and Maple streets.

White Glass Co. 24 Birch St. Phone 3232 A Used Showcase For Sale, \$15. Long

Linoleum Asphalt and Rubber Tile JONES Furniture and Floor Covering

Manchesteer Package Delivery Light Trucking Call Man. 2-0752

Anderson Greenhouses 155 Eldridge St. Tel. 8486 "Flowers by Wire"

More Heat faster Means DRIVING COMFORT EVEN ON SHORT TRIPS HEATS HOT IN 90 SECONDS!

Manchesteer Package Delivery Light Trucking Call Man. 2-0752

Manchesteer Package Delivery Light Trucking Call Man. 2-0752

It's HALE'S Self Serve and Health Market For Choice GROCERIES MEATS and Vegetables

- FAIRMONT 28 SCORE BUTTER Lb. 84c PRUNE PLUMS Can 19c BLUE WHITE BUTTER Lb. 89c SUPER SUDS Lg. Pkg. 37c SPIC and SPAN Lg. Pkg. 21c FRESH FRUIT AND VEGETABLES CHESTNUTS 2 Lbs. 29c APPLES 3 Lbs. 25c TANGERINES 2 Doz. 55c POTATOES 15 Lb. Pk. 64c SQUASH Lb. 19c STRING BEANS Lb. 21c

HEALTH MARKET NOW TRY HALE'S LEAN BEEF GROUND Lb. 49c HERE'S ANOTHER ROCK BOTTOM PRICE LEAN, CENTER PORK CHOPS Lb. 59c LAMB FORE Lb. 39c SOUP SHANK Lb. 39c

Keep Fish On Your Menu AND REMEMBER HALE'S MAINTAINS A GOOD VARIETY OF SEAFOOD Tender Roasting Chickens Fresh Broilers Plump Native Fowl

Remember "It's Manchester Baked" HOT RYE BREAD HOT PUMPERNICKEL BREAD ASSORTED ROLLS

Manchesteer Baking Co. Produced By

The J.W. HALE CORP. MANCHESTER, CONN.

Permits Frenchmen With Hidden Assets to Declare Them on Paying 25 Per Cent Fine; Reds and Followers Of De Gaulle Oppose

Washington, Jan. 29.—(AP)—The National Assembly approved tonight a government measure to permit free trade in gold. It permits Frenchmen to take gold out of the country or abroad to declare them on paying a 25 per cent fine.

Washington, Jan. 29.—(AP)—The Senate voted to extend this week the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Some Republicans Admit Privately Truman Has Used Their Law To Bring on Squeeze

Washington, Jan. 29.—(AP)—Some Republicans admitted privately that Mr. Truman has used their own anti-inflation law in Washington, had sent a protest note to Secretary of State George C. Marshall Wednesday.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Reds Charge Pact Broken

London, Jan. 29.—(AP)—The Moscow radio said today that Russia has recently charged the United States with violating the Italian peace treaty by sending U. S. warships to Italian ports.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

Washington, Jan. 29.—(AP)—The House today passed a bill to extend the anti-inflation law which would limit the amount of money that can be printed.

House Group Clips Fund For Truman

Washington, Jan. 29.—(AP)—The House Appropriations Committee brought in the first big money bill of the 1948 session today with a 6 per cent cut in President Truman's spending estimates.

Washington, Jan. 29.—(AP)—The House Appropriations Committee brought in the first big money bill of the 1948 session today with a 6 per cent cut in President Truman's spending estimates.

Washington, Jan. 29.—(AP)—The House Appropriations Committee brought in the first big money bill of the 1948 session today with a 6 per cent cut in President Truman's spending estimates.

Washington, Jan. 29.—(AP)—The House Appropriations Committee brought in the first big money bill of the 1948 session today with a 6 per cent cut in President Truman's spending estimates.

Washington, Jan. 29.—(AP)—The House Appropriations Committee brought in the first big money bill of the 1948 session today with a 6 per cent cut in President Truman's spending estimates.

Washington, Jan. 29.—(AP)—The House Appropriations Committee brought in the first big money bill of the 1948 session today with a 6 per cent cut in President Truman's spending estimates.

Washington, Jan. 29.—(AP)—The House Appropriations Committee brought in the first big money bill of the 1948 session today with a 6 per cent cut in President Truman's spending estimates.

French Assembly Passes Measure On Trade in Gold

Paris, Jan. 29.—(AP)—The National Assembly approved tonight a government measure to permit free trade in gold. It permits Frenchmen to take gold out of the country or abroad to declare them on paying a 25 per cent fine.

Oil Tanks Burn After Explosion

Seven petroleum tanks with a capacity of 10,000 gallons each burst after an explosion which sprayed flaming oil into the street on the Southwest side of Chicago.

Bullets Slay Gandhi On Way to Prayer; Assassin Arrested

By The Associated Press—Mohanandas Karamchand Gandhi died today of a assassin's bullets. His death, threatened all to plunge India and Pakistan back into the communal warfare that has taken hundreds of thousands of lives.

Area Chilled By Frigid Air

Chicago, Jan. 29.—(AP)—A new push of frigid air chilled New England and the North Atlantic states today but slowly rising temperatures over much of the Midwest and South gave some relief from the bitter cold.

Fire at Hotel; Four Missing

St. Albans, Vt., Jan. 29.—(AP)—Two women and one man were reported missing today when a sudden flame destroyed the three-story Hotel Windsor in St. Albans.

British Plane Lost at Sea

London, Jan. 29.—(AP)—Sir Arthur Coningham, British air hero of World War II, is believed to have been aboard a British commercial plane en route to Bermuda.

Health in Hungry Europe Is Better Than Expected

Chicago, Jan. 30.—(AP)—The health picture in hungry Europe, reports the British government, is better than was expected and starvation is less than had been indicated.

Death May Plunge India and Pakistan Back into Communal Warfare; Hindu from Poona Slain; Police Say Slaying Because Some Did Not Agree With Plans for Peace

By The Associated Press—Mohanandas Karamchand Gandhi died today of a assassin's bullets. His death, threatened all to plunge India and Pakistan back into the communal warfare that has taken hundreds of thousands of lives.

Area Chilled By Frigid Air

Fire at Hotel; Four Missing

British Plane Lost at Sea

Health in Hungry Europe Is Better Than Expected

Chicago, Jan. 30.—(AP)—The health picture in hungry Europe, reports the British government, is better than was expected and starvation is less than had been indicated.

Chicago, Jan. 30.—(AP)—The health picture in hungry Europe, reports the British government, is better than was expected and starvation is less than had been indicated.

DIABETES
 First report in this issue...
WELDON DRUG CO.
 Prescription Pharmacist
 301 Main St. Tel. 3221

IT'S Keith's FOR "Westinghouse"

Income Tax Assistance

Daily Hours
 1:30 P. M. to 5:30 P. M.
 Evenings, Except Fridays
 Only By Appointment
Telephone 4021
Thomas J. Quish
 6 Charter Oak Street

Cleaning Firm Plans Changes
 "Thrifty" Proprietor to Conform to Code Set by State Authorities

On orders of Fire Chief Foy, Thrifty Cleaners, who have their place of business in the fourth building on Main street, are to make changes in their location of machinery used in the dry-cleaning business to conform with the code set by the State Fire Marshal regarding the location of dry-cleaning machinery.

Income Tax Assistance
 Daily Hours
 1:30 P. M. to 5:30 P. M.
 Evenings, Except Fridays
 Only By Appointment
Telephone 4021
Thomas J. Quish
 6 Charter Oak Street

Local Artists For Big Show
 To Play at Armory on Wednesday Night for the Polio Fund

Tony Obrigt and the Duhald brothers, Tony, Bruno, Pete and Vic, outstanding local musicians, will among the featured performers on the big Infantele Patriyalis Fund program Wednesday evening at the armory.

Complete Sell-Out For Tonight's Show
 There has been a complete sell-out of tickets for the monthly drama-club program which the Challenger Club is presenting at St. James's school hall this evening at 8:00. This program with Floyd Richards and Bob Taylor will conduct in the same manner as the monthly drama-club program has been received with a great deal of enthusiasm by the people of Manchester.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Want to Hear Other Nations
 Appearance of Lehman Before Atomic Delegates Causes Protests

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

Shooting Conditions
 Shooting conditions at Center Springs pond are good. The condition will remain until ice breaks up.

Plane Wreck Seen in Alps
 Another Aircraft in Crash 20 Miles East of Weckage Scene

2 Coasting Areas Available Here
 Park Superintendent Horace Murphy said this morning that there are two coasting areas available here for the month of February.

BURTON'S FOR BEST SPECIAL PURCHASE!

\$2.98

MULTI-CREPE SLIPS

Hard to duplicate at twice the price

Any lingerie buyer will tell you the market has been going UP AND UP to don't know where on multi-crepe slip... that's why this SPECIAL PURCHASE slip of Burton's is an out-of-this-world value at \$2.98... check these features, adjustable straps... the double face top and it comes in the new long length... it's worth repeating that Burton's believes it will be next to impossible to duplicate this slip at double the price! Sizes 32 to 40... white only.

WALTERS BARN DANCE

Legion Hall
 St. Mary's Hall
 Art Webster's

Tonight... JACKIE JACKSON AND HIS HEP CATS

Reymander's

STATE TODAY SAT-SUN

ART MCKAY and his Orchestra

DANCE

Artie Custer and His Orchestra

FINE FOODS DELIGHTFUL DANCING ED MARANDA

Our Kitchen Specializes in Delectable Dinners STEAKS, CHOPS, SPAGHETTI

MARCO POLO RESTAURANT

DINE - DANCE AND EAT LA PIZZA

Ball Room

SATURDAY NIGHT GALA FLOOR SHOW - PLUS ART MCKAY and his Orchestra

Another Riotous Week At The Cedar Room

Buck's Corner Restaurant

\$44,000,000 Yearly Rate Seen for Tax

May Duplicate Air Programs

Show Opens Today

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

MANCHESTER DRUG

707 MAIN STREET PHONE 6949

MANCHESTER DRUG

707 MAIN STREET PHONE 6949

MANCHESTER DRUG

707 MAIN STREET PHONE 6949

MANCHESTER DRUG

707 MAIN STREET PHONE 6949

MANCHESTER DRUG

707 MAIN STREET PHONE 6949

MANCHESTER DRUG

707 MAIN STREET PHONE 6949

MANCHESTER DRUG

707 MAIN STREET PHONE 6949

Now! BIGGEST FORD TRUCKS EVER BUILT!

Plus!

BUILT AND WARRANTED FOR UP TO 21,500 LBS. GROSS

Hottest new truck line ever offered by the Leader in Trucks Built and Trucks in Use!

Get the facts on Ford's first all-new postwar vehicles! Get acquainted with the extra strength... the *Bonus Built* construction of the new Ford Truck line for '48! See the hottest line of trucks in Ford history! Over 139 new models for the widest job coverage ever! Three new truck series, a Six and two V-8's developing up to 145 H.P. New Million Dollar cab with living room comfort. New features throughout. Hundreds of advancements merged with the unparalleled know-how of the truck maker who has built more trucks than anyone else, and has more trucks in use today than any other make.

PLACE YOUR ORDER TODAY AT YOUR FORD DEALER'S

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Man Admits 20 Breaks

Orford Village Homes Subject of Meeting

Public Session to Be Held on Feb. 9 to Discuss Question of Disposal of Houses Here

Having again the question of sale and disposal of the houses in Orford Village, a public session on the whole matter was today announced for February 9 at 8 p. m. in the high school hall. The disposition matter, dormant since early winter after federal court action forced a 90 day period of leeway during the legal time limit for an appeal from a court decision, the battle now seems headed for full force again.

Public Housing Commissioner Raymond M. Foley has initiated a study of the problem. A few units at Orford Village, as the question of selling similar units in Hartford now requires.

Contracting General Manager George W. Wadsworth, through a representative, Foley asked for a re-consultation on the proposition that the houses be sold.

Fred is Needed. It is understood, on the basis of information received here by the Board of Directors from Washington, that no sales can be made if proof is furnished that a critical housing situation exists in Manchester and the surrounding area.

Last fall a government sales movement got under way in the Plainville project, which was set up for sale on a non-profit basis.

Others who have been mentioned in connection with the project are: World War II veterans, who are going to give this thing a fair trial; Schenck, who also said that he has arranged for the sale of the houses.

Manchester. The tentative list of names is not complete, but a 90 day period of grace has been granted.

Meeting, February 9. The meeting will be held at 8 p. m. in the high school hall.

Meeting, February 9. The meeting will be held at 8 p. m. in the high school hall.

Meeting, February 9. The meeting will be held at 8 p. m. in the high school hall.

Meeting, February 9. The meeting will be held at 8 p. m. in the high school hall.

Meeting, February 9. The meeting will be held at 8 p. m. in the high school hall.

Meeting, February 9. The meeting will be held at 8 p. m. in the high school hall.

Meeting, February 9. The meeting will be held at 8 p. m. in the high school hall.

Warns of Mail Gift Schemes

Postmaster Grant Cites Ruling Made by Postmaster General

Postmaster H. Olin Grant called attention today to a new item included in the Postal Bulletin, a document that is sent to the various post offices throughout the country.

The article states that the "Postmaster General may use evidence satisfactory to him that any person who is engaged in conducting any lottery, gift enterprise, or scheme for the distribution of money or any real or personal property by lot, chance, or drawing of any kind, is prohibited."

It has been reported that the Postmaster General has received information that certain individuals are conducting such schemes in the Manchester area.

It is understood that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

Hunt to Take Over Duties

Secretary of Fire Commission to Assume Post of Treasurer

George W. C. Hunt, who was elected a member of the South Street Fire Commission in November and since has been secretary of the Board, has taken over the duties of the treasurer.

Mr. Hunt is a former collector of the district.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

House Group Clips Fund For Truman

(Continued from Page One)

and could have been made available in useful form directly to the president by the agency originally set up for the purpose.

As drawn by the committee, the bill carries these funds for the larger agencies.

Executive office of the president, \$8,142,212; office of the president, \$1,500,000; Civil Service Commission, \$2,187,988.08; and the Federal Reserve Board, \$2,443,294.98.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

Local Aircraft Men Reward

Win Cash Prizes for Suggestions Made During the Past Year

Cash awards totaling \$10,197.15 were paid during 1947 to employees of the Pratt & Whitney Aircraft Division of the United Aircraft Corporation.

Other top winners were: William J. Laigo, 440 Lincoln street, North Haven, \$2,100; and Robert J. Ferrante, 15 Clarendon street, Manchester, \$2,000.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

Tureen of Cream of Mushroom Soup

Spare yourself jumping up between courses—and also to keep the soup piping hot—serve your first course right on the table from a tureen.

Other top winners were: William J. Laigo, 440 Lincoln street, North Haven, \$2,100; and Robert J. Ferrante, 15 Clarendon street, Manchester, \$2,000.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

Ford Hears Union Views

Has Talk With Reuther Regarding 'General Labor Policy Matters'

Detroit, Jan. 29.—Young Henry Ford's ears for the conventional caused a lot of discussion in the industry and labor circles today.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

Town Resident Talks on Props

C. M. Kearns, Jr., Addresses Air Group at Montgomery, Ala.

The important role of the propeller on future high speed military aircraft was discussed today by Charles M. Kearns, Jr., of 14 Prospect street, Manchester, assistant chief engineer of Hamilton Standard Propellers Division of United Aircraft Corporation.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

It is also noted that the Postmaster General is taking steps to prevent such schemes from being carried out.

Opposes War Aid for Reds

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Stassen would halt shipments until Russia changes policy

Blood Test May Help Prevent Miscarriages

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Yale researchers observed

Is Qualified As Embalmer

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Howard L. Holmes successfully passes the examinations

Extended Forecast

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Temperatures in New England during the next five days

Dixie Protest Taken Calmly

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Democratic leaders refuse to get excited about rising revolt

Woman Hurt In Crash Here

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Injuries believed not serious; skidding of car responsible

Arms in Police Tonight; Bristol High At Armory

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Nassiffs entertain Garibaldi's at rec

Rec Senior League Pace Setters After First Win Over Middletown

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Top rec team

Licombe After Scoring Title

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

By The Associated Press

Local Sport Chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Local sport chatter

Police Chief Schendel And Dogs on Program

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Outstanding handler to work dogs Wednesday

Reds to Offer Miller for Sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Reds to offer Miller for sale

Sport Schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Sport schedule

Locals Seek Revenge For Early Season Loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Locals seek revenge for early season loss

Home Forces Must Win Three of Remaining Four Encounters to Qualify for Tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

Home forces must win three of remaining four encounters to qualify for tourney

WCHS MARKET

151 MIDDLE TURNPIKE, WEST

TEL. 8338

OPEN TONIGHT UNTIL 8:00

Always Plenty of Parking Space At Vic's Market.

WE DELIVER

FRESH GROUND **HAMBURG** lb. **49c**

FRESH BEEF **KIDNEYS** lb. **29c**

BONELESS CHUCK **POT ROAST** lb. **69c**

BEEF **RIB ROAST** lb. **59c**

PORK CHOPS lb. **69c**

ASSORTED **PUDDINGS** 3 pkgs. **25c**

46 OZ. CANS **GRAPEFRUIT JUICE** 2 for **35c**

BOB WHITE, RED RIPE **TOMATOES** 2 cans **25c**

TOMATO PASTE 3 cans **29c**

MAXWELL HOUSE **COFFEE** lb. bag **49c**

APPLE SAUCE 2 cans **29c**

WINDSOR **TOMATO CATSUP** 14 oz. bottle **19c**

LOW COST CLEARANCE

TRIMMED AND UNTRIMMED **COATS**

Group 1—Small Collection Of

Untrimmed Sport Coats . . . \$12.00

Group 2

All Wool Interlined Coats . . . \$25.00

Some with "Zip-In" Lining. Most all sizes.

Group 3—A Nice Group Of All Wool

Fur-Trimmed Coats . . . \$38.00

In Mince and Women's Sizes. Formerly Priced To \$58.00

Formerly To \$19.95 Formerly To \$16.98 Formerly To \$18.88

\$3.88 \$6.88 \$8.88

Manchester Bowling Green

New England's Finest Bowling Alley

We are back on our regular schedule for the remainder of the season.

654 Center St. Jarvis Bldg.

Top Price For Your Car

ALL MAKES MILLER MOTORS

653 Center Street, Manchester

Last Night's Fights

Chicago—Joe Louis, 230, Detroit, outpointed Bob Fawcett, 175, in a ten-round points exhibition.

Harris, 219, Philadelphia, 214, Chicago, TKO Kid Rivera, 27 1/2, St. Louis, 10.

Altheim, 129, New York, 129, Brooklyn, outpointed Joe Tate, 129, Philadelphia, 4.

Minnesota, 129, Philadelphia, 129, 1-4, Austin, Minn., knocked out Santa Rocca, 126 1/2, Philadelphia, 1.

WCHS MARKET

151 MIDDLE TURNPIKE, WEST

TEL. 8338

OPEN TONIGHT UNTIL 8:00

Always Plenty of Parking Space At Vic's Market.

WE DELIVER

FRESH GROUND **HAMBURG** lb. **49c**

FRESH BEEF **KIDNEYS** lb. **29c**

BONELESS CHUCK **POT ROAST** lb. **69c**

BEEF **RIB ROAST** lb. **59c**

PORK CHOPS lb. **69c**

ASSORTED **PUDDINGS** 3 pkgs. **25c**

46 OZ. CANS **GRAPEFRUIT JUICE** 2 for **35c**

BOB WHITE, RED RIPE **TOMATOES** 2 cans **25c**

TOMATO PASTE 3 cans **29c**

MAXWELL HOUSE **COFFEE** lb. bag **49c**

APPLE SAUCE 2 cans **29c**

WINDSOR **TOMATO CATSUP** 14 oz. bottle **19c**

LOW COST CLEARANCE

TRIMMED AND UNTRIMMED **COATS**

Group 1—Small Collection Of

Untrimmed Sport Coats . . . \$12.00

Group 2

All Wool Interlined Coats . . . \$25.00

Some with "Zip-In" Lining. Most all sizes.

Group 3—A Nice Group Of All Wool

Fur-Trimmed Coats . . . \$38.00

In Mince and Women's Sizes. Formerly Priced To \$58.00

Formerly To \$19.95 Formerly To \$

