

About Town

Manchester Lodge of Masons will confer the Master Mason Degree at a special communication on Tuesday, February 2, at 7:30 p. m. in the hall of the lodge, 101 Princeton street.

The Girl Scout Council will meet tomorrow evening at 7:45 at the home of Mrs. P. Lambrock of 32 South Hawthorne street.

Ward Cheney Camp, No. 13, U. S. W. V. will meet at the State Army tonight at 8 o'clock.

Group B of Center church women, Mrs. Robert Scribner, leader, will have a pot luck supper tomorrow evening at 6:30 in the Rotunda room. After the meal the members will hold bandages for the Memorial hospital.

WE BUY ANTIQUES. China - Glass - Silver - Brass - Furniture - Lamps - Paintings - Silver - Linens - Jewelry.

ALSO GOOD MODERN HOME FURNISHINGS. Furniture - Rugs - Appliances. ROBERT M. REID & SONS, 301 Main St. Phone 2182.

IT'S GOING FOR Westinghouse. The Ladies Aid Society of the Buckingham church will meet Wednesday at 2 P. M. at the home of Mrs. Dwight Blinn.

Red Men's Club Aids Polio Drive. The annual meeting and banquet of the local Red Men's Social club was held yesterday at 21 Elmwood street.

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

HALE'S SELF SERVE. The Original in New England and HEALTH MARKET. TUESDAY SPECIALS.

FRANCO-AMERICAN SPAGHETTI 2 Cans 25c. TALL CAN, LIBBY'S EVAPORATED MILK Can 14c.

MAXWELL COFFEE 1 Lb. Bag 49c. LARGE BOTTLE SUNSWEET PRUNE JUICE Bot. 24c.

FRIEND'S BEEF and GRAY Can 48c. SKIPPY PEANUT BUTTER 1 Lb. Jar 34c.

NESCAFE Jar 37c. JICY TANGERINES 2 Doz. 29c. FRESH, LARGE BALDWIN APPLES 3 Lbs. 25c.

CELO BAG, FRESH SPINACH Bag 19c. CELO PKG. FRESH CELERY Pkg. 25c.

FRESH, LARGE CHESTNUTS 1 Lb. 15c 2 Lbs. 29c. HEALTH MARKET LEAN BEEF GROUND 1 lb. 49c.

BEEF TENDERLOIN Lb. 95c. SANDWICH CHEESE Lb. 59c. SPICED HAM Lb. 59c.

Fluctuating Prices and Values. Despite disturbed economic conditions, we continue to provide funeral services of recognized distinction in a comprehensive range of reasonable prices.

Fluctuating Prices and Values. Despite disturbed economic conditions, we continue to provide funeral services of recognized distinction in a comprehensive range of reasonable prices.

Fluctuating Prices and Values. Despite disturbed economic conditions, we continue to provide funeral services of recognized distinction in a comprehensive range of reasonable prices.

Guest Speaker

Members of the Chamaine Club will enjoy a pot luck supper in the dining hall of the South Methodist church tonight at 6:30.

Mary C. Keeney Tent, Daughters of Union Veterans of the Civil War will meet tomorrow evening at the home of Mrs. Maribel Davis in the dining hall of the South Methodist church.

Mrs. Anna Robb of 27 Lila street left yesterday for Miami, Florida, where she will spend a month.

A meeting of the Manchester Restaurant and Liquor Dealers Association will take place this evening at 8:30 at Murphy's Restaurant. All members are requested to attend.

Mr. J. A. Finkhouser. Mrs. J. A. Finkhouser, chairman of the Federated Garden Club of New Hampshire, will be guest speaker at the annual meeting of the Connecticut Forest and Park Association in New Haven, Wednesday, February 4.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

During the afternoon session which opens at two o'clock a general, varied program will be conducted, closing with the premier showing of a new colored motion picture, "The Land of Steady Habits." The picture will be shown by the producer, Dan Stiles of Waterbury.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

Improvement and will tell of a road-side improvement and forestry project being held in New Hampshire. Mrs. Donald E. Sammie of Simsbury will be chairman of the discussion group.

After they were certain of rents. Such instances are few, however, for most of the homes were allotted to families which found it very difficult to secure rents elsewhere. The applications were handled on a basis of primary need, with veterans' organizations assisting in the settlement of the choices of those who would receive placement.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

The Dewey-Richman Co. OCULIST. PRESCRIPTIONS FILLED. NEW FRAMES. LENS DUPLICATED. REPAIRS MADE.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

MANCHESTER. 4 Rooms—bath, automatic heat, \$10,000. 6 Room home with 4 bedrooms, 2 baths, living room and kitchen, \$18,500. We Have Several Good Buys at \$7,400 And Up. Nu Homes, Inc., 641 Main St. Tel. 6742.

To Help With The Critical Heating Situation! Electric Heaters. The fuel oil shortage is becoming more acute every day. Why not supplement your heating problem with an electric heater. We have them from \$8.70 and up.

A Timely Suggestion. We all know that heat rises and that it is warmer near the ceiling than the floor. Try using an electric fan pointed up towards the ceiling to help circulate that heat. We have fans from \$7.95 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Single Plate Electric Burners. are handy for making hot sauce and keeping it hot right on the kitchen table and for lots of other things too. Keep one handy. \$2.75 and up.

Average Daily Circulation For the Month of January, 1948, 9,452. Member of the Audit Bureau of Circulations. VOL. LXVII, NO. 105. (Checked Advertising on Page 10).

Senate Banking Subcommittee Opposes Authorizing Government to Get Ready For Rationing; Flanders Says Vote 3 to 2. Washington, Feb. 2.—(AP)—A Senate Banking subcommittee today voted against authorizing the government to get ready for rationing.

Man and children of the tiny village of Makoviro, Labrador, run toward a bundle of emergency food and supplies dropped to the habitation when their village's food supply was destroyed by fire. Two C-47 planes, one U. S. and one Canadian, flew to the relief of the water-logged village. (AP wirephoto).

Stuttgart, Germany, Feb. 2.—(AP)—Great areas of the British-American occupation zones were paralyzed today. Between 2,000,000 and 3,000,000 German workers went on a 24-hour strike to protest food shortages.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Man and children of the tiny village of Makoviro, Labrador, run toward a bundle of emergency food and supplies dropped to the habitation when their village's food supply was destroyed by fire. Two C-47 planes, one U. S. and one Canadian, flew to the relief of the water-logged village. (AP wirephoto).

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Man and children of the tiny village of Makoviro, Labrador, run toward a bundle of emergency food and supplies dropped to the habitation when their village's food supply was destroyed by fire. Two C-47 planes, one U. S. and one Canadian, flew to the relief of the water-logged village. (AP wirephoto).

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Man and children of the tiny village of Makoviro, Labrador, run toward a bundle of emergency food and supplies dropped to the habitation when their village's food supply was destroyed by fire. Two C-47 planes, one U. S. and one Canadian, flew to the relief of the water-logged village. (AP wirephoto).

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Man and children of the tiny village of Makoviro, Labrador, run toward a bundle of emergency food and supplies dropped to the habitation when their village's food supply was destroyed by fire. Two C-47 planes, one U. S. and one Canadian, flew to the relief of the water-logged village. (AP wirephoto).

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Stuttgart, Germany, Feb. 2.—(AP)—The Indian press said today that the Hindu spiritual leader's assassination. G. Gandhi's peace appeal was attacked by mob enraged over the Hindu spiritual leader's assassination.

Armory Show To Aid Drive
All Types of Entertainment Tomorrow Evening at 7 O'Clock

Joint Meeting This Evening
Board of Directors and Town Planning Officers to Confer

Year Sentence For Attorney
William M. Krug to Have Sentence Suspended After 3 Months

Hearing Set On Sales Tax
Public will express its gripes over the 3 per cent over-shoulder sales tax at a two-day hearing expected to run the last of this week.

Pick Committees To Plan Events
Two committees to plan for future events of Campbell college, Knights of Columbus, were named today.

Vets Auxiliary To Help Red Cross
At the meeting of the American Legion Auxiliary, Mrs. Elmer Weden, community service chairman, expressed the thought that the auxiliary should be willing to assist in the Red Cross drive.

Mobs Attack Hindu Groups
Peace yesterday behind private armies and organizations which are warring against non-violence.

Columnist's Yearly Publisher
Charles Town, Va., Feb. 3.—(AP)—The columnists' yearbook, "The Columnist's Yearly," is being published by the Columnist's Guild.

Flavell Enlists For Helen Adams
Miss Helen Adams of Goodwin street, whose marriage to Alan Adams is being celebrated today, enlisted in the regular army of the United States.

Confusion Seen On Lobby Law
Washington, Feb. 3.—(AP)—A Senate committee decided today to hold hearings on the proposed changes in the act which requires lobbyists to register.

Hosiery Industry For North Ireland
The American and British hosiery industries are pooling resources, it is reported today, in order to develop the hosiery industry in Northern Ireland.

Lewie Applies For a Pension
Assessor Ends Work at Municipal Building; Served 18 Years

Remodel Restaurant, Cafe Here
Work has started this week on the complete remodeling of Fara's Restaurant and Cafe from plans prepared by Arnold Lawrence, architect.

Skating Conditions
Skating conditions at Center Square pond are good to date. There have been 18 skating days this season.

Manchester Date Book
Meeting Tonight: Municipal building at 8 p. m. Meetings, Board of Tax Review, Municipal building, 8 p. m.

Marshall Plan Seen as Hurting Merchant Marine
The Marshall plan is being viewed as a threat to the merchant marine industry, it is reported.

Pot Luck Supper
The Chamblain club preceded its February meeting with a delicious pot luck supper in the lounge of the club.

Shower Is Given For Helen Adams
Miss Helen Adams of Goodwin street, whose marriage to Alan Adams is being celebrated today, was the guest of honor at a shower given for her.

About Town
The Women's Memorial Society will meet Thursday afternoon at 2:30 in Emanuel Lutheran church.

Strike Paralyzes Occupation Zones
A mass meeting of 10,000 clerks was held in New York today to protest against the strikes in the occupation zones.

Public Records
Warranted Deeds: Alexander Jarvis to Cottage Hill, property on O'Leary Drive.

Bolton
The WPCS of the Quarryville Methodist church will meet at 8 o'clock tonight at the home of Mrs. Bolton.

Mrs. Anderson Funeral Today
Large Attendance at Service in Second Congregational Church

Two Skidding Accidents Reported Here; No One Injured
Two skidding accidents yesterday afternoon on East Center street resulted in no injuries.

Old Guards Coach
Tomorrow night a band of veterans who once flashed their skill and ability on the hardwood court will trot out once again to display their talents.

Skaters Plan Member Drive
Navajo Skating Club Plans Twelve Month Program of Events

Notes to Rectify Plan to Prepare For Meat Curb
Flinders bill would be better than the present one, it is reported.

Obituary
Mrs. Florence N. Cox
Mrs. Florence Nelson Cox died this morning at her home.

Funerals
Mrs. Charles Hecker
Funeral services will be held for Mrs. Charles Hecker today.

Middle West To Get Cold
Atlantic states but no severe cold was predicted for the midwest region.

Manchester Bowling Green
New England's Finest Bowling Alleys

Sports Roundup
Joe being treated... Inders say not dead... Don Faughn is losing their weight around to give the President's favorite club an attractive and profitable schedule.

Public Records
Warranted Deeds: Alexander Jarvis to Cottage Hill, property on O'Leary Drive.

Key Highways Again Hazard
Small Local Boy Mourns Loss of His Pet Terrier

Notre Dame Drubs Rens Are Top Attraction In Basketball—Jim Powers

Dougan Sets Pace As Aces Triumph
The game between the West Sides and Narragansett Aces was a tight one.

Capacity Crowd Expected With Lead at Stake In First Game: Grill, Laurels in Nightcap

Boxing Program At Auditorium
Hartford, Feb. 3.—Naufragal Valley fans in droves are expected to root for a Frank Vigano vs. Ed Bradley fight.

Final Round Contests In Y League Tonight
Marines and VFW Fives In Top Game of Night: Moriarty's Play Cool And Saints Meet Cells

Local Sport Chatter
Johnny Falkowski reports that he has been selected to play for the West Sides.

Arthur's Presents LOSERS TAKE ALL FIGHT PICTURES

Manchester Bowling Green
New England's Finest Bowling Alleys

Sports Roundup
Joe being treated... Inders say not dead... Don Faughn is losing their weight around to give the President's favorite club an attractive and profitable schedule.

Public Records
Warranted Deeds: Alexander Jarvis to Cottage Hill, property on O'Leary Drive.

Nassiffs and BA's Battle For Rec League Tonight
Veteran Ball Players With Guards, Rangers

Notre Dame Drubs Rens Are Top Attraction In Basketball—Jim Powers

Dougan Sets Pace As Aces Triumph
The game between the West Sides and Narragansett Aces was a tight one.

Capacity Crowd Expected With Lead at Stake In First Game: Grill, Laurels in Nightcap

Boxing Program At Auditorium
Hartford, Feb. 3.—Naufragal Valley fans in droves are expected to root for a Frank Vigano vs. Ed Bradley fight.

Final Round Contests In Y League Tonight
Marines and VFW Fives In Top Game of Night: Moriarty's Play Cool And Saints Meet Cells

Local Sport Chatter
Johnny Falkowski reports that he has been selected to play for the West Sides.

Arthur's Presents LOSERS TAKE ALL FIGHT PICTURES

Manchester Bowling Green
New England's Finest Bowling Alleys

Sports Roundup
Joe being treated... Inders say not dead... Don Faughn is losing their weight around to give the President's favorite club an attractive and profitable schedule.

Public Records
Warranted Deeds: Alexander Jarvis to Cottage Hill, property on O'Leary Drive.

Nassiffs and BA's Battle For Rec League Tonight
Veteran Ball Players With Guards, Rangers

Notre Dame Drubs Rens Are Top Attraction In Basketball—Jim Powers

Dougan Sets Pace As Aces Triumph
The game between the West Sides and Narragansett Aces was a tight one.

Capacity Crowd Expected With Lead at Stake In First Game: Grill, Laurels in Nightcap

Boxing Program At Auditorium
Hartford, Feb. 3.—Naufragal Valley fans in droves are expected to root for a Frank Vigano vs. Ed Bradley fight.

Final Round Contests In Y League Tonight
Marines and VFW Fives In Top Game of Night: Moriarty's Play Cool And Saints Meet Cells

Local Sport Chatter
Johnny Falkowski reports that he has been selected to play for the West Sides.

Arthur's Presents LOSERS TAKE ALL FIGHT PICTURES

Manchester Bowling Green
New England's Finest Bowling Alleys

Sports Roundup
Joe being treated... Inders say not dead... Don Faughn is losing their weight around to give the President's favorite club an attractive and profitable schedule.

Public Records
Warranted Deeds: Alexander Jarvis to Cottage Hill, property on O'Leary Drive.

Nassiffs and BA's Battle For Rec League Tonight
Veteran Ball Players With Guards, Rangers

Notre Dame Drubs Rens Are Top Attraction In Basketball—Jim Powers

Dougan Sets Pace As Aces Triumph
The game between the West Sides and Narragansett Aces was a tight one.

Capacity Crowd Expected With Lead at Stake In First Game: Grill, Laurels in Nightcap

Boxing Program At Auditorium
Hartford, Feb. 3.—Naufragal Valley fans in droves are expected to root for a Frank Vigano vs. Ed Bradley fight.

Final Round Contests In Y League Tonight
Marines and VFW Fives In Top Game of Night: Moriarty's Play Cool And Saints Meet Cells

Local Sport Chatter
Johnny Falkowski reports that he has been selected to play for the West Sides.

Arthur's Presents LOSERS TAKE ALL FIGHT PICTURES

Manchester Bowling Green
New England's Finest Bowling Alleys

Sports Roundup
Joe being treated... Inders say not dead... Don Faughn is losing their weight around to give the President's favorite club an attractive and profitable schedule.

Public Records
Warranted Deeds: Alexander Jarvis to Cottage Hill, property on O'Leary Drive.

Nassiffs and BA's Battle For Rec League Tonight
Veteran Ball Players With Guards, Rangers

Notre Dame Drubs Rens Are Top Attraction In Basketball—Jim Powers

Dougan Sets Pace As Aces Triumph
The game between the West Sides and Narragansett Aces was a tight one.

Capacity Crowd Expected With Lead at Stake In First Game: Grill, Laurels in Nightcap

Boxing Program At Auditorium
Hartford, Feb. 3.—Naufragal Valley fans in droves are expected to root for a Frank Vigano vs. Ed Bradley fight.

Final Round Contests In Y League Tonight
Marines and VFW Fives In Top Game of Night: Moriarty's Play Cool And Saints Meet Cells

Local Sport Chatter
Johnny Falkowski reports that he has been selected to play for the West Sides.

Arthur's Presents LOSERS TAKE ALL FIGHT PICTURES

Manchester Bowling Green
New England's Finest Bowling Alleys

Sports Roundup
Joe being treated... Inders say not dead... Don Faughn is losing their weight around to give the President's favorite club an attractive and profitable schedule.

Public Records
Warranted Deeds: Alexander Jarvis to Cottage Hill, property on O'Leary Drive.

Classified Advertisements

For Rent For Sale
CLASSIFIED ADVT.
DEPT. H11185
8:30 A. M. to 4:45 P. M.

Automobiles for Sale
1934 CHEVROLET coupe. Good condition. Price \$225. Call 2-1034.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Automobiles for Sale
1934 CHEVROLET coupe. Good condition. Price \$225. Call 2-1034.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Business Services Offered
HANGE Burners cleaned, installed. Washing machines, vacuum cleaners, etc.

Real Estate Service
Jarvis
654 Center Street
Tel. 4112 or 7275

MANCHESTER
2 room office space, with lavatory and heat on second floor overlooking Center Street.

Questions and Answers

Q-How many times has Congress declared war?
A-Five times: War of 1812 against Great Britain, Mexican War, Spanish-American War, World War I, and World War II.

Sense and Nonsense

A man who had become rich suddenly by the discovery of oil in his property wanted to give his children the best of everything. He sent his daughter to college with the check and to keep up with the check and to keep up with the check.

MICKY FINN
I'M NOT A LOT OF THINGS BUT I'M NOT ONE OF THEM.

THINK YOU KNOW A MOUNTAIN MAN?
I'M NOT A MOUNTAIN MAN BUT I'M NOT ONE OF THEM.

FUNNY BUSINESS
I've never known anyone who has so brave about taking medicine.

HERSHEBERGER'S PRECILLA'S POP
I've never known anyone who has so brave about taking medicine.

BOOTS AND HER BUDDIES
I've never known anyone who has so brave about taking medicine.

WOUNDS INVALID; TAKES OWN LIFE
Chicago, Feb. 3.—(AP)—Bernard O'Connell, 20, was shot and wounded in an apparent attempt at suicide by his father, who then killed himself, was in serious condition in a suburban Blue Island hospital today.

ORDERS AUTOPSY IN WOMAN'S DEATH
New Haven, Feb. 3.—(AP)—Coroner James J. Corrigan ordered an autopsy performed today to determine the cause of death of Miss Florence Rusch, 25, whose body was found yesterday in an automobile parked near her home.

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."

WANTED
Direct from owner. No agents. A 6 room house or a good 2 tenement. Ample cash. Address: D. Paone, Elm St., Thompsonville.

INSURE
McKinney Brothers
Real Estate and Insurance
503 MAIN ST. TEL. 6060

TO BE SOLD
We are offering for immediate sale a well-built 2 family flat of 10 rooms located at 48-50 Bevel Street. This property is ideally located just a few steps from the center. One apartment will be available upon completion of the sale, \$2,500 cash required. See an appointment to inspect, please contact.

ROBERT J. SMITH, Inc.
903 MAIN STREET, TEL. 3450
"if You Intend to Live On Earth, Own A Slice Of It."