

About Town

The Epworth League of the Methodist church will have a supper tonight at six o'clock at the church.

Heard Along Main Street

From Dickenson really has his head in the sand. He is a completely dependent on the telephone. Recently, while he was in the office, he was talking to a woman who was calling under the name of Mrs. Dorothy Williams.

Seen This Girl?

United States, for his 16-year-old daughter who has been missing from her home since August 20, 1944.

Bishop Speaks Over the Air

The Most Rev. Henry Knox Sherrill, presiding bishop of the Episcopal Church in America, will speak to Episcopal congregations by radio at 11:30 Sunday morning.

Alice Coffin

Readings Daily 169 Church St., Hartford Telephone 6-2024

Average Daily Circulation For the Month of February, 1948 9,496

New Czech Officials Say Change Carries Out Will of People

Prague, March 1.—(AP)—New cabinet ministers told foreign reporters today the events last week giving Communist control of the government were the will of the people.

Manchester Evening Herald

Crash Kills Woman Jet Pilot

Washington, March 1.—(AP)—A woman jet pilot was killed today when her plane crashed into a field near the airport.

Urges Senate 'Light Beacon' of Economic Aid in Recovery Plan

Washington, March 1.—(AP)—Senator Vandenberg urged the Senate today to "light the beacon" of economic aid to Europe before the end of the month.

Finns Considering Pact with Russia

Stockholm, March 1.—(AP)—The Finnish government is considering a proposal for a treaty of friendship and mutual aid with the Soviet Union.

Congress Told 'Hard Facts' Bar Tax Cut

Washington, March 1.—(AP)—Budget Director James E. Webb urged today that Congress look at the "hard facts" of international aid before deciding on cutting income taxes.

Vandenberg Advocates Action Before 'Aggressive Communism'

Washington, March 1.—(AP)—Senator Vandenberg urged the Senate today to "light the beacon" of economic aid to Europe before the end of the month.

33 Hurt When Train Blasted

Jerusalem, March 1.—(AP)—The Stern gang said today it set the triple blast which wrecked three railroad sleepers yesterday, killing 33 and wounding 33.

Aviation Experts Urge America Be Supreme in Skies

Washington, March 1.—(AP)—The aviation experts on the House subcommittee on aviation today urged that the United States be supreme in the skies.

Truman Administration Tries to Deflect South of Heat of Southern Democratic Revolt

Washington, March 1.—(AP)—The Truman administration tried today to deflect some of the heat of the southern Democratic revolt by turning new fire on Henry Wallace's third party.

When Minutes Count

Have your doctor telephone his prescriptions to Weldon's over our private telephone line for immediate delivery to your home.

McKee Venetian Blind Laundry

Complete blind Laundered Estimate given without obligation. Call 5714

NEW HOME?

If you are planning to build or buy a new home, our mortgage department can assist you in choosing the type of financing best suited to your circumstances.

THE MANCHESTER TRUST CO.

Member Federal Deposit Ins. Corp.

ARMY AND NAVY CLUB

NEW SUPER BIKES AT 8:30 SHARP EVERY SATURDAY NIGHT

WASTE PAPER

MONDAY, MARCH 1 IN THE NORTHWEST SECTION

Atlantic Range and Fuel OIL

L. T. WOOD CO. 51 Bissell St. Tel. 4196

British-American Club

INSURE WITH MCKINNEY BROTHERS

Prescriptions At Lowest Prices

ARTHUR DRUG STORE

LIQUORS REASONABLE PRICES!

ARTHUR'S 845 Main Street

AN EXCEPTIONAL OPPORTUNITY FOR A SALESMAN

T. A. YOUNG Oil Heat and Engineering, Inc. 692 Maple Ave., Hartford

Income Tax Assistance

Robert J. Gorman Office Now At 750 Main Street

GLASS

CHARLES W. SPARKLE Protects That Fine Furniture, Too

FIRST OF LONG LINE OF CHECKS FOR \$102 DELIVERED

One day recently, a young lady said she had a check for \$102 which she had just received.

EDMUND STREET

EDMUND STREET 8 rooms complete, tile bath, lavatory, hot water heat.

CORNELL STREET

CORNELL STREET 8 rooms, tile bath, lavatory, hot water heat.

PUBLIC STENOGRAPHER

F. M. BRODERICK 800 Main St. Tel. 3-1642

Radio Repairing

ROCCO MACRI Tel. 5395

Income Tax Returns

Prepared by Finance Specialist

WALKER STREET

WALKER STREET 2 1/2 room flat, tile bath, hot water heat.

HOLLISTER STREET

HOLLISTER STREET 6 rooms, tile bath, lavatory, hot water heat.

INCOME TAX RETURNS

Prepared by Finance Specialist

Radio Repairing

ROCCO MACRI Tel. 5395

INCOME TAX RETURNS

Prepared by Finance Specialist

WALKER STREET

WALKER STREET 2 1/2 room flat, tile bath, hot water heat.

HOLLISTER STREET

HOLLISTER STREET 6 rooms, tile bath, lavatory, hot water heat.

Assert Spain To Get Loans

Washington, March 1.—(AP)—Republican sources in London say American policy being revised.

60 Arrested For Sabotage

London, March 1.—(AP)—Spanish Republican sources declared today 60 persons were being arrested for sabotage.

Greek Officers and Sailors Held; Some of Men on Active Duty

Athens, March 1.—(AP)—More than 60 officers and sailors have been arrested on charges of trying to sabotage the Royal Hellenic Navy.

Military Developments Revive Hope of Comeback in Manchuria

Peiping, March 1.—(AP)—Military developments today revived hopes of a Chinese government comeback in Communist-occupied Manchuria.

Continual Playing of Tune Brings Shooting of Three

New York, March 1.—(AP)—Continual playing of a tune in a gun duel with three persons today resulted in the shooting of three persons.

Chinese Again Hold Tahushan

Peiping, March 1.—(AP)—Military developments today revived hopes of a Chinese government comeback in Communist-occupied Manchuria.

60 Arrested For Sabotage

London, March 1.—(AP)—Spanish Republican sources declared today 60 persons were being arrested for sabotage.

Greek Officers and Sailors Held; Some of Men on Active Duty

Athens, March 1.—(AP)—More than 60 officers and sailors have been arrested on charges of trying to sabotage the Royal Hellenic Navy.

Military Developments Revive Hope of Comeback in Manchuria

Peiping, March 1.—(AP)—Military developments today revived hopes of a Chinese government comeback in Communist-occupied Manchuria.

Continual Playing of Tune Brings Shooting of Three

New York, March 1.—(AP)—Continual playing of a tune in a gun duel with three persons today resulted in the shooting of three persons.

Truman Silent On Candidacy

Washington, March 1.—(AP)—President Truman today refused to discuss his own candidacy and attributed the 1948 politics today to the failure to get special settlement of foreign and domestic problems.

Military Staff Plan Retained

Washington, March 1.—(AP)—The United States and Britain are re-organizing their military staffs to combine the combined military command operated during the war.

Flashes!

Burglars Get \$15,000 Loot

Combined Command Is Quartered in Heavily Guarded Pentagon

Washington, March 1.—(AP)—The United States and Britain are re-organizing their military staffs to combine the combined military command operated during the war.

Continual Playing of Tune Brings Shooting of Three

New York, March 1.—(AP)—Continual playing of a tune in a gun duel with three persons today resulted in the shooting of three persons.

Double Crash Reported Here

One Person Hurt Slightly; One Driver Arrested; 3 Cars Involved

A double accident at 1125 a. m. yesterday on East Center street resulted in the injury of one driver and the arrest of another.

Three automobiles were involved. Injured were Gustave Novak of 197 Walnut street, who suffered a bruised right leg.

According to police, the Novak car and another driven by Gustave A. Guilford of 14 Parkview road, West Hartford, collided on East Center street, near the intersection of Cross street.

The two automobiles were involved in the crash. The Novak car was pushed into the gutter and the Guilford car was knocked down.

After investigation, police held Novak in his own home for two passengers, the same number were in the Novak auto and three passengers were in Guilford's car.

It was reported that the Novak car was yesterday on Oakland street at North Main, cars driven by James H. Bosley of R. F. D. 1, Rocky Hill, and George E. Koon of 27 Coburn road, slid together.

This morning at 11:25 a. m. a car operated by Policeman F. W. Tufford and a car driven by George W. Rowland, of 100 West Main street, with slight damage near Chestnut and West streets.

Turn New Fire Toward Third Party Action

Only speaker at the Raleigh fund-raising banquet who mentioned the president by name, he said: "President Truman has had to face more difficult and perplexing problems than any other man who succeeded to the presidency. I sympathize with him in his difficulty."

At Wallace, Connally said the country is faced this year with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

He said that the country is faced with his hopes and fantastic expectations. He said that the country is faced with his hopes and fantastic expectations.

Cites the Aims Of Boy Scouts

Proper Youth Training Termed Most Valuable Asset for Young Men

A happy year tomorrow morning of proper youth training and the aims of the Boy Scouts of America, members of the Kiwanis club were told today.

The speaker was Nelson Sly, executive secretary of Charter Oak Council of Boy Scouts at their weekly luncheon meeting at Murphy's restaurant.

Boys were pictured by the speaker as an invaluable asset to the community. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

He said that the aims of the Boy Scouts of America are to provide proper youth training. He said that the aims of the Boy Scouts of America are to provide proper youth training.

To Start Air Parcel Post To 21 Foreign Countries

Postmaster H. Olin Grant this morning issued a release by Postmaster General Jesse M. Donaldson announcing that Air Parcel Post will be inaugurated between the United States and 21 foreign countries effective March 15.

The countries which will receive this service are: Austria, Belgium, Bulgaria, Czechoslovakia, Denmark, Egypt, Eire (Ireland), Finland, Gold Coast Colony, Greece, Iceland, Italy, Netherlands, Newfoundland, Norway, Sweden, Switzerland, Tunisia, Turkey and Union of South Africa.

Air Parcel Post will be accepted for mailing at any post office in the United States. It will receive all available domestic air mail service in addition to transportation by air.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post. In addition, the blue par avion, or air parcels sent by air, parcels may be registered or insured to \$500.

Same as Surface Post. Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Weight and size limitations, customs declarations and other conditions that govern international surface parcel post will apply to Air Parcel Post.

Direct Control Again Needed

Bicycles Appearing on Streets and Greater Precautions Necessary

Police, who have been complimented for their "remote control" handling of traffic at the center recently, report that "direct control" is now again necessary at certain times due to the increasing use of bicycles as spring and cleared roads appear.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Chief of Police Herman Schenck says that motor traffic seems to handle itself safely at the mere presence of a policeman, but bicycles are apt to be crowded by cars.

Experiments have shown that at the center traffic seemed to flow better if, instead of standing in the highway to direct traffic at all times, the policeman on duty stood at the roadside, assisting only at such times as pedestrian and bicycle traffic appeared.

Now, with bicycle use by school children becoming general again, it has been found impossible to control safe traveling unless a system is used to direct traffic.

Manchester Tile Co., Inc. 28 Depot Square. Telephone 2-2245-4917. Featuring a Full Line of FLOOR AND WALL COVERING.

THE ETERNAL GIFT. 10 Real Sound Movie Of CATHOLIC SOLEMN MASS. Divinely inspirational—and should be seen and heard by everyone who is a lover of beautiful sacred work.

FENDER AND BODY WORK. Sellmens and Flag, Inc. 624 Center Street. Narrated Throughout Film By RT. REV. MONSIGNOR FULTON J. SHEEN.

RED MEN'S SURPRISE BINGO. Featuring Something Different Every Tuesday Evening. Playing Starts Promptly at 8 p. m. And You Don't Stay Late.

Tinker Hall. Main Street. DOOR PRIZE BINGO AT ITS BEST Tomorrow Night.

DR. CALDWELL'S OFFICE. WILL BE CLOSED MARCH 1 TO 15.

Manchester Public Market. 805-807 MAIN STREET. Tuesday Specials.

VENICE MAID SPAGHETTI 5c. FRESH TENDER CARROTS 2 bchs. 19c. APPLE JUICE 12 Oz. Bot. LAMB STEW lb. 15c.

KEYMO OR NUOVA MARGARINE lb. 29c. SWIFT'S GLENWOOD BUTTER lb. 75c. SUPER SUDS lg. pkg. 33c.

Many Expenses Can Legally Be Deducted

You May Save Money By Watching Deductions in Filing 1947 Return; Some Exempt

(Editor's Note: This is the second of 10 stories which you must do what about his income tax return.)

By James Marlow. Washington, March 1.—You may save money by watching your deductions in filing your 1947 income tax return.

You can deduct many expenses—personal or business—from your total income before it's taxable. Some income tax returns don't even have to be reported at all.

The size of the deductions will depend on many factors, such as the amount of your income, the type of your business, and the amount of your expenses.

But you can deduct the following Federal taxes unless paid for business purposes: The Tax on ad valorem property, and sporting and telegraph service and transportation, such as railroad and bus fares.

Home Not Deductible. You can't deduct the Federal tax on jewelry, fur, cosmetics, and other luxuries. You can't deduct the tax on estates, inheritances or gifts imposed by the government, states or municipalities.

What of deductions for medical, hospital and dental expenses? You can't deduct the tax on medical expenses unless they exceed 2 percent of your gross income.

They're limited to \$1,250 if you are a single person, \$2,500 if you are a married couple. Five percent of that is \$625. Your medical expenses were \$1,000. That leaves you \$375 to deduct from your income, before it's taxed, as medical expenses.

Tomorrow: Husband-Wife Filing. How much is a bath worth? It cost Police Patrolman Sydney E. Barton 100 yesterday.

Policeman Finds Bath Expensive

Needham, Mass., March 1.—How much is a bath worth? It cost Police Patrolman Sydney E. Barton 100 yesterday.

Barton filled his tub and stepped into the water. The tub overturned and soon the bathroom was flooded.

Barton wrapped a towel around his waist and stepped into the water. The tub overturned and soon the bathroom was flooded.

The guests then were put to work mopping up the water damage at \$700, could only come up with \$100.

Income Tax Returns

Prepared by a former Senior Auditor U. S. Treasury Dept. Stop in Evenings Or Call the Manchester Office.

"OFF-THE-JOB" PROTECTION

People hurt at their work are assured medical care and financial aid under Compensation laws. The cost of an "off-the-job" accident is your own responsibility.

PHONE MANCHESTER 5230

FOR ANY SIZE ORDER OF Western Lumber, Wall Boards, Insulation, Roofing Supplies, Mason Supplies, Hardware, Paint and Other Materials.

CLARENCE INSURANCE AGENCY

175 East Center St. Tel. 3665. Drive Out and See Us AT Bolton Notch WE DELIVER

Ansonia Man Blaze Victim

Six Others Injured in Rooming House Fire; \$25,000 Set as Loss

Ansonia, March 1.—Charles Goetz, 82, died and six other elderly men were injured last night in a fire in a second floor rooming house here.

Goetz, a retired fireman, was carried out of the smoldering building at Main and Railroad streets. He was taken to the nearby New Haven railroad station where he was pronounced dead.

Reported in Fair Condition. Salvatore Paron, 68, and Thomas Thurston, 70, also removed from the building while unconscious.

The other four injured were treated at police headquarters. They were Jack Lawlor, 71, August Shultz, 70, William T. Williams, 66, and William T. Williams, 66.

Fire Chief Alfred Tanner, who estimated the loss at \$25,000, said he believed the fire originated with someone smoking in bed.

The building, in question at the apartments of two families and four stores on the ground floor.

Aircraft Engineer Division Speaker

John G. Berger, Chief Project Engineer for Pan-American Airways will be the speaker at the March 3 meeting of the Southern New England Section of the Society of Automotive Engineers at Trinity College.

Disaster doesn't knock!

Can you save \$25 to \$50 or more on your fuel bills by trading in your present oil burner on a Timken Wall-Flame Burner?

Youngsters are busy in a schoolroom. A bonfire imprisons them in the wreckage of their homes.

A disabled veteran builds a little business in his home. A river flood sweeps it all away.

Happy young couple is enjoying a party. A fire destroys the building, killing and maiming.

ANY of these tragedies could happen to you and yours. For Disaster doesn't ask permission. It strikes without warning.

But where Disaster goes and Panic prevails, too is the Red Cross. Prepared for action, when in the face of danger, experienced in the succor of suffering humanity, the Red Cross brings relief quickly, generously, efficiently.

YOU OWE IT TO YOURSELF TO FIND OUT!

1 Call us. With our scientific testing instruments we'll check your present oil burner free.

2 If it is inefficient and wasteful, we'll replace it with a Timken Wall-Flame Oil Burner, backed up by a written guarantee of savings. Thousands of Timken owners are saving up to 25% or more.

3 If your new Timken doesn't make good on our guarantee, we'll replace your old burner AND refund your money. What could be fairer!

Call us promptly! We'll gladly tell you your present burner any time you want.

Oil Heat and Engineering, Inc. 692 Maple Ave., Hartford Telephone 2-2149

IN MANCHESTER PHONE 8918 H. E. WHITING 78 Walker Street

IT'S YOUR RED CROSS... KEEP IT GOING! Give Generously! The J.W. HALE CORP. MANCHESTER, CONN.

Wallace Party Session Called

Connecticut Supporters Urge Liberal Voters To Send Delegates

New Haven, March 1.—Connecticut backers of Henry A. Wallace today urged "liberal voters" to send delegates to a convention in the subject of the evening, will avail themselves of this opportunity.

The call for the convention, to be held in the New Haven Arena, was issued by the Connecticut Provisional Committee for Wallace. The committee was organized after Wallace, former Democratic vice president, announced his plans to seek the presidency at the head of a "third party" ticket.

The committee, headed by Prof. Thomas J. Emerson of the Yale Law school, urged that delegates be sent from "wide-minded, national groups, farm, fraternal and labor." Each year Wallace's organization endorsing Wallace will be allowed one delegate for every ten members. In addition, the convention will seat as a delegate any person who represents the signature of ten individual Wallace supporters endorsing him as their representative.

Attacks Both Parties. In a statement calling the convention, the Wallace committee attacked the Republican party as an "organ" of the National Association of Manufacturers and "Wall street monopolists" and said the Democratic party "has come under the domination of the same interests" since the death of Franklin D. Roosevelt.

"Alarmed by the bipartisan plans for war, disaffiliated with Wallace, former Democratic vice president, announced his plans to seek the presidency at the head of a "third party" ticket.

The committee, headed by Prof. Thomas J. Emerson of the Yale Law school, urged that delegates be sent from "wide-minded, national groups, farm, fraternal and labor." Each year Wallace's organization endorsing Wallace will be allowed one delegate for every ten members. In addition, the convention will seat as a delegate any person who represents the signature of ten individual Wallace supporters endorsing him as their representative.

Change of Life?

Are you going through the functional middle period peculiar to women (35 to 50 years)? Do you have nervousness, irritability, insomnia, etc.?

Turnpike Auto Body Works

Telephone 7043 • Evening Hours • Night phone 2-2540 166 WEST MIDDLE TURNPIKE — MANCHESTER, CONNECTICUT

Father John's Medicine for coughs and colds

Soother Throat Irritation Used 90 Years

THE PIANO SHOP

6 Pearl Street Tel. 4029 Free estimates on thorough and guaranteed remodeling. Tuning \$3.00

IT'S Keith's FOR BENDIX

Turnpike Auto Body Works

Week End Deaths

Los Angeles — Charles Henry Blaser, 84, dean emeritus of the College of Letters and Sciences at the University of California at Los Angeles, was born near Macmillan, N. Y.

New York — Anna Robertson Brown Lindsay, 84, author and editor, was born in Washington, D. C.

London — Robert M. McGowan, 70, eye specialist and organizer of the Ophthalmological department at the Cleveland Clinic, was born in Cleveland, Ohio.

London — Robert M. McGowan, 70,

Merger Topic Of 2 Sermons

Visiting Pastors From Philadelphia Occupy Local Pulpits

Dr. Charles Rockwell and Rev. John N. Bethune, pastors of the Evangelical and Reformed churches in Philadelphia, who preached in town yesterday, in exchange with Rev. Clifford O. Hume of the Second Unitarian Congregational church, and Rev. LaSalle O. Hunt of the Second Unitarian Congregational church, had a very busy day yesterday.

About Town

The staff of a great center church will have a dinner this evening at 7:30.

New Officials Say Change Carries Out People's Will

Anderson-Shea Post, No. 2044, will meet tomorrow evening at 8 o'clock at the Post room, Manchester Green.

Youth Explains Jewish Holidays

Werner Hirsch, 12 years old, son of Mrs. Hirsch of the Lewis Park neighborhood, is giving a series of lectures to explain the Jewish holidays.

Solons Told 'Hard' Surprise Party On Anniversary

Likewise a decrease in agricultural prices or an increase in unemployment would mean that expenditures would rise for such man-made programs as farm price-support, veterans' unemployment, and so on.

Local Resident Falls Down Stairs

Almost 70 years old, 22 Charles Street, an employee of the Draper Bros. company in Hartford, fell down the stairs.

Aviation Experts Urge America Be Supreme in Skies

These are the main proposals among 22 recommendations in the 14-page report. Some of the steps may be put before Congress soon in the form of legislation.

Charles Hale Is Dead at 87

He Was First Person to Sing Over the Telephone in 1879

Charles E. Hale, long-time resident of Manchester died this morning at his home at 117 North Main Street.

Open House Held At Munsie Home

Mrs. James Munsie of 14 Campbell Street, gave an open house yesterday afternoon with "open house" yesterday afternoon.

Public Records

Warranted Deeds: Elizabeth Clifford to Ernest F. Rubin and Dorothy G. Rubin, property on East Main Street.

No Serious Fires During February

There were eighteen calls to fire in Manchester during the month of February. Of this number, five were in the city of Manchester.

Help Celebrate 82nd Birthday

Mrs. Rita Hill of 47 Edward Street, who is celebrating her eighty-second birthday today, received a number of her friends yesterday from Rockville, where she was born and lived the greater part of her life.

Urges Senate 'Light Beacon' To Aid Europe

late Senator Enoch of Idaho often says, Vandenberg said Congress' decision on European aid "can be turning point in history for 100 years to come."

Board of Review Ends Its Work; Cuts List by \$1,142,382; 21 Mill Rate Not Sufficient

The Board of Review completed its work late Saturday night and turned over to the Assessors the corrected Grand List for 1948.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Falls on Walks Taken to Hospital

Ben Hutton is back in Manchester after spending several days in the Hartford Hospital.

Taken to Hospital

Mr. Hutton is back in Manchester after spending several days in the Hartford Hospital.

Grand List Corrected; 22 Mill Tax Rate Seen

The Board of Review completed its work late Saturday night and turned over to the Assessors the corrected Grand List for 1948.

Norm Burke Tops Point With 17; Team Play Features; BA's Turn Back White Eagles

The Laurels knocked the Italian-Americans out of the Rec League last Saturday night in a close and hard fought game that was packed with thrills in the closing minutes.

Surprise in Store For Coon Members

Members attending the regular monthly meeting of the Manchester Coon and Fox Club tomorrow night will be treated to a pleasant surprise after the business is disposed of and the refreshments are safely tucked away.

Local Sport Chatter

Ernie Dowd, veteran local basketball player, has decided to play for the Manchester team.

Membership Drive Starts to Lag In Polish Loop Game

Although strides have been made in the local membership drive of the Polish Loop Game, the Polish-American Sports Association, the chairman and officers of the organization, are disappointed.

PA Results

Polish-American (PA) basketball results for the week ending February 28, 1948.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Laurels Gain Tie for Fourth; PA's Tounce New Britain

The Laurels knocked the Italian-Americans out of the Rec League last Saturday night in a close and hard fought game that was packed with thrills in the closing minutes.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Laurels Gain Tie for Fourth; PA's Tounce New Britain

The Laurels knocked the Italian-Americans out of the Rec League last Saturday night in a close and hard fought game that was packed with thrills in the closing minutes.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Laurels Gain Tie for Fourth; PA's Tounce New Britain

The Laurels knocked the Italian-Americans out of the Rec League last Saturday night in a close and hard fought game that was packed with thrills in the closing minutes.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Laurels Gain Tie for Fourth; PA's Tounce New Britain

The Laurels knocked the Italian-Americans out of the Rec League last Saturday night in a close and hard fought game that was packed with thrills in the closing minutes.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Country Club Notes

The men golfers of the Manchester Country Club will play their 1948 season on Friday night.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Advertisement for a local business or service.

Classified Advertisements
 For Rent To Sell
 Classified Adv.
 DEPT. ROOMS:
 8:30 A. M. to 4:45 P. M.

Lost and Found
 1
 LOST—On premises of Manchester Hospital, lady's gold Empress wrist watch with gold band. Call 887 after 7 p. m. Reward.
 LOST—Gray and white female Angus cow, 10 months old, near Lane Home, Children's pet. Call 2-9712.
 LOST—Between Spruce and Center streets, red purse containing money and key. Finder please return to 115 Charter Oak street, Newark.
 LOST—Dug brown and white five months old cross between police and sirdale, in vicinity of Cheney mills. Answers to Brownie. Call 2-0908.

Announcements
 2
 TAX RETURNS made out. Call 6835, Room 310, Depot Square.
 HAVE YOUR income tax prepared by former deputy collector of Internal Revenue. Evenings only. In your home. Phone 9003.

Automobiles for Sale
 4
 1947 BUICK super sedan, dark green, white wall tires, radio, heater, defroster. No sales tax. This car just sold every where. Write the guarantee you will sign. Douglas Motor Sales, 333 Main street.
 FOR SALE—Willis farm jeep, 1946. Excellent condition, low mileage, 1945. Call Manchester 4253.
 1946 MERCURY sedan, black. Very clean car. 1946. Bruner's, Phone 5191.
 1946 FORD DeLuxe Convertible Club Coupe. Excellent mechanical condition. Phone 5885 between 4 and 7 p. m.

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Automobiles for Sale
 4
 1947 BUICK super sedan, dark green, white wall tires, radio, heater, defroster. No sales tax. This car just sold every where. Write the guarantee you will sign. Douglas Motor Sales, 333 Main street.
 FOR SALE—Willis farm jeep, 1946. Excellent condition, low mileage, 1945. Call Manchester 4253.
 1946 MERCURY sedan, black. Very clean car. 1946. Bruner's, Phone 5191.
 1946 FORD DeLuxe Convertible Club Coupe. Excellent mechanical condition. Phone 5885 between 4 and 7 p. m.

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Women and Girls
 Secure your future and increase your earning by learning a skilled trade. Frame spinning at the ALDON SPINNING MILLS, CORP., offers you—

- ATTRACTIVE WAGES AND PRODUCTION BONUS
- STEADY EMPLOYMENT IN PLEASANT AND CHEERFUL SURROUNDINGS
- PAID VACATIONS AND FREE GROUP INSURANCE
- OPPORTUNITY TO LEARN A TRADE WHILE LEARNING

Our frame spinning department has openings on the first and third shifts for a limited number of trainees. Act now!

The ALDON SPINNING MILLS CORP. is conveniently located on the bus line between Manchester and Rockville. Why not come out and see us? Or call Manchester 6125 and ask for Mr. Ormsted.

Aldon Spinning Mills Corp.
 TALCOTTVILLE, CONN.

Automobiles for Sale
 4
 1939 PONTIAC Two-Door. Good condition. Can be seen after 9 a. m. and all day Saturday. Price \$800. Call 3798.
 1940 DODGE Express Truck. Ideal for farm use. Telephone 6550.
 INTERNATIONAL 1/2-ton pickup truck. Good motor, 1150. Hubert Harris, 21709 Vermont, Vernon, Conn. Phone Rockville 16731.

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Business Services Offered
 13
 REFRIGERATION SERVICE
 Domestic Commercial
 Chrysler Airtemp
 PHONE 2-1226
 Scientific Refrigeration Co.
 50 Cottage Street

Sense and Nonsense
 Blister Experience
 How wonderful a memory! It helps you to remember a story you have told a hundred times. But now it's worth in nearly all the ways you have told it.
 Joe: "Does your new girl friend have much to say?"
 Fred: "No, but that doesn't keep her from talking."
 Unfortunately the mother bird had been sitting on the egg for some time. The boy says it will remember the tale of that egg all his life.
 Deafness
 Agnostic—A person who remains away from all churches. Church member—An individual who merely thinks up excuses to remain away from one church.
 Druggery—Washing dishes for a man who loves her.
 Love—An emotion that you think you cannot live without, then a reaction from when you have found it.
 Colby Comment
 A dollar used to be a bill or coin of consequence. But now it's worth in nearly all the ways you have told it.
 As though it had no cents.
 The urban population is aghast to learn that unfavorable weather leads to scarcity of groceries. All the city dentists have felt that food is found, not raised.
 Wanted—To Buy 58
 WE BUY Antiques, china, cut glass, silver, etc. in large or small quantities. Call 2-1274.
 CALL OSTRINNEY 5870 for furniture removal, rug, scrap metal, paper. Top prices.
 WANTED—Heavy carriage, playboy, high chair and crib, for good condition. Reasonable. Please call 2-4460.
 SINGER SEWING machine, round robin drophead, \$30. Others paid accordingly. Call 2-0292.
 Rooms Without Bus 58
 ROOM AND board, on bus line near the Center. Furnished room. Phone 2-1446.
 MICH STREET, furnished room for one or two gentlemen. Phone 2-5022.
 PLEASANT ROOM for rent. Gentleman. Phone 2-1446.
 5-4 DUPLEX within walking distance to Center. Call 8009. H. Grady, Agent.
 Lots for Sale 73
 DESIRABLE LOT on Lakewood street South. Approximately 1/4 acre. Call 5883.
 Wanted—Real Estate 77
 Your Real Estate Problems Are Ours.
 Before you sell or buy, call our office. We have the best real estate service in the city.
 118 East Center street. Realtors. Phone 6273 or 5329

Midwest Hit By Overflows
 Chicago, March 1.—Floods harassed residents along midwestern streams today as California still awaited the end of their worst drought year.
 The Loup river flooded some sections of Columbus, Neb., spilling the weekend after an ice gorge broke upstream. Eleven other eastern rivers were reported to be overflowing.
 Although general showers fell on parched southern California, they were not heavy enough to relieve the dangerously low water supply. Lightning brownouts are in effect and Gov. Earl Warren has proposed emergency legislation to conserve electric power by the flood.
 Temperatures Near Normal
 Temperatures over most of the nation were near normal. The only exception was in northern New England where Caribou, Me., had nine below zero at midnight. At Pembina, N. D., the mercury reached -3, and at Alpena, Mich., -1.
Woman Nazi In Custody
 Frankfurt, Germany, March 1.—The arrest of Frau Gertrud Scholtz-Klink, 44, head of the women's branch of the Nazi party throughout the war, was announced today by agents of the U. S. Army.
 She was apprehended near Tullington, the Frauenverein, a German women's group, on a secret tip. With her, the agents said, was a copy of a letter from Heinrich Himmler, SS (Elite Guard) Col. August Heimesmeyer, to whom Frau Scholtz-Klink was married in 1940. He was arrested.
 The agents said Colonel Heimesmeyer was carrying a poison vial of the type used by Herman Goering in Nuremberg prison. They said he made no effort to escape when French and American agents walked in.
 They said Frau Scholtz-Klink, who was reported to have taken her own life at Kananis, a concentration camp in 1945, was wanted by the United States War Crimes Commission. She had been identified with the Nazi party since 1929, the agents said, and was known for her activities—scooping those of Adolf Hitler—to German women to bear many children. In 1940, when she married Heimesmeyer, she had four children. Heimesmeyer at that time had none.
 Close Associate of Hitler
 Officials said she was regarded as a close associate of Hitler. She had held the title of "Totenkampfführerin," or director of women's party work, for 12 years, until the end of the war.
 The Army's dossier on her shows she also was head of the women's branch of the German Red Cross and of the Women's Labor Front. The Army newspaper, Stars and Stripes, said she was credited with leading German women to work in German plants and to produce a "super race," but the agents said they had no confirmation of such a report.

Woman Nazi In Custody
 Frankfurt, Germany, March 1.—The arrest of Frau Gertrud Scholtz-Klink, 44, head of the women's branch of the Nazi party throughout the war, was announced today by agents of the U. S. Army.
 She was apprehended near Tullington, the Frauenverein, a German women's group, on a secret tip. With her, the agents said, was a copy of a letter from Heinrich Himmler, SS (Elite Guard) Col. August Heimesmeyer, to whom Frau Scholtz-Klink was married in 1940. He was arrested.
 The agents said Colonel Heimesmeyer was carrying a poison vial of the type used by Herman Goering in Nuremberg prison. They said he made no effort to escape when French and American agents walked in.
 They said Frau Scholtz-Klink, who was reported to have taken her own life at Kananis, a concentration camp in 1945, was wanted by the United States War Crimes Commission. She had been identified with the Nazi party since 1929, the agents said, and was known for her activities—scooping those of Adolf Hitler—to German women to bear many children. In 1940, when she married Heimesmeyer, she had four children. Heimesmeyer at that time had none.
 Close Associate of Hitler
 Officials said she was regarded as a close associate of Hitler. She had held the title of "Totenkampfführerin," or director of women's party work, for 12 years, until the end of the war.
 The Army's dossier on her shows she also was head of the women's branch of the German Red Cross and of the Women's Labor Front. The Army newspaper, Stars and Stripes, said she was credited with leading German women to work in German plants and to produce a "super race," but the agents said they had no confirmation of such a report.

REAL ESTATE
 Is Our Greatest Basic Value!
 When you buy it, sell it or trade it you want maximum value for your money.
 When You Engage The Jarvis Organization
 To do any of these transactions you get maximum value backed by a highly trained and experienced organization.
 Jarvis Realty Co.
 REALTORS
 654 Center Street
 Tel. 4112 Or 7275

INSURE
 WILL
 MCKINNEY BROTHERS
 Real Estate and Insurance
 300 MAIN ST. TEL. 5900

Another Hitch
 Mrs. B. . . . (name withheld by request) expected her officer husband home from the Army of Occupation. Instead, he signed up for "another hitch" and rode up for "another hitch" in Europe. Mrs. B. . . . made arrangements for her husband to be picked up by a plane only five months before. He adjusted her bill.
 HER LOSS IS YOUR GAIN
 EVERYTHING you will need for a COMPLETE three room cottage is included—everything for the living room, bedrooms and bathroom. Includes: rug, lamp, table, spring, mattress, pillow, silverware, dinnerware, etc., etc. . . . Also included is a late model COMBINATION REFRIGERATOR and ELECTRIC REFRIGERATOR and COMBINATION RADIO and PHONOGRAPH.
 This outfit has been in use only five months, by a young woman living alone. It is practically new.
 Originally sold for \$1,385. NOW ON SALE AT \$1,195. ONLY \$792.50.
 Liberal Terms—Free Storage—Come Preview—See Us—
A-L-B-E-R-T-S
 15 Allyn St. 6-0323 Hartford

FOR SALE
 New 4 room home—2 unfinished up, hot water heat, oil burner, full bathroom, open kitchen, fireplace, near bus and shopping center. Only 3 homes left. Exclusive with this agency.
 To see or to purchase, call 2-1226. Also, 1000 homes, farms, lots, one, two and three family houses, for quick action.
 Mortgages Arranged
 Originally sold for \$1,385. NOW ON SALE AT \$1,195. ONLY \$792.50.
 Liberal Terms—Free Storage—Come Preview—See Us—
A-L-B-E-R-T-S
 15 Allyn St. 6-0323 Hartford

FOR SALE
 New 4 room home—2 unfinished up, hot water heat, oil burner, full bathroom, open kitchen, fireplace, near bus and shopping center. Only 3 homes left. Exclusive with this agency.
 To see or to purchase, call 2-1226. Also, 1000 homes, farms, lots, one, two and three family houses, for quick action.
 Mortgages Arranged
 Originally sold for \$1,385. NOW ON SALE AT \$1,195. ONLY \$792.50.
 Liberal Terms—Free Storage—Come Preview—See Us—
A-L-B-E-R-T-S
 15 Allyn St. 6-0323 Hartford

TOUNNEVILLE FOOLS
 BY FONTAINE FOX
 "SPRING is just around the corner!"
 The superintendent of an insane asylum noticed an inmate pushing a wheelbarrow up the road. Why do you have it up there? So the story goes. And made hersing some clothes. She looked one parent mood: And so she showed him of again And made a baiting suit.
 Asked: Why he knew so much about everything, a wise man replied: I've always asking questions about things of which I am ignorant.
 Meeks at 8:45
 The night-herd theme is one that is written into most menus (in U. S. restaurants). In Los Angeles, for example, a restaurant charges \$1.75 today for a prime rib steak that was \$1.25 six months ago. It has lifted a typical dinner from \$1.25 to \$1.75 in that period. In Detroit, a popular eating place has in 12 months, boosted its roast beef from 19¢ to 24¢ and its steaks from \$3 to \$4.25.
LANK LEONARD

Midwest Hit By Overflows
 Chicago, March 1.—Floods harassed residents along midwestern streams today as California still awaited the end of their worst drought year.
 The Loup river flooded some sections of Columbus, Neb., spilling the weekend after an ice gorge broke upstream. Eleven other eastern rivers were reported to be overflowing.
 Although general showers fell on parched southern California, they were not heavy enough to relieve the dangerously low water supply. Lightning brownouts are in effect and Gov. Earl Warren has proposed emergency legislation to conserve electric power by the flood.
 Temperatures Near Normal
 Temperatures over most of the nation were near normal. The only exception was in northern New England where Caribou, Me., had nine below zero at midnight. At Pembina, N. D., the mercury reached -3, and at Alpena, Mich., -1.

Woman Nazi In Custody
 Frankfurt, Germany, March 1.—The arrest of Frau Gertrud Scholtz-Klink, 44, head of the women's branch of the Nazi party throughout the war, was announced today by agents of the U. S. Army.
 She was apprehended near Tullington, the Frauenverein, a German women's group, on a secret tip. With her, the agents said, was a copy of a letter from Heinrich Himmler, SS (Elite Guard) Col. August Heimesmeyer, to whom Frau Scholtz-Klink was married in 1940. He was arrested.
 The agents said Colonel Heimesmeyer was carrying a poison vial of the type used by Herman Goering in Nuremberg prison. They said he made no effort to escape when French and American agents walked in.
 They said Frau Scholtz-Klink, who was reported to have taken her own life at Kananis, a concentration camp in 1945, was wanted by the United States War Crimes Commission. She had been identified with the Nazi party since 1929, the agents said, and was known for her activities—scooping those of Adolf Hitler—to German women to bear many children. In 1940, when she married Heimesmeyer, she had four children. Heimesmeyer at that time had none.
 Close Associate of Hitler
 Officials said she was regarded as a close associate of Hitler. She had held the title of "Totenkampfführerin," or director of women's party work, for 12 years, until the end of the war.
 The Army's dossier on her shows she also was head of the women's branch of the German Red Cross and of the Women's Labor Front. The Army newspaper, Stars and Stripes, said she was credited with leading German women to work in German plants and to produce a "super race," but the agents said they had no confirmation of such a report.

INSURE
 WILL
 MCKINNEY BROTHERS
 Real Estate and Insurance
 300 MAIN ST. TEL. 5900

Another Hitch
 Mrs. B. . . . (name withheld by request) expected her officer husband home from the Army of Occupation. Instead, he signed up for "another hitch" and rode up for "another hitch" in Europe. Mrs. B. . . . made arrangements for her husband to be picked up by a plane only five months before. He adjusted her bill.