

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

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., MONDAY, MARCH 8, 1948

(FOURTEEN PAGES)

PRICE FOUR CENTS

About Town

A meeting of the sponsors of the Manchester Evening Herald...

Heard Along Main Street

And on Some of Manchester's Side Streets, Too

My poor housewife when circumstances get together and going up on her...

INCOME TAX SERVICE THOMAS J. SHEA

Alice Cofran Readings Daily

Prescriptions At Lowest Prices

DOG OWNERS It will pay you to buy your canned dog food

ARMY AND NAVY CLUB NEW SUPER BANGS

DOG SUPPLY

WELDON'S 901 MAIN STREET

AT 8:30 SHARP EVERY SATURDAY NIGHT

ATTRACTION DOOR PRIZES!

CAMP Double Duty CESSPOOL AND SEPTIC TANK CLEANER

FOR ANY SIZE ORDER OF Western Lumber

Home Mortgage Loans

THE MANCHESTER TRUST CO.

Member Federal Deposit Ins. Corp.

Featured Player

Mark Holmes

Mark Holmes, one of the featured players in the coming production of "Dada Ranch"...

Club Musical Much Enjoyed

Cosmopolitan members at their meeting yesterday afternoon...

Notice! Notice!

RENN'S TAVERN AGAIN! BY POPULAR REQUEST

WASTE PAPER COLLECTION

MONDAY, MARCH 8 IN THE NORTHEAST SECTION

Station Wagon

Rebuilding and Refinishing 16 Years—Woodworking and Finishing

Notice! Notice!

RENN'S TAVERN AGAIN! BY POPULAR REQUEST

Notice! Notice!

RENN'S TAVERN AGAIN! BY POPULAR REQUEST

Notice! Notice!

RENN'S TAVERN AGAIN! BY POPULAR REQUEST

Notice! Notice!

RENN'S TAVERN AGAIN! BY POPULAR REQUEST

Death Takes Governor McCaughy; Shannon Is Automatic Successor

Washington, March 8.—(AP)—President Truman is going to talk things over with Democratic leaders...

Marshall Requests Action on Aid Bill

Washington, March 8.—(AP)—Secretary of State Marshall today urged the House to pass the aid bill...

Granite State Primary Seen Possible Test

Washington, March 8.—(AP)—President Truman is going to talk things over with Democratic leaders...

Secret Talks On Palestine Start Today

New York, March 8.—(AP)—The United States, Russia, France and China decided to begin secret talks today...

Fin Cabinet Decides To Talk With Russia

Washington, March 8.—(AP)—The cabinet decided today to begin negotiations with the Soviet Union...

Urges Repeal Of Oleo Tax

Washington, March 8.—(AP)—The Treasury recommended today repeal of the oleo tax...

Mad Rivalry for Power Fails to Return to Order

Washington, March 8.—(AP)—The House today passed a bill to limit the power of the Federal Reserve Board...

Blood Clot in Heart Cuts Short Career; Death Shocks State

Hartford, March 8.—(AP)—James C. Shannon, 60, died today of a blood clot in his heart...

Shannon Takes Oath As Governor Today

Hartford, March 8.—(AP)—James C. Shannon, 60, took the oath of office as governor today...

Mourning Day Is Set Aside

Hartford, March 8.—(AP)—The text of the proclamation issued today by Governor Shannon...

News Tidbits

Blind aircraft pilots help to China's market...

Urges Repeal Of Oleo Tax

Washington, March 8.—(AP)—The Treasury recommended today repeal of the oleo tax...

Search Ruins For Two Men

Washington, March 8.—(AP)—The search for the bodies of two men who were killed in a plane crash...

Believed Killed in Explosion Taking Two Hurt

Washington, March 8.—(AP)—The search for the bodies of two men who were killed in a plane crash...

Death Takes Governor McCaughy; Shannon Is Automatic Successor

Washington, March 8.—(AP)—President Truman is going to talk things over with Democratic leaders...

Marshall Requests Action on Aid Bill

Washington, March 8.—(AP)—Secretary of State Marshall today urged the House to pass the aid bill...

Granite State Primary Seen Possible Test

Washington, March 8.—(AP)—President Truman is going to talk things over with Democratic leaders...

Secret Talks On Palestine Start Today

New York, March 8.—(AP)—The United States, Russia, France and China decided to begin secret talks today...

Fin Cabinet Decides To Talk With Russia

Washington, March 8.—(AP)—The cabinet decided today to begin negotiations with the Soviet Union...

Urges Repeal Of Oleo Tax

Washington, March 8.—(AP)—The Treasury recommended today repeal of the oleo tax...

Mad Rivalry for Power Fails to Return to Order

Washington, March 8.—(AP)—The House today passed a bill to limit the power of the Federal Reserve Board...

Blood Clot in Heart Cuts Short Career; Death Shocks State

Hartford, March 8.—(AP)—James C. Shannon, 60, died today of a blood clot in his heart...

Shannon Takes Oath As Governor Today

Hartford, March 8.—(AP)—James C. Shannon, 60, took the oath of office as governor today...

Mourning Day Is Set Aside

Hartford, March 8.—(AP)—The text of the proclamation issued today by Governor Shannon...

News Tidbits

Blind aircraft pilots help to China's market...

Urges Repeal Of Oleo Tax

Washington, March 8.—(AP)—The Treasury recommended today repeal of the oleo tax...

Search Ruins For Two Men

Washington, March 8.—(AP)—The search for the bodies of two men who were killed in a plane crash...

Believed Killed in Explosion Taking Two Hurt

Washington, March 8.—(AP)—The search for the bodies of two men who were killed in a plane crash...

Flashes!

(Late Bulletin of the AP Wire)

Bomber Reported Missing

San Francisco, March 8.—(AP)—An Army bomber was reported missing today...

Orders Public Hearings

Washington, March 8.—(AP)—The Senate Armed Services committee today ordered public hearings...

To Seek Legislation Loan

Washington, March 8.—(AP)—The Senate today passed a bill to seek legislation for a loan...

Flower Show On Wednesday

Manchester People Interested in Exhibit in West Hartford

Several Manchester people are interested in the 1948 Hartford Spring Flower show which opens at two o'clock Wednesday afternoon in the West Hartford State Armory, formerly known as Tropic B. Armory, 426 Farmington avenue.

Mrs. Walter B. Bryant of Elliott Drive, treasurer of the Federated Garden Clubs of Connecticut, which is a co-sponsor of the Manchester Garden club, is chairman of entries for the Garden Club section. Mr. Bryant is on the flower show executive committee, representing the Connecticut Horticultural Society, which is also a co-sponsor.

Mrs. Mary O. Chapman of Forest street has entered several of her beautiful plants in the horticultural section. Mrs. W. W. Ellis of Oakland street will exhibit 100 plants in the Garden Club section. In a class using dried and pressed plants, Mrs. E. J. Reynolds of Otis street will also enter a

Icy Highways Crash Causes

Number of Accidents Reported Here by Police Over the Week-end

Teachous highway conditions, caused by ice and snow accounted for additional accidents here over the week-end to swell the total already laid to winter weather. At 8:45 a. m. yesterday an Adams street car driven by Norman N. Armstrong of 1023 Tolland terrace, unable to stop because of icy conditions, crashed into a parked car on a curve and caused the length of their sides.

At 1:30 p. m. yesterday near 323 Adams street, a car operated by Frank Bujacich of 555 Avon street, crashed into a parked car on Adams street, and hit a utility pole No. 47 on Adams street, causing damage to the car and the pole. A passenger, Benjamin Rios, received undetermined injury to his right arm.

Yesterday at 10:30 a. m. at Center street and New street, cars driven by Francis P. Muldoon of 144 Highland street and Ruth M. Brooks of 228 Center street, crashed into each other, causing damage to both cars.

Two mishaps not connected with the above accidents occurred Saturday. One, at 415 p. m., on Center street at Spruce occurred when Almeron Holtrop of 42 Hollister street started to turn right and was hit by the car of James I. Taylor of 28 Reservoir street, which was following. At 7:30 p. m. Saturday Lawrence B. Perry of 48 School street reportedly backed into a parking space into the parked car of Vincent Popelaski of 5 Eldridge street.

About Town

Mrs. and Mrs. Edwin Titus will leave for a two week vacation in Florida.

St. Gamas Chapter of Beta Sigma Phi will meet tomorrow evening at the home of Mrs. Gama of 120 Summit street.

Forty-eight employees of the Spencer Hubber Company were presented with a check for \$1000.00 for their contribution to the relief fund for the victims of the recent flood in the West Indies. The check was presented by Mrs. Gama.

The quarterly meeting of the Manchester Rod and Gun Club will be held at the clubhouse in Coventry this week Wednesday at 8 p. m. Dinner will not be served at this meeting. A buffet supper will be served at the home of Mrs. Gama.

The local branch of the Women's Christian Temperance Union will meet at the South Methodist church at 7:30 p. m. Saturday. The president, Mrs. Ella A. Smith, will be in charge of the business meeting. Mrs. George McKinley will lead the prayer.

The girl told a newspaper reporter that she shot her mother accidentally with a .22 caliber rifle. She was sitting on the porch of her home at 1000 Center street, and the rifle was on the table next to her. She was sitting on the porch and the rifle was on the table next to her. She was sitting on the porch and the rifle was on the table next to her.

Study Traffic Hazards Here

Local and State Officials Survey Conditions at the Green

Town Engineer James Sheehy, Chief of Police Herman Schenckel and Traffic Engineer Staff were on duty yesterday afternoon at the Green to study traffic conditions. The officials were on duty to study traffic conditions at the Green. The officials were on duty to study traffic conditions at the Green.

Crew Pulled Off Vessel

Coast Guardsmen Use Breeches Buoy to Grt 21 to Safety Today

Morehead City, N. C., March 8.—Coast Guardsmen today pulled 21 crewmen from a breeches buoy to safety along a stranded schooner in the New York harbor.

The schooner was the "Schooner" and was stranded in the New York harbor. The crew was pulled off the vessel by the Coast Guardsmen.

To Show Steps In Girl Scouts

Ceremonies on Wednesday Evening to Portray Progress

Initiation ceremonies illustrating the progress of a Girl Scout from Brownie to Intermediate to Senior Scout will be presented at a meeting for all Manchester Scout leaders at Center church Wednesday evening, March 10.

The program will be presented at a meeting for all Manchester Scout leaders at Center church Wednesday evening, March 10.

Free Lecture Here March 16

Public Is Invited to Hear Dr. McReynolds at Nathan Hale School

The Manchester branch of the Hartford County Y. W. C. A. is extending a special invitation to the Manchester public to hear Dr. George McReynolds, head of the Department of Government and International Relations at the University of Connecticut in a free lecture, "The United States and the World Today," on Tuesday evening, March 16, at 7:30 o'clock at the Nathan Hale school.

Tenor Soloist

Chester B. Olson

Assisting Rev. Gilbert Ottison in a series of Lenten services at the Central Congregational church, beginning Tuesday, March 9 through Sunday, March 14, is Chester B. Olson, tenor soloist of All Saints church, Woodstock, Conn., who before coming to Worcester was soloist at St. Bartholomew's church, Park avenue, New York.

Mystic Pastor Shriner Guest

Fighting Parson - Politician to Speak on Wednesday Evening

The Rev. George L. Farham, of Mystic, chairman of the Epiphany Temple, A.A.O.N.M.S., will be the featured speaker at the Wednesday, March 10 meeting of the Epiphany Temple at the Epiphany Temple, 1000 Center street.

Orange Hall Bingo Every Monday

Penny Bingo Starting At 7:30 P. M. Regular Bingo At 8:00 P. M.

23 REGULAR GAMES 7 SPECIALS PLUS SWEEPSTAKES

Income Tax

Prepared At Your Home Or Place Of Business At Your Convenience At A Reasonable Rate.

PHILIP J. SERETTO

73 Cooper Street

Formerly With Internal Revenue Service

Night Coughs

Wicks

Wicks is a natural product. It is believed that during 1947, it was the most effective cough remedy in the world.

Give Your Car The "Go Ahead"!

MORIARTY BROTHERS

On The Level At Center And Broad

TELEPHONE 5135

Moriarty Brothers' Repair Service gives your car the "go ahead" signal. Adjustments, tune-ups and overhauls on all makes. Get set now for better driving ahead.

Marshall Plans Setup Change

(Continued from Page One)

will have charge of public relations. In the top-most level immediately under Marshall, the position of undersecretary for economic affairs would be allowed to lapse. But a new undersecretary for administration would be created for a permanent appointment.

The department thus still would have two undersecretaries. One, as Robert A. Lovett does now, "chief of staff" to the secretary and generally run the whole organization. The other would be in charge of all administrative work and, as a permanent official, would be supposed to keep the department on an even keel regardless of any political changes in the government office.

The last extensive reorganization of the Marshall office was carried out four years ago by then Secretary Edward Steptoe. It was established by the War Relocation Authority, which was then a part of the War Relocation Authority, which was then a part of the War Relocation Authority.

Urges Repeal Of Oleo Tax

Federal taxes on oleo would benefit many states. Many states have their own oleo taxes and restrictions on oleo.

Every state congressman threatened today to move a bill, which would repeal the oleo tax, to the House floor.

These law-makers from the cow country hit the roof when an exhibit proclaiming the virtues of margarine was installed in the building on Capitol Hill, Republican Amersin (R-Minn.), who introduced the bill, called the oleo tax "hobnobbing of the most extreme order."

Local Registrars Preparing Plans

The Registrars of Voters, Donald Deming and Edward Moriarty this morning met and made plans for the start of the enrollment of voters. A house to house canvass will start on April 1 and each registrar will name three assistants to conduct a canvass.

It is expected that many changes will be made in the address of the voters this year. Greenhaven, the veteran development is now wholly occupied and each house is expected to have at least two voters.

Board of Appeals Lists 7 Hearings

The zoning board of appeals has listed seven hearings for a meeting to be held Monday evening, March 15, in the Municipal Building at 6 o'clock.

Edward Krausnick is asking permission to have a real estate office and to have a small sign at 164-166 Center street. The Pine Pharmacy, Inc. is asking permission to have a liquor permit near the drug store at 654 Center street.

Mourning Day Is Set Aside

Flags on buildings, public and private, throughout the state to be flown at half staff during the memorial month. During our period of mourning, the flag will be flown at half staff during the memorial month.

Complete Plans For Investiture Of Five Stars

Plans were completed at a meeting of officers and counselors of the Manchester Chapter of the Boy Scouts of America Saturday night at the Housa Committee on the Columbus Square, at the Knights of Columbus home Saturday night.

Sniper Fire Kills Arabes

10 others would challenge the British government's Palestine policy this week.

He said they would introduce an amendment to "cut" a bill on British withdrawal from the Holy Land, now before Parliament. The amendment, to prevent the bill from being given second reading, was charge failure to further the bill, being given second reading, was charge failure to further the bill, being given second reading, was charge failure to further the bill.

Same Day Service

THIS SERVICE DAILY EXCEPT ON SATURDAY

Garments Brought To Our Plant Before 10 A. M. May Be Called For At 5 P. M.

Slight Additional Charge For This Service

The Manchester Dry Cleaners

93 WELLS STREET TEL. PHONE 7254

Cellar Drainer

DAYTON AUTOMATIC ELECTRIC

Manure basement drains automatically.

Run-continuing construction throughout. Will last for years. Requires no attention. Quiet operation.

Low operating cost. Installation simple and easy. Over two hundred thousand in use.

Pays for itself in protection of your basement equipment from water seepage and frost damage.

Ask for complete literature. No obligation.

Manchester Pipe and Supply

74 East Center St. INC. 748 No. Main St., Tel. 6268

Complete 4-Pc. Outfit!

SHOP THIS WEEK AT KEITH'S... THURS. 9 TO 9... WED. 9 TO NOON... OTHER DAYS 9 TO 5:30

FEATURING THE FAMOUS *Swing King*

RECLINING CHAIR as advertised in LIFE and other National Magazines

The Complete 4-Pc. OUTFIT for only \$50.50

Arm Covered in Simulated Leather for Longer Wear!

4 WAYS TO PAY AT KEITH'S: (1) cash, (2) C.O.D., (3) 30-day, (4) 60-day, (5) 90-day, (6) 12-monthly, (7) 24-monthly, (8) 36-monthly, (9) 48-monthly, (10) 60-monthly, (11) 72-monthly, (12) 84-monthly, (13) 96-monthly, (14) 108-monthly, (15) 120-monthly, (16) 132-monthly, (17) 144-monthly, (18) 156-monthly, (19) 168-monthly, (20) 180-monthly.

BEST TIRE VALUES IN TOWN

6.00x16 \$10.75

6.50x15 \$12.95

6.50x16 \$13.45

Fully Guaranteed

All brand new tires, fully guaranteed. Made by nationally known firms. NOT factory seconds or blemished tires that are sometimes offered at bargain prices.

GOODYEAR - FIRESTONE

6.00 x 16 - \$11.95

6.50 x 15 - \$14.45 6.50 x 16 - \$14.95

All Prices Above—Cash, Plus Tax

BIG SAVINGS ON RECAPS AND USED TIRES

USED CAR BUYS

Buy With Confidence At Boland's. All Cars Fully Guaranteed and Sold At Lowest Prices.

BOLAND MOTORS

Your Home Town Nash Dealer

369 Center At West Center Street

"We Give 2-4% Green Stamp"

FEMALE COMPLAINTS

WELDON'S 901 MAIN STREET

When Minutes Count

Have your doctor telephone his prescription to Weldon's over our private professional wire for immediate delivery to your home.

WELDON'S

901 MAIN STREET

The Dewey-Richman Co.

OCULIST

PRESCRIPTIONS FILLED NEW FRAMES LENS DUPLICATED REPAIRS MADE

Good News For House Wives!

Now, you can bring us the laundry for the whole family and have it ready the next day. Pretty good, eh, when you're in a rush?

Special Discounts For CASH-AND-CARRY

For regular call and delivery service.

Call 3753

Card of Thanks

I wish to express my sincere thanks and appreciation to all my friends, neighbors and relatives for their kind and generous contributions to the funeral services of my dear and loving father, Mr. W. Smith, who passed away on March 6, 1948.

Mrs. Alice (Hudson) Smith

Card of Thanks

I desire to thank all of my relatives and friends for their kind and generous contributions to the funeral services of my dear and loving mother, Mrs. W. Smith, who passed away on March 6, 1948.

Elizabeth Freeman

Card of Thanks

I desire to thank all of my relatives and friends for their kind and generous contributions to the funeral services of my dear and loving father, Mr. W. Smith, who passed away on March 6, 1948.

Read Herald Advs.

THE SECRET LIFE OF WALTER MITCHELL

PLS: "Gaudiopolis Diary"

This Engagement Only Mat. At 2:00—Evs. At 7:30

Barbara Stanwyck

THE OTHER LOVE

PLS: "Old Spanish Trail"

STARTS WEDNESDAY

Spencer Tracy in "CASH TIMBERLANE" PLS: "Thunderbolt"

SLATE

NOW PLAYING

Barbara Stanwyck

THE OTHER LOVE

PLS: "Old Spanish Trail"

STARTS WEDNESDAY

Spencer Tracy in "CASH TIMBERLANE" PLS: "Thunderbolt"

EASTWOOD

TODAY AND TUESDAY

"HIGH WALK"

Robert Taylor, Audrey Totter

ALSO: "Gaudopolis Diary"

Feature: 2:00, 6:30, 9:15

Last Show Nightly—8:10

Keith's Furniture

OF MANCHESTER

1115 MAIN ST. OPPOSITE HIGH SCHOOL

There's a reason why our prices are consistently lower!

★ DEEP, SPACIOUS TILT LOUNGE CHAIR WITH MATCHING OTTOMAN

A miracle of comfort... a masterpiece of distinctive styling. Buoyant inspring construction, tufted back, upholstered arms with curved knuckle ends. Beautifully tailored in fine figured tapestry, choice of colors.

★ HANDSOME LAMP TABLE WITH GRACEFUL PEDESTAL BASE

Note the carved pie-crust top, the fluted column, the classic pedestal base and nice detailing of this distinctive table. Hand-rubbed to a satin-sheen luster in a choice of finishes.

★ ATTRACTIVE POTTERY BASE LAMP WITH DECORATED SHADE

Sporting, highly-glassed base with shade of blending color, accented with beautiful floral decoration. In white, dusty pink, blue and yellow. Looks like a costly lamp!

This trademark is our badge of membership in a most respectable buying association... your assurance of the very top in style, quality and VALUE!

Keith's Furniture

OF MANCHESTER

1115 MAIN ST. OPPOSITE HIGH SCHOOL

There's a reason why our prices are consistently lower!

★ DEEP, SPACIOUS TILT LOUNGE CHAIR WITH MATCHING OTTOMAN

A miracle of comfort... a masterpiece of distinctive styling. Buoyant inspring construction, tufted back, upholstered arms with curved knuckle ends. Beautifully tailored in fine figured tapestry, choice of colors.

★ HANDSOME LAMP TABLE WITH GRACEFUL PEDESTAL BASE

Note the carved pie-crust top, the fluted column, the classic pedestal base and nice detailing of this distinctive table. Hand-rubbed to a satin-sheen luster in a choice of finishes.

★ ATTRACTIVE POTTERY BASE LAMP WITH DECORATED SHADE

Sporting, highly-glassed base with shade of blending color, accented with beautiful floral decoration. In white, dusty pink, blue and yellow. Looks like a costly lamp!

This trademark is our badge of membership in a most respectable buying association... your assurance of the very top in style, quality and VALUE!

Must Bring Back God Or Civilization Doomed

Rev. James M. Gillis Speaks Here to Near Capacity Audience at Hollister Street Hall

"If we don't bring back God into our lives, we are bringing back God into our lives, we are bringing back God into our lives..."

Sorrow's Place In Jesus Life

Out of It He Revealed God's Love for All, Pastor Ward Declares

"Sorrow had a prominent place in the emotional life of Jesus," said Rev. W. Ward, pastor of the South Methodist church in his sermon yesterday morning.

Widow Wins Radio Prizes

Describes Her Exciting Week-End Simply As 'Such Fun'

Chicago, March 8.—(AP)—The 65-year-old widow who won the rich "Walking Man" radio contest Saturday night described her exciting week-end simply today as "such fun."

LIGHTS INSTEAD OF BELL IN ALARM CLOCKS FOR THE DEAFENED

So you don't hear the alarm clock in the morning? Busy, but that alarm won't be from now on.

The latest device to light the alarm clock is a G. E. electric alarm clock that will awaken deafened persons on time in the morning.

Rockville Court Cases Are Scheduled

Sessions in Rockville to Be Held on March 9th, 10th and 11th

Rockville, March 8.—(Special)—The sessions of the Court of Common Pleas for Tolland County have been scheduled for Tuesday, March 9, Wednesday, March 10 and Thursday, March 11 with Judge Philip J. Sullivan presiding.

To State Case For Training

Washington, March 8.—(AP)—The nation's top defense officials were called together today to state cases for training in the light of Communist moves in Czechoslovakia and Finland.

The invitations to a closed door session were issued by Chairman Gurney (R., S. D.) of the Senate Armed Services committee.

Couple Overcomes Pray for Survival

New York, March 8.—(AP)—William Curt, 62, and his wife, Helen, 61, were found overcome by gas in their apartment above the Wesleyan Methodist church in Brooklyn yesterday shortly before the morning services.

While emergency crews worked over the unconscious couple, the congregation of 50 prayed steadily for an hour and a half that they might survive.

CRAFTSMAN AUTO BODY SHOP

DUCKETT BROTHERS EXPERT PAINTING AND BODY REPAIRING COMPLETE REFINISHING

YES! REGARDLESS OF CONDITION WE NEED YOUR CAR

ATTENTION! SAVE TIME SAVE WORRY SAVE MONEY THE DEADLINE IS NEAR!

Johnson and Anderson PAINTING AND DECORATING Interior and Exterior Work

THE KALART Compak Passive SPEED FLASH \$8.95

Steady, permanent, year-round jobs available in the milk business. Both inside and outside jobs are now open.

THEN we GUARANTEE the savings you can make with a TIMKEN WALL-FLAME BURNER

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

IT'S YOUR RED CROSS... KEEP IT GOING Give Generously!

Someone near you, someone dear to you... perhaps you yourself... will benefit in 1948 from the humanitarian services of your American Red Cross.

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Turnpike Auto Body Works 24 Hour WRECKER SERVICE

Dinner Attended Against Advice

Harford, March 3.—(By) Governor McConaughy declared he isn't feeling well and that he was away from home against the advice of his personal physician when he made his final public appearance last Wednesday night.

Police Court

Family troubles resulted in three men being arraigned this morning in Police Court. William Darby of 90 Center street was charged with intoxication and assault.

Andover

Thirty-one was the attendance at the meeting of the Ladies' Benevolent Society held at the home of Frank B. Hyde on last Thursday.

Retired Physician Dies

Platville, March 3.—(By) Dr. John N. Bull, 91 of Platville, died yesterday. A physician, he practiced 10 years ago after a 70-year career here.

William P. Quish FUNERAL HOME

The name Quish stands for highest quality in funeral direction. Our constant aim is to merit your continued confidence in Quish Service.

South Coventry

Mrs. Pauline Little, 111 William St., Phone 2823-W1. A "Life-A-Rite" program will be carried out during the month of March and will be under discussion at the Monday meeting of the Green-Chobot Post and Auxiliary at 8 p. m. at the Legion rooms on Wall street.

North Coventry

A special town meeting will be held Wednesday at 8 p. m. at the Church Community House in that section. Mrs. Edna Griggs, sister of the Rev. Leon H. Austin, a patient at the Windham Community Memorial hospital with a broken leg.

Coal Reserves Large Enough

New Haven, March 3.—(By) Prof. Chester R. Longwell, Yale geology expert, said last night that the coal reserves are big enough to provide synthetic oil for hundreds of years at current consumption rates.

Why Thousands of Doctors Prescribed PERTUSSIN FOR BAD COUGHS

Pertussin acts at once. It not only relieves such coughing but also loosens up phlegm and makes it easier to raise. PERTUSSIN is a mighty effective for colds and young! Pleasant tasting!

It Costs NO MORE

People who know about our high ethical standards; our quest for quality; our use of pure, potent drugs; our double-check for accuracy on which they rest with pride; that we are "pretty high priced" and that we have a prescription compounded here. So why not come in the next time?

PINE PHARMACY

664 Center St., Tel. 2-9811. Plumbing Heating and Oil Burner Supplies. Free Estimates. No Job Too Small. None Too Large.

A. T. S. Supply Co.

35 Oak St. Tel. 2-9666. Honest, I Didn't Know USED FATS WERE STILL BADLY NEEDED!

Lady, where have you been? Used fats are needed now more than ever, because the shortage of fats and oils today is the greatest in the world's history. Our government warns us that the supply cannot meet today's industrial needs. You can help prevent this supply from getting too low by continuing to turn in used fats.

Falls From Auto; Not Seriously Hurt

Paul Pinsky, 4, of 28 Ballie street, Hartford, was brought to the Manchester Memorial hospital shortly after 4 o'clock yesterday afternoon after a boy was a passenger in an automobile driven by his father. It was being driven on Center street and as it reached the underpass the rear door opened and the boy fell out.

Manchester Memorial Hospital

Friday, baked fishcakes, chocolate pudding. Miss Helen I. Reynolds will supervise basketball practice Monday between 7 and 8 p. m. at the Nathan Hale Community Center auditorium for girls of the sixth grade and up.

Manchester Memorial Hospital

There will be a rehearsal of "Darktown Jamboree," the Coventry Playwrights' musical, at the firehouse Wednesday at 7:30 p. m. Green-Chobot Post and Auxiliary will stress the importance of all members of the chorus and cast attending.

Manchester Memorial Hospital

The Coventry Volunteer Fire department of the South District will convene Monday at 8 p. m. at the firehouse for a meeting. The executive board of the South District Memorial Library will meet in the reading room at 8 p. m. Tuesday.

Manchester Memorial Hospital

The regular monthly meeting of the Coventry Fire department of the North District will be held Monday at 8 p. m. at the Church Community House in that section. Mrs. Edna Griggs, sister of the Rev. Leon H. Austin, a patient at the Windham Community Memorial hospital with a broken leg.

Manchester Memorial Hospital

There will be a rehearsal of "Darktown Jamboree," the Coventry Playwrights' musical, at the firehouse Wednesday at 7:30 p. m. Green-Chobot Post and Auxiliary will stress the importance of all members of the chorus and cast attending.

Acting In Bad Faith

The public expects Management and Labor to bargain collectively in good faith. Did the Bryant & Chapman and R. G. Miller and Sons Dairies act in good faith when they imported employees of the General Ice Cream Corporation, the parent company, and others from other states to ride the milk trucks while negotiations were going on? Obviously not.

At no time did the Union adopt a "Grant our demands, or else" attitude. Only when the dairies refused further negotiations, placed non-union men on the trucks and made it plainly evident that they were determined to smash the Union did we go out on strike.

Earnings From Commissions Only

Management which at no time has mentioned its handsome profits has emphasized that Driver-Salesmen average \$84 per week. What they have not stated is that Driver-Salesmen perform 4 jobs. Besides driving trucks, they are salesmen promoting the Dairies' milk and milk by-products business. They also act as collectors, and they keep books for the Companies. Moreover, they have built up their routes through their own efforts.

Nor has management pointed out that Driver-Salesmen are paid on a straight commission basis and that the commission rate is the same as before the war. The commission rate operates on a sliding scale whereby the men's earnings are not increased when the price of milk rises. The weekly commissions are earned through hard work, 9 to 10 hours per day, 6 days a week, in all kinds of weather. There is no limit to the working hours of drivers, in fact, nor are they paid overtime. When all these facts are considered, it becomes evident that they are not overpaid.

During this winter despite the heaviest snowstorms, Union Driver-Salesmen never failed their customers. They brought milk to their doorsteps regularly.

The Five Day Week Is Standard

In the negotiations for renewal of the union agreement, the union asked management to inaugurate a 5-day working week, something which practically all Hartford industrial workers enjoy. Is this unreasonable? After all, Hood Company drivers in Hartford work only 5 days a week, as do milk drivers in the New York Metropolitan area, including part of Connecticut. And the Mitchell Dairy, which serves a large section of the State, including Middletown, has just agreed to the 5 1/2-day week, and to establish the 6-day week after October 1st.

To show its good faith the Hartford Union proposed the Mitchell Dairy formula, 5 1/2-day week for six months, and the 5-day week thereafter, either at the present commission rate or on the salary and commission plan in effect at Mitchell's. But this proposal also was summarily rejected.

To Raise Prices, Anyway

In its effort to turn the public against the union, management contends that the 5-day week would mean a 2c per quart price increase. This is a gross exaggeration. As a matter of fact, we believe the dairies intend to raise milk prices regardless, but they seek to put the blame on the Union.

The dairies insist that they cannot afford to grant the 5-day week, but they can pay \$20.00 a day, plus expenses to drivers to break the strike, and they can put three men on each truck with correspondingly higher delivery costs. If further proof be needed that management's paramount objective is to smash the union, there is the fact that it turned down our offer to call off the strike if the dairies would agree to resume negotiations after the strikers return to work.

They refuse arbitration or even to meet with us in the presence of the State Board of Mediation and Arbitration.

In view of the bad faith of the companies, we call upon the public to

Support Our Strike Against BRYANT & CHAPMAN and R. G. MILLER DAIRIES

By Patronizing Only Dairies Which Are Not On Strike

MILK DRIVERS' LOCAL 536 A. F. of L. HENRY C. DAUPHINAIS, Business Agent 1231 MAIN ST. HARTFORD, CONN. TEL. 2-6660

Granite State Primary Seen Possible Test

(Continued from Page One) and Stassen will come face to face with a "dark horse" candidate for the first time in a new party's campaign.

Search Ruins For Two Men

(Continued from Page One) girders and heavy machinery piled eight feet deep. The total collection so far adds up to \$4,048.27. Of this amount over half is accounted for by corporate gifts. The balance represents

May Be Top Battle

Stassen will be fighting what may be his last battle to keep his presidential campaign rolling. If he can't beat Dewey, his friends say he will get a big psychological boost and the New York governor's stock will slump badly.

McGrath Called This Rumor

McGrath called these rumors "part of a plot to confuse and destroy the confidence of Democrats in their leadership." The party chairman's statement took specific issue with a broadcast by Drew Pearson. The radio commentator had said that both McGrath and Sullivan were likely to quit because "the president had ever lost so much ground in four weeks as Harry Truman."

Young Mother Shot to Death

(Continued from Page One) was (nearly) was wounded in the arm and leg. The 29-year-old mother was quoted the killer as saying before he fled. "She's my wife and she got what was coming to her."

Dimpled Darlings

By Mrs. Ann Cabot Embroider these little dimpled darlings on nursery curtains, bed-linen, baby's bathrobe or bibs and any nursery accessories. After using the designs on a hot-iron transfer, you may retrace or outline on nursery furniture as a painting guide.

Daytimer

By Sue Burnett There's plenty of sidewalk interest in this charming daytimer. Priced at 25c, it's a one-of-a-kind shoulder and half-unusual novelty button-down shirt. It's made of 100% cotton and wears it everywhere with pride.

By Mrs. Ann Cabot Embroider these little dimpled darlings on nursery curtains, bed-linen, baby's bathrobe or bibs and any nursery accessories. After using the designs on a hot-iron transfer, you may retrace or outline on nursery furniture as a painting guide.

To obtain hot-iron transfers for 12 designs, measuring 5 inches each, embroidery instructions and stitch details for Dimpled Darlings (pattern No. 8229) send 25c plus one cent postage to Mrs. Ann Cabot, The Manchester Evening Herald, 1150 Avenue of the Americas, New York 19, N. Y.

Cheney Brothers Contribute \$1,500 to Red Cross Drive

A check for \$1,500 mailed to Red Cross headquarters over the week by Cheney Brothers gave the Red Cross drive a nice boost toward its goal of \$100,000 by putting the football down the field 10 more yards.

Hospital Notes

Admitted Saturday: Theodore Patton, Jr., 27 Village street; Mrs. Carrie Carpenter, West William street; Miss Bronnola, Bolton; Miss Irish, 247 North Main street.

Discharged Saturday

Discharged today: Joseph Bates, 20 Foster street; Miss Ruth Bennett, 153 Benton street; Mrs. Joseph Lovett, 77 North street; Mrs. Walter Chamberlain, Andover.

Free! ONE WEEK SPECIAL Free!

If your name appears in this adv. you are entitled to have one garment Dry Cleaned and Pressed. Value \$1.00. ROY KEITH—67 SEAMAN CIRCLE DAVID HAYES—164 NORTH ELM STREET JAMES McBRIDE—27 BYRON ROAD JAMES NICHOLS—251 WEST CENTER STREET EDWARD O'GRADY—45 DURANT STREET

LET and GENE DRY CLEANERS

BUCKLAND ROAD MAN. 2-9837 Daily Pickup and Delivery, 8 A. M. To 9 P. M. FREE FREE

Montgomery Ward

Catalog Sales Department 824-828 MAIN STREET MANCHESTER. Now you can enjoy the luxury of shopping for your family at home from a selection of merchandise as wide as you'll ever find! Ward's new Spring and Summer Catalog has everything you need... from fashions with the new look to lovely modern furnishings for your home.

Enjoy Armchair Shopping

with our new Spring and Summer Catalog. Now you can enjoy the luxury of shopping for your family at home from a selection of merchandise as wide as you'll ever find! Ward's new Spring and Summer Catalog has everything you need... from fashions with the new look to lovely modern furnishings for your home.

TAKE HOME A LIBRARY CATALOG. If you did not receive a Spring and Summer Catalog, phone or stop in for a library copy. Remember, you may buy anything on Ward's Monthly Payment Plan. Try armchair shopping with Ward's Catalog the next time you need anything. Your entire family will enjoy it.

BRUNNER'S 388 East Center Street Manchester, Tel. 5191 Open Tonight Till 10

Marshall Plan Before Labor

Organized Bodies in 13 Countries to Be Represented at Conference. London, March 3.—(By) Organized labor in 13 countries will be represented in a conference to start here tomorrow on labor's part in the Marshall Plan.

Wants Program to Succeed

James R. Carey, secretary-treasurer of the American Congress of Industrial Organizations, said the CIO wants the European recovery program to succeed, but he expressed doubts whether anything can be done in the WFTU unless the Soviet government changes its attitude.

A Little Minute for a Big Rest

Discharged today: Joseph Bates, 20 Foster street; Miss Ruth Bennett, 153 Benton street; Mrs. Joseph Lovett, 77 North street; Mrs. Walter Chamberlain, Andover.

AGAIN AGAIN AND AGAIN WE SAY BUY YOUR CAR NOW

DON'T WAIT FOR WARM WEATHER PRICES THEY WILL RISE WITH THE THERMOMETER LOOK AT THESE BUYS

Prices—Are Down Payments '47 Cadillac . . . \$895 '47 Packard . . . \$595 '46 Dodge . . . \$595 '46 Chevrolet . . . \$395 '46 Oldsmobile . . . \$695 '42 Chevrolet . . . \$395 '41 Nash . . . \$225 '40 Chevrolet . . . \$245 '41 Ford . . . \$295 '40 Packard Conv. \$295 '39 Dodge Coupe \$195 '39 Packard . . . \$345 '48 Packard . . . \$795 '47 Packard Sedan \$695 '37 Dodge . . . \$145 '48 Stat. Wagon . \$895 '48 GMC 160 in. \$495 '48 GMC 4 Yard . \$695 '46 Chev. Pickup \$295 '42 Chev. Pickup \$395 '39 Inter. Pickup \$195 '28 Dodge Pickup \$125

EASY TERMS 24 MONTHS TO PAY TIRES-TIRES

GOODYEAR FIRESTONE U. S. ROYAL GOODRICH 6.50-16 \$10.95 each In Lots Of Two Plus Tax

CHROME SPOTLIGHTS \$10.95 Each Reg. \$28.00

CHROME FOG LIGHTS \$7.95 Pair Reg. \$17.95 Pair

RENT YOUR GENERAL ELECTRIC FREEZER TODAY 4 and 8 Cubic Foot

Close Schools On Wednesday
Out of Respect for Gov. McConaughy Local Pupils Are Notified

Close Schools On Wednesday
Out of Respect for Gov. McConaughy Local Pupils Are Notified

Blood Clot Causes Short Career; State Shocked

Blood Clot Causes Short Career; State Shocked

Blood Clot Causes Short Career; State Shocked

Blood Clot Causes Short Career; State Shocked

Blood Clot Causes Short Career; State Shocked

Blood Clot Causes Short Career; State Shocked

Blood Clot Causes Short Career; State Shocked

Blood Clot Causes Short Career; State Shocked

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Obituary
Deaths

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Center Church Favors Merger

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Mancheater Date Book

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Call Rehearsal For Musicians

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Laurels, Guards and P's Triumph in Weekend Contests

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Guards Finish Strong To Down Clowns, 56-48

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Al Surowiec's Scoring Spree Gives PA's Win

Shannon Sworn In as Governor

Shannon Sworn In as Governor

Shannon Sworn In as Governor

Shannon Sworn In as Governor

Shannon Sworn In as Governor

Shannon Sworn In as Governor

Funerals

Funerals

Funerals

Funerals

Funerals

Funerals

Pickets Here

Pickets Here

Pickets Here

Pickets Here

Pickets Here

Pickets Here

Marshall Requests Action on Aid Bill

Marshall Requests Action on Aid Bill

Marshall Requests Action on Aid Bill

Marshall Requests Action on Aid Bill

Marshall Requests Action on Aid Bill

Marshall Requests Action on Aid Bill

2 Car Crash In Columbia

2 Car Crash In Columbia

2 Car Crash In Columbia

2 Car Crash In Columbia

2 Car Crash In Columbia

2 Car Crash In Columbia

Flyers Down Arms At Windsor Locks

Flyers Down Arms At Windsor Locks

Flyers Down Arms At Windsor Locks

Flyers Down Arms At Windsor Locks

Flyers Down Arms At Windsor Locks

Flyers Down Arms At Windsor Locks

Training Camp Notes

Training Camp Notes

Training Camp Notes

Training Camp Notes

Training Camp Notes

Training Camp Notes

Tourney Games At New Haven

Tourney Games At New Haven

Tourney Games At New Haven

Tourney Games At New Haven

Tourney Games At New Haven

Tourney Games At New Haven

Is Given Party On 36th Birthday

Is Given Party On 36th Birthday

Is Given Party On 36th Birthday

Is Given Party On 36th Birthday

Is Given Party On 36th Birthday

Is Given Party On 36th Birthday

Kiwians Entertained This Noon by Dr. A. E. Friend's Color Movies

Kiwians Entertained This Noon by Dr. A. E. Friend's Color Movies

Kiwians Entertained This Noon by Dr. A. E. Friend's Color Movies

Kiwians Entertained This Noon by Dr. A. E. Friend's Color Movies

Kiwians Entertained This Noon by Dr. A. E. Friend's Color Movies

Kiwians Entertained This Noon by Dr. A. E. Friend's Color Movies

Secret Talks On Palestine Start Today

Secret Talks On Palestine Start Today

Secret Talks On Palestine Start Today

Secret Talks On Palestine Start Today

Secret Talks On Palestine Start Today

Secret Talks On Palestine Start Today

Memorial Hospital

Memorial Hospital

Memorial Hospital

Memorial Hospital

Memorial Hospital

Memorial Hospital

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Mancheater Bowling Contest

Classified Advertisements

For Rent To Sell To Buy To Sell CLASSIFIED ADVT. DEPT. HOURS: 8:30 A. M. to 4:45 P. M.

Lost and Found WHERE ON Where has my little dog gone. Black Cocker Spaniel, missing a week. Call 5912. 4 to 7 evening.

Announcements WE SOLICIT your tax accounting and auditing problems. H. and E. Accounting Service. Phone 7991.

Automobiles for Sale 1941 CHEVROLET special de luxe club coupe, radio, heater, excellent condition. Call 2-2573 after 6.

Manchester Large Building Lots for Sale Only \$100 Down Payment Required. Balance \$10 Monthly. Excellent Locations.

REAL ESTATE Is Our Greatest Basic Value! When you buy it, sell it or trade it you want maximum value for your money.

Jarvis Organization To do any of these transactions you get maximum value backed by a highly trained and experienced organization.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Automobiles for Sale

1946 CHEVROLET 3-ton dump truck. Perfect condition. Call Max Ramey, 5912. Phone 537476.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 REFRIGERATION SERVICE Domestic, Commercial. For prompt day and night service.

Household Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

Business Services Offered

REFRIGERATION SERVICE Domestic, Commercial. For prompt day and night service.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Moving-Trucking

MOVING. Household goods and pianos moved anywhere in the state. Also general trucking and hauling.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Situations Wanted

HOUSEKEEPER would like work in small home of 2 or 3 adults. live in Tel. 5287.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Household Goods

MOTHER-IN-LAW trouble! DUE TO MARITAL DIFFICULTIES MR. & MRS. D. separated and abandoned their furniture.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Machinery and Tools

CLINTON Engine and repair parts. Authorized sales and service. Capital Grinding Co., 370 Main St.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Classified Advertisements

For Rent For Sale To Buy To Sell CLASSIFIED ADVT. DEPT. HOURS: 8:30 A. M. to 4:45 P. M.

Lost and Found WHERE ON Where has my little dog gone. Black Cocker Spaniel, missing a week. Call 5912. 4 to 7 evening.

Announcements WE SOLICIT your tax accounting and auditing problems. H. and E. Accounting Service. Phone 7991.

Automobiles for Sale 1941 CHEVROLET special de luxe club coupe, radio, heater, excellent condition. Call 2-2573 after 6.

Manchester Large Building Lots for Sale Only \$100 Down Payment Required. Balance \$10 Monthly. Excellent Locations.

REAL ESTATE Is Our Greatest Basic Value! When you buy it, sell it or trade it you want maximum value for your money.

Jarvis Organization To do any of these transactions you get maximum value backed by a highly trained and experienced organization.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Sense and Nonsense

A Cambridge, Mass. man had a novel excuse, which didn't work, however, when caught speeding through a red light at the speed of 70 miles an hour.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Sense and Nonsense

A small crowd of taxpayers of varying 100 scores or less, had called upon the county board to propose a certain road.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Sense and Nonsense

A Cambridge, Mass. man had a novel excuse, which didn't work, however, when caught speeding through a red light at the speed of 70 miles an hour.

Wanted Autos. PRIVATELY Owned Ford Chevrolet 35 to 40. Must be clean with low mileage.

Business Services Offered 13 VENETIAN Blinds. All types made to order also reconditioning.

Scientific Refrigeration Co. 50 Cottage Street ALL APPLIANCES serviced and repaired.

FENDER AND BODY WORK Solimans and Flag, Inc. 252 Center Street

INSURE with McKINLEY BROTHERS Real Estate and Insurance 184 State St. TEL. 5260

WANTED Typist with knowledge of shorthand, single, 18 to 25, apply in person.

This Ad Brought Results AUFREIN Street - Porter street section. 31/2 room single, oil burner, garage, New porch, beautiful grounds, fruit trees.

Grandma Wortle

WHO CONTROLS ALL THE MONEY IN THE FAMILY. GO FETCH 'EM HIS HAT AND TELL 'EM I'VE DECIDED TO STAY IN HERE TILL THE WIND BLOW DOWN A BIT.

Business As Usual BOOTS AND HER BUDDIES VERY WELL PAID... I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

ALLEY OOP In The Driver's Seat I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Freckles and His Friends Two For Kingston WHAT DOES IT DO TO YOU? YOU'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Red Ryder Paid in Full I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Vic Flint Merck Seen An Out I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Wash Tubs I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

MICKY FINN I LIKE THE WAY YOU TALKED, YOU'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

FUNNY BUSINESS BY HERSHBERGER PRISCILLA'S POP YOU DON'T SAY THAT! YOU'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Ridgfield Man Held in Shooting He figured his income tax at lunch—and took it along!

Side Glances BY GALBRAITH I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Pet Shoppe I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Out Our Way BY J. R. WILLIAMS I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Why Mothers Get Gray I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

I JUST THOUGHT I'D TRY IT! I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

Well-Built 6-room single, up and 3 down. Hot water bath with oil. Newly redecorated. I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.

How do you know? I'VE GOT TO GO TO THE STORE TO BUY SOME MORE COCKBREASTS.