

Air Service 30 Years Old

U. S. Mail Officials to Observe the Event on May 15 to 21

The thirtieth anniversary of the establishment of the United States Air Mail Service will be observed May 15 to 21, and in Manchester the observance has special significance as it was here that the first air mail flight was made according to Postmaster H. Olin Grant.

The Post Office Department has long been anxious to assist fast transport by the use of such facilities as they were offered, by states and as early as 1915 the Department was looking into air transportation as a possible means of rapid carriage of the mails. In that year the first scheduled air service was inaugurated. By 1918 there was a total of 218 miles of air mail routes. However, by January 1, 1948, this has grown to 130,000 miles of air routes on which the mail is carried, or more than five times the total distance around the world at the equator.

From May 15 to December 31, 1918 planes carrying mail flew 52,661 miles; for the year ending June 30, 1947, the air mail planes went 314,000,000 revenue miles.

During these same periods, 469,029 pounds or 772,185,070 pieces of domestic air mail.

The first mention of air mail occurred in 1910 when Representative Sheppard of Texas introduced a bill for an investigation to determine the practicability and cost of transporting mail by air.

The first experimental air mail flight, according to the Department figures, occurred September 23-30 in rapid carriage of the mails. In that year the first scheduled air service was inaugurated.

Church to Show Children's Films

First of a Series of Movies for Children and Young Folks

The first of a series of movies for children and young folks especially will be given tonight, at 7:45 at the North Methodist church.

The features in this series include "Twins Family Robinson", "Puck's Bad Boy at the Circus", "A Boy, a Girl, and a Dog", "Laurie and Hardy at Sea", "Wide Open Spaces", "A Clump at Oxford", "Abbott and Costello in Society", "Silver Stallion."

Each show is complete with a serial concerning a wonderful animal and most intelligent dog, called "The Adventures of Rex and Minky." There will also be cartoons and comedies making a four-hour program.

A contribution will be asked to cover the expense.

Finder of Bag Being Sought

Hartford Police Want To Give Underwood Employee Reward

Hartford, May 7.—Police are looking today for the man who found a bag containing \$6,000 in negotiable checks and currency. They don't want to arrest him; they want to see that he gets a reward.

The bag fell off a Billings & Spencer Company delivery truck which was driving to a bank about noon yesterday.

Billings & Spencer, after calling police to report the loss, made an attempt to locate the bag but had returned intact.

An employee of the Underwood typewriter factory had turned it over to the police.

Special Chicken or Steak Dinner

For Mother's Day AT VILLA LOUISA

BOLTON

Presented by Lela Taylor and Edward Tybur

Present A DANCE PROGRAM

Featuring SANDRA NEWMAN—DAVID GARRITY

Whitton Memorial May 21, at 8:30

Adm.: Adults \$1.20—Children 75c Tax Incl.

Tickets on sale at: Potterton's, 539 Main St. Y. M. C. A., North Main St.

27 House Permits Issued in April

Twenty-six single houses and one double house permit, issued during April, will swell the grand list in October, it was indicated today, as construction of these will be nearly complete by the taxing date.

The total permits issued last month is notably twice as large as was issued in April, 1947, when only 14 single and one double house permits were issued.

STATE NOW PLAYING BETTE DAVIS WINTER MEETING

PLUS: "Heart of Virginia" "STARS SUNDAY" "MIDNIGHT" "OUT OF THE BLUE"

DANCE and ENTERTAINMENT "The Down Homers"

Rainbow Club, Bolton Friday, May 7, 8 p. m.

Ample Ladies of St. Maurice "Miss Bolton" to Be Chosen Adults 15 Cts. Children 10 Cts.

Pleasant View Lodge

Open From 12 to 9 Every Day

Swedish Smorgasbord Every Saturday

Lunches and Dinners Served Family Style

U. S. Route 6 North Windham Willimantic 042-11

WALTZES SHIPS BARN DANCE

Every Friday Night 8:15—12:00 M.

Legion Hall Main Street Cromwell, Conn.

Every Saturday Night 8:15—12:00 M.

St. Mary's Hall Main Street East Hartford

Art Webster's Old Time's Orchestra BANK POINT, Cromwell

Adm. 75c. Tax Included Fox-Trots - Rumbas - Square

THE SHERIDAN ORCHESTRA PLAYS FRIDAY AND SATURDAY NIGHTS

613 MAIN ST.

Reservations by Calling 3802

THE SHERIDAN

Vernon Inn Talcottville, Conn. At The Rotary

BRIDAL PAGEANT Tuesday, May 11, 8 p. m.

CENTER CONGREGATIONAL CHURCH (In The Sanctuary)

SPONSORED BY GROUP C

A Collection Will Be Received

LATE STAGE SHOWS SAT. & SUN. 10 TO 10 TODAY TOMORROW

ENRICH MADRIGUERAS

SABRE DANCE DON HENRY TRIO

PEGGY MARSHALL THE HOLIDAYS

SLATE BROS. EDDY DUCHIN & M. BAND

DANCE TONIGHT 8:30 to 12:30

Artie Custer's Orchestra JITTER-BUG CONTEST FINALS

Benefit Of Italian-American Athletic Club

Italian-American Hall Eldridge Street

DOOR PRIZE ADM. 60c Tax Incl.

New England's Finest Dance Music Ray Donahue

AND HIS ORCHESTRA FEATURING BOB TYLER, VOCALIST AND BILL DONAHUE AT THE HAMMOND ORGAN

The Oreck'd Room at RYAN'S

Pearl at Main St. in the Heart of Downtown Hartford

Breakfast • Lunch • Dinner • Supper

"Connecticut's Favorite Dining Rendezvous"

Manchester's Favorite Orchestra

DICK TAYLOR His Trumpet And His Orchestra

FEATURING BUNNIE BREWSTER ON THE VOCALS

STEAKS • CHOPS • ITALIAN FOODS • COMPLETE DINNERS

OAK GRILL

30 OAK STREET TEL. 3894

CIRCLE

TODAY and SATURDAY John Wayne Susan Hayward

"Fighting SeaBees"—PLUS—John Wayne "FLYING TIGERS"

Tonight at 7:30 Con't. Saturday

TODAY THRU SAT. "WINTER COMES" Walter Pidgeon—Barbara Kerr

"Something to Watch" Deanna Durbin—John Dall

FEATURE—3:00, 6:30, 9:30 Last Show Tonight—8:00

CHICKEN In The Rough

Everyone Loves The Stuff Try Our Special Pick It up in your fingers and eat it! Chicken cooked to a golden, crusty brown—served floating in crunchy French fries

To Take Out \$1.00. Good? You Bet!

GARDEN RESTAURANT

Wines—Liquor—Beer

540 MAIN STREET

Appearing in Cast of "Seein' Is Believin'" at Hartford Bushnell May 14

Miss Joyce Yeake, Conover model and dancer, will currently appear in the Comstock cut produced musical comedy, "Seein' Is Believin'" which is to be presented at the Bushnell Memorial Friday evening, May 14th, with curtain time at 8:15.

Don't Forget Tonight AT THE BOLTON LAKE HOUSE

Join in the Fun and Frolic With FLIP AND HIS CONN. WRANGLERS

On Saturday Night, The Ever Popular

Lou Joy and His Joymakers

We Feature: THE BEST AND LARGEST STEAKS IN TOWN

As Always—Enjoyment and Fun For Everyone

Telephone 3519 Manchester

HELLO FOLKS: Well Mother's Day is coming Sunday and we are dropping you a line to let you know what Charles Heckler, our chef, is going to have on the menu for this very Special Day. You have your choice of assorted juices or half grapefruit marmalade, then your choice of good old fashioned vegetable soup or conchamee princess; also if you desire, your selection of wine, sherry, port or muscadet. Next, hot's and then the following choice of entrees. Baked home cured ham with champagne sauce, \$2.00; Roast Prime Ribs of Double AA choice beef au jus, \$2.75; Roast young tom turkey, cranberry sauce and dressing, \$2.25; Roast loin of tender juicy young pork, apple sauce, \$2.00; Lobster and newburg a la Hecker, \$2.00 or roast leg of lamb, natural juice, mint jelly. The prices of the entrees include complete dinner and for children under 12, special prices. Of course you will top these dinners off with some of our home made pies or puddings and choice of beverages.

We are very happy to announce that we have been fortunate in securing the services of Jack Haver formerly vice steward at the Manchester Country Club, who will supervise the mixing of your favorite cocktails both in the dining room and in the Cave Room. Ev' North will be at the Solovox playing Mother's favorite songs; he will also be in the Cave Friday and Saturday evenings.

If you decide to join us Sunday or any day for dinner or luncheon and care to call for your reservations, you may do so by calling Manchester 3899 or Rockville 1388. Hoping to see you soon, we remain

Yours for good hospitality

ALICE and JIM CONNORS

P. S.—The Cave Room will be open daily from 4:00 P. M. till closing.

It's Fun For The Family to DINE at Cavey's

45 East Center St.

Your Friendly Restaurant Invites You and Your Family to Enjoy a Deliciously Cooked and Carefully Served Meal as a Pleasant Change from Your Daily Routine.

WIDE SELECTION OF FINE FOODS AND DRINKS

Special Luncheons — Choice Dinners

DANCING NIGHTLY EXCEPT SUNDAYS

Ed Miranda's Quartet

Miss Wendy Banks Vocalizes Thursday and Saturday Nights.

CAVEY'S FOR FINE FOOD

Routes 6 and 44 Bolton Conn.

Fill For Sale

Call The Alexander Jarvis Co. Phone 4112

McKinney LUMBER SUPPLY CO.

PHONE MANCHESTER 5230

FOR ANY SIZE ORDER OF

- Western Lumber
- Wall Board
- Insulation
- Roofing Supplies
- Mason Supplies
- Hardware, Paint
- And Other Materials

Drive Out and See Us AT Bolton Notch WE DELIVER

Named Members Of Yale Council

New Haven, May 7.—Charles P. Taft of Cincinnati, and John B. Dempsey of Cleveland, have been appointed members of the Yale University council.

Charles Seymour announced today that the Yale alumni will participate in the long-range planning and development of university activities and resources. The university council studies major committee parts of Yale at close range and offers recommendations for their improvement.

Taft, brother of Senator Robert A. Taft (R-Ohio), has been named to the Committee on Religious Life and Study of the University council.

Dempsey is a new member at large of the University council. For many years identified with Cleveland business and civic activities, he was prominent in Yale alumni affairs for many years.

Give Your Car... Better Service!

EXPERT AUTO REPAIRS

The auto mechanics we employ are the best in their line. That is why it pays to give your car our better service. There's not a job we can't do from complete motor overhauling to tracking down the source of a squeak or rattle! Drive in... drive easier, safer, longer.

MORIARTY BROTHERS

On The Level At Center And Broad

TELEPHONE 5135

Couple Mark Wedding Date

Mr. and Mrs. William R. McKinney Observe 35th Anniversary

Mr. and Mrs. William R. McKinney of 101 Chestnut street, town, are quietly observing their thirty-fifth wedding anniversary today.

Mrs. McKinney was the former Miss Annie Clifford, of Elm St. and was married to Mr. McKinney, at the South Methodist church, May 19, 1913. The ceremony was performed by the late Rev. Sherman E. Ellis.

The couple's attendants were Miss Elizabeth Clifford, sister of the bride, and Stuart McKinney, friend of the bridegroom.

Mr. and Mrs. McKinney have continued to live here since their marriage. Three sons were born to them, Wadsworth, Clifford and William.

The second son, Clifford McKinney paid the original acreage for his country in World War I. Wadsworth is married and lives at 122 Pearl street. Clive McKinney and his wife, Mrs. Clive McKinney lives with his parents.

Poem is Composed

Mrs. Florence Burdick Gibson, a friend of the family, composed the following poem for the occasion:

May, so lovely and so fair
Springtime fragrance in the air,
Time of year some folks love best
Choose it for their life long quest.

Bridal bells ring out in May
And forth a wedding day,
Ring glad wishes for a pair,
Happiness to them now bear.

May the seventh was the date
That they chose their life long mate
Sweet the bride in gown of blue
As she took love's vows so true.

Five and thirty years have fled
Since the day this pair was wed;
God has kept them in His care
Silver their health and bearing rare.

Three sons made the home complete,
Those were days when life seemed sweet,
Now sons now are here today,
Ours here soon just over the way.

Bridal bells ring out today,
Flinging bliss them on their way,
Grant them health and Thy dear care,
Many happy years to share.

To Give Recital

George Ashton

The last of a series of three piano programs being presented at Watkins Brothers in conjunction with the opening of the store's new piano shop and National Music Week will be presented tomorrow afternoon, 3 to 5 o'clock, by George Ashton. Mr. Ashton is musical director and organist of the South Methodist church. The recital is open to the public.

Scouts' Drive Lagging Here

Receipts to Date Only \$3,259 Toward Goal Of \$5,000 Necessary

Receipts from the Manchester Girl Scout drive to date are \$3,259. Miss Jessie Hewitt, committee chairman, expressed disappointment that the drive has not reached the goal of \$5,000 by this time. However, with returns still incomplete, Miss Hewitt hopes that all people who have been contacted and have not sent in their contributions will mail them as soon as possible.

Miss Hewitt thanked all those who have contributed in the name of all Manchester Girl Scouts. She also announced at the recent council meeting her appreciation of the time and effort given by so many workers for the drive.

Work is continued at the council meeting Mrs. Hamilton are in charge of arrangements for the supper. Miss Emily Smith is chairman of the program committee.

Mrs. Edwin C. Meyer, program chairman for the council, is planning a field day for all Scouts at Camp Merriewood on Saturday, May 15. In case of bad weather the event will be held the following week. Scouts will meet at the South Methodist church at 10:30 a.m. and will bring a nose bag, lunch and drinking cups. Miss Marjorie Stephens, day camp director, plans to attend, and the girls will learn to build a camp fire and have games and songs.

Miss Hewitt suggests that girls bring hosiery, if they have them, to help with clearing more underbrush at the camp.

ORCHESTRAS Licensed Booking Agent

A. F. M. RUSSELL F. BRODERICK

Post Office Box 92 Manchester

We Do All Kinds Of Repair Work On All Makes Of Automobiles

We also do fender and body work and painting. Expert mechanics to handle every phase of the work.

OFFICIAL STATE INSPECTION STATION—LICENSE NO. 951

McClure Auto Co. HUDSON

Hudson Sales and Service 60 Wells Street—2-9442

HUDSON SALES HUDSON SERVICE HUDSON SALES

The Prettiest Hats In Town

Imported Swiss STRAWS \$3.98

- Breezy Sailors
- Dressy Bonnets
- Smart Clothes

Top off your summer costumes with one of these head charmers. They're cool, breezy, becoming. Flattering bows and veils. Dressy styles for the young or more matured woman. All the newest colors.

Millinery Dept.—Second Floor

The J.W. HALE CORP. MANCHESTER CONN.

Tan Poplin Sports Jacket \$4.95 to \$8.00

Shorts and Tee Shirt For the Active Boy. Striped Tee Shirt \$1.85 up

These Blue Jeans Are Carter's Long Wearing Most Sizes 6 to 16—\$2.45 28 to 34—\$2.98

Also Short Sleeve Sport Shirts \$1.95 and up

smooth performing Sundials

The storm waiting "does things" for this popular smooth-toe SUNDIAL Brown or black.

C.E. HOUSE & SON WE GIVE 30c GREEN STAMPS

Advertise in The Herald—It Pays

The World's First Truly Modern Portable

THE NEW ROYAL PORTABLE with FINGER FORM KEYS

... designed to cradle your finger tips!

Finger Form Keys... the latest and greatest typing convenience... and only on the New Royal Portable!

"Magic" Margin! Obsolete all other portable margin setting! Plus many other new improvements!

LIBERAL TRADES EASY PAYMENTS Typewriter Repairs and Supplies

MARLOW'S FOR VALUES!

MODEL 48-A \$89.50 47-A, \$84.50 47-C, \$72.50 (All Prices Plus Tax)

Back Yard Fun!

Here are practical togs for active youngsters. Our Boys' Department is really stocked with a wide selection of duds for your son and we suggest bringing him in soon.

Tan Poplin Sports Jacket \$4.95 to \$8.00

Shorts and Tee Shirt For the Active Boy. Striped Tee Shirt \$1.85 up

These Blue Jeans Are Carter's Long Wearing Most Sizes 6 to 16—\$2.45 28 to 34—\$2.98

Also Short Sleeve Sport Shirts \$1.95 and up

smooth performing Sundials

The storm waiting "does things" for this popular smooth-toe SUNDIAL Brown or black.

C.E. HOUSE & SON WE GIVE 30c GREEN STAMPS

Advertise in The Herald—It Pays

Order Causes Loss of \$550

Blacksnake Sneaks Into North End Express Office

Every time a shadow crosses the threshold of the Railway Express office, the customers scream and the employees reach for their derringers. It isn't the shade of Jesse James that has them started.

Gunmen Get \$450 In Tavern Holdup

Chicago, May 7.—(AP)—The two gunmen who walked into the Elm street tavern and held up nine customers yesterday, were seen to leave with \$450.

Spending Tide Seen at Flood

Hartford, May 7.—(AP)—Walter Chaablin, Jr., legislative relations agent for the National Association of Manufacturers, says the spending tide is running at flood in Washington.

Flags At Half Staff

New York, May 7.—(AP)—Flags on public buildings flew at half staff today in tribute to 4,183 American war dead whose bodies arrived here from Europe aboard the army transport Lawrence Victory.

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Park City Boy Still Missing

Police Abandon Theory Child May Have Fallen Into Pequotock River

Bridgeport, May 7.—(AP)—James Frederick, five-year-old Bridgeport boy missing since he went out to play on April 26, may have been kidnapped or else wandered much farther from his home than was at first thought possible, says Police Supt. John A. Lyddy.

Frank Madden Electrical Contractor

Complete All Round Service Phone 4970

Hospital Plans 'Open House'

Newington, May 7.—(AP)—The Veterans Administration hospital here will observe "open house" on Wednesday, May 19, in observance of National Hospital Day.

Opening Week Special

To better acquaint you with our new store and location.

First - 1 Pr. Lifeguard Tubes

Second - G. E. Waffle Iron

Third - G. E. Electric Iron

NICHOLS-BRISTOL, Inc.

1099 Main Street Tel. 4047

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Park City Boy Still Missing

Police Abandon Theory Child May Have Fallen Into Pequotock River

Bridgeport, May 7.—(AP)—James Frederick, five-year-old Bridgeport boy missing since he went out to play on April 26, may have been kidnapped or else wandered much farther from his home than was at first thought possible, says Police Supt. John A. Lyddy.

Frank Madden Electrical Contractor

Complete All Round Service Phone 4970

Hospital Plans 'Open House'

Newington, May 7.—(AP)—The Veterans Administration hospital here will observe "open house" on Wednesday, May 19, in observance of National Hospital Day.

Opening Week Special

To better acquaint you with our new store and location.

First - 1 Pr. Lifeguard Tubes

Second - G. E. Waffle Iron

Third - G. E. Electric Iron

NICHOLS-BRISTOL, Inc.

1099 Main Street Tel. 4047

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Remember Mother On MOTHER'S DAY

With a Fresh Box of CHOCOLATES

Make HER DOUBLY HAPPY THIS MOTHER'S DAY

She'll be happy that you remembered her — and happy with the gift you choose from our grand selection of pretty and practical, thrilling and thrifty things to gladden your Mother's heart this Sunday.

Whitman Page and Shaw Schrafft's Casanova Chocolate Cherries 90c to \$5.00

WOODHUE COLOGNE \$2.00 TWEED COLOGNE \$1.25 BOND STREET \$1.50 COTY LAIMANT PERFUME \$1.85 WHITE SHOULDER COLOGNE \$2.75 TABU COLOGNE \$2.00

REVLON'S Latest SWEET TALK Lipstick \$1.00 Nail Polish 60c

COTY Combination Face Powder and Cologne \$3.50

Dresser Set \$7.50 Silex Coffee Maker \$2.98 Perfume Atomizer \$1.75 Tonal Permanent \$1.25

ADD 30% Federal excise tax to cosmetics, jewelry

ARTHUR DRUG STORES 608 MAIN ST. MANCHESTER, N.H. PHONE 1809

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

ORIGINATORS OF REASONABLE PRICES

Wind Tunnel Silence Tests

United Aircraft Engineers Report Surprising Effects As a Result

Recent sound measurements in the neighborhood of the United Aircraft Corporation wind tunnel laboratory revealed that the silencing job done last fall is more effective than sound engineers had predicted.

When Minutes Count

Save your doctor telephone his prescription to Weldon's over one phone professional visit for immediate delivery to your home.

REAL ESTATE

When you buy it, sell it or trade it you want maximum value for your money. When You Engage The Jarvis Organization

Two Great Riverside Tires

WARDS RIVERSIDE

Wards Riverside is built throughout of first quality materials to first quality specifications. It gives the long service you have a right to expect from a real first quality tire! Buy a set of Wards Riversides NOW!

WARDS RIVERSIDE DELUXE

Deluxe is a premium quality tire! It has an extra-strength carcass... its broad, flat, multi-row tread puts more rubber on the road, distributes wear evenly over a greater area... gives you longer, safer service! Buy Deluxe!

MONDAY, MAY 10

If you live on any of the above streets have your paper out on Monday.

Proceeds From These Collections of Paper Serve to Buy New Equipment For The Manchester Memorial Hospital.

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Wind Tunnel Silence Tests

United Aircraft Engineers Report Surprising Effects As a Result

Recent sound measurements in the neighborhood of the United Aircraft Corporation wind tunnel laboratory revealed that the silencing job done last fall is more effective than sound engineers had predicted.

When Minutes Count

Save your doctor telephone his prescription to Weldon's over one phone professional visit for immediate delivery to your home.

REAL ESTATE

When you buy it, sell it or trade it you want maximum value for your money. When You Engage The Jarvis Organization

Two Great Riverside Tires

WARDS RIVERSIDE

Wards Riverside is built throughout of first quality materials to first quality specifications. It gives the long service you have a right to expect from a real first quality tire! Buy a set of Wards Riversides NOW!

WARDS RIVERSIDE DELUXE

Deluxe is a premium quality tire! It has an extra-strength carcass... its broad, flat, multi-row tread puts more rubber on the road, distributes wear evenly over a greater area... gives you longer, safer service! Buy Deluxe!

MONDAY, MAY 10

If you live on any of the above streets have your paper out on Monday.

Proceeds From These Collections of Paper Serve to Buy New Equipment For The Manchester Memorial Hospital.

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Wind Tunnel Silence Tests

United Aircraft Engineers Report Surprising Effects As a Result

Recent sound measurements in the neighborhood of the United Aircraft Corporation wind tunnel laboratory revealed that the silencing job done last fall is more effective than sound engineers had predicted.

When Minutes Count

Save your doctor telephone his prescription to Weldon's over one phone professional visit for immediate delivery to your home.

REAL ESTATE

When you buy it, sell it or trade it you want maximum value for your money. When You Engage The Jarvis Organization

Two Great Riverside Tires

WARDS RIVERSIDE

Wards Riverside is built throughout of first quality materials to first quality specifications. It gives the long service you have a right to expect from a real first quality tire! Buy a set of Wards Riversides NOW!

WARDS RIVERSIDE DELUXE

Deluxe is a premium quality tire! It has an extra-strength carcass... its broad, flat, multi-row tread puts more rubber on the road, distributes wear evenly over a greater area... gives you longer, safer service! Buy Deluxe!

MONDAY, MAY 10

If you live on any of the above streets have your paper out on Monday.

Proceeds From These Collections of Paper Serve to Buy New Equipment For The Manchester Memorial Hospital.

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Wind Tunnel Silence Tests

United Aircraft Engineers Report Surprising Effects As a Result

Recent sound measurements in the neighborhood of the United Aircraft Corporation wind tunnel laboratory revealed that the silencing job done last fall is more effective than sound engineers had predicted.

When Minutes Count

Save your doctor telephone his prescription to Weldon's over one phone professional visit for immediate delivery to your home.

REAL ESTATE

When you buy it, sell it or trade it you want maximum value for your money. When You Engage The Jarvis Organization

Two Great Riverside Tires

WARDS RIVERSIDE

Wards Riverside is built throughout of first quality materials to first quality specifications. It gives the long service you have a right to expect from a real first quality tire! Buy a set of Wards Riversides NOW!

WARDS RIVERSIDE DELUXE

Deluxe is a premium quality tire! It has an extra-strength carcass... its broad, flat, multi-row tread puts more rubber on the road, distributes wear evenly over a greater area... gives you longer, safer service! Buy Deluxe!

MONDAY, MAY 10

If you live on any of the above streets have your paper out on Monday.

Proceeds From These Collections of Paper Serve to Buy New Equipment For The Manchester Memorial Hospital.

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Magazines, Paper and Paper Cartons Picked Up

Wind Tunnel Silence Tests

Manchester Evening Herald
 PUBLISHED FOR THE HERALD PRINTING CO., INC.
 1000 Main Street, Manchester, Conn.
 Telephone 2-1100
 Second Class Mail Matter
 Postoffice 2757
 Second Class Mail Matter
 Postoffice 2757
 Second Class Mail Matter
 Postoffice 2757

No Bounce in Pickles; Police Arrest Two Men

Marshall predicted would result from attempts to strengthen the United Nations is a condition which has already arrived, partly, at least, because our own country has chosen to play a world-wide brand of power politics outside the United Nations.

As a result, Sidney Sparrer, 46, of Brooklyn, N. Y., and Moses Decker, 51, of Hartford, are under arrest on charges of selling foodstuffs for human consumption. Each has posted bonds of \$2,000 for appearance in Justice court here on May 24.

Food and Drugs Commissioner Frederick H. Holtzrook said that the arrests followed complaints made to his office which were checked with the aid of Federal inspectors.

Holtzrook said that samples of pickles and other products seized at a warehouse here were found on laboratory examination to be putrid, decomposed and contained retail maggot.

Full To Pass Bouncing Test
 He also explained that the seized pickles failed to pass the test of being dropped a foot and not alone remaining whole, but bouncing. The seized pickles, he said, splattered daintily.

The commissioner also charged that the pair treated the pickles with alum to "stiffen" them and to "bring out the warts," after which they were bottled.

Neither Sparrer nor Decker were available for comment. The name of their firm was not made known.

Hospital Educator Kiwanis Speaker

Dr. John C. Leonard, director of education at the Hartford hospital, will be the speaker at the meeting of the Manchester Kiwanis Club next Monday noon. His subject will be: "The Place of the Modern Hospital in the Community." The meeting will be held at the Country Club. John Olson will give the attendance report. President and Mrs. Herbert McKinley attended the New England district inter-division meeting at New Haven this week.

CRAFTSMAN AUTO BODY SHOP
 QUALITY BROTHERS 2555 CHARTER OAK ST.
 EXPERT PAINTING AND LINING BLENDING
 COMPLETE REFINISHING
 All Work Guaranteed
 All Types of Wrecks Completely Restored Like New! Working WRECKERS SERVICE - TEL. 2-1100 (For Night Wrecks Service Call 2-1100)

IF YOU WANT RESULTS IN SELLING YOUR PROPERTY LIST WITH US!
 Our consistent record of sales all over town is proof that we DO get results. Courtrooms, prompt commissions given at all times. Call us for free appraisal.

GOODCHILD REALTY CO., Realtors
 MR. AND MRS. WILLIAM E. GOODCHILD, JR.
 THEODORE (TED) GOODCHILD
 Real Estate—Insurance—Mortgages
 Manchester 1925—Office 15 Forest Street—Hartford 5-9778
 MANAGING AGENTS OF MANCHESTER GARDEN APARTMENTS

Fire Destroys Old Factory

Damage of \$100,000 in Spectacular Blaze at Wallingford Plant

Wallingford, May 7.—(AP)—One of the oldest factories in this section of the state, the so-called "Preston plant" of the Stanley Works, a hardware manufacturer which has its main plant in New Britain, said the damage would amount to about \$100,000.

The three-story wooden structure, 200 by 400 feet, situated in the Tracy district of this town, was purchased by the Stanley Works nearly three years ago. Built in 1880, it employed 60 persons in the manufacture of sugar kites.

Smoke Begins Through Floor
 Four of them were working overtime on the fire broke out. One of the workers, who was working on the floor gave them their first warning of the blaze. When the smoke began to rise through the floor, he said, they fled to the roof.

The New York, New Haven and Hartford railroad tracks run close to the scene, and passengers on trains which passed at the height of the blaze said they could feel its heat inside the coaches.

Expect Buteau To Be Witness

Convicted Slayer May Be Called Tuesday in Berard Trial

New Haven, May 7.—(AP)—James O. Buteau, convicted slayer of James A. Leach, assistant manager of a Meriden chain store, is expected to be the first witness called when the trial of Albert L. Berard for the same crime resumes in Superior court here Tuesday morning.

Buteau was brought here yesterday from Waterbury prison where he is awaiting determination of his appeal from a death sentence. He did not take the stand and there was some conjecture as to whether he would return to testify on the grounds that to do so might jeopardize his appeal.

The state claims Buteau and Berard were partners in the attempted robbery of the W. T. Grant store in Meriden which resulted in the murder of Leach.

Withdrawn from Scheme
 Buteau, a resident of Hartford, an ex-convict, occupied the witness stand for the second day yesterday. Under direct examination Wednesday Magman had testified that he, Thomas Payne, now a state prison inmate, Buteau and Berard, planned the Grant store robbery. He claimed that he and Buteau were partners in the murder of Leach.

It is quite impossible for the average individual to keep abreast of medical progress. He must depend upon his physician. If you suffer from some chronic disease, and are in the care of a physician, be assured that you will enjoy the advantages of the latest scientific development applying to your affliction.

FENDER AND BODY WORK
 Solimine and Flagg, Inc.
 624 Center Street

FOR SATURDAY SHOPPERS GIFT Suggestions FOR Mothers Day

51 Gauge DUPONT NYLON HOSIERY
 Specially Priced For Mother's Day
 \$1.59 Per Pair

HANDKERCHIEFS
 We have a beautiful collection of novelty prints and lace in white and Irish linen.
 59c each
 Other beautiful patterns 25c to \$1.25

VENETIAN BLINDS
 Complete with all fixtures, ready to hang. 25 in. to 28 in. Inside window measurements.
 \$1.59

THE TEXTILE STORE
 A. L. SLOCOMB, Prop.
 913 MAIN STREET NEAR THE BANK
 Now In Our 26th Year

Our Words And Our Policy

Secretary of State Marshall bit directly at the weak point of all the various proposals for amending the UN Charter now when, in his testimony before the House Foreign Affairs Committee, he alleged that the result of any such move "would be a dispersal of the community of nations, followed by the formation of rival military alliances and isolated group of states."

That is the argument against revision of the UN Charter, in the direction of stronger world government, at the present time. Such moves, undertaken now, would be likely to widen the present split between Russia and the rest of the world. And, as Secretary McArthur said it was during the fighting, it should indeed be a principle objective of our foreign policy to find peaceful solutions to our differences with the Soviet Union.

Secretary Marshall has made a sound and valid argument. It is the argument which, as a matter of fact, is holding back many believers in the principle of stronger world government. They believe that some loosening of tension between the two great powers in the world must occur before world government can be pushed.

They believe, as Secretary Marshall said that he believed, that the thing to do is not to attempt to make immediate changes in the structure of the United Nations, but to make better use of it as it is now.

Secretary Marshall, then, made sound arguments. What is very remarkable is the fact that he, as one of the chief architects of actual American foreign policy during the past many years, should be the one to make such arguments.

The course we have actually followed is not the course he recommended in his testimony before the House Foreign Affairs Committee.

His description of what might result from any Charter revision move now is actually a description of the kind of game he himself is now playing. He said, to repeat, that that result "would be a dispersal of the community of nations, followed by the formation of rival military alliances and isolated groups of states." That is actually the world condition today. That actually describes the kind of policy the United States is now offering the world, with its own more successful attempts to create a solid Pan-American bloc, with its motherly organization of a western European military alliance, with its own economic division of the world into two camps.

Secretary Marshall's prescription for the United Nations—that we should try to make better use of it—comes with a strange irony from the pilot of a foreign policy which has, in instance after instance, either shouldered the United Nations out of the way, as in the Truman Doctrine, or attempted to shoulder it out of the way, as in Indonesia, or vetoed, or never political considerations of its own, a United Nations policy, as in Palestine.

Nevertheless, Secretary Marshall's words are right. It is the last policy in which he has had a leading part which has been wrong. That American statesmanship should produce a policy which would produce a true world government, a true world peace, about what the relationship between nations should be, and, at the same time, also produce these monstrous actions which have done more to harm the world than any other action to reduce the United Nations to futility and impotence—the great and pressing and tragic consideration of our time—the condition which Secretary

Best Bedroom Value of the Year

Three Sturdy Solid Maple Pieces of New England Charm 149.00
 Usually 249.00

Looking for a strong, sturdy cabinet wood, early New Englanders chose solid rock maple from their own backyards. Today our Twentieth Century cabinet makers reproduce the charmingly quaint designs of our forefathers; build these reproductions of solid maple; finish them in a warm, aged maple color.

The three pieces shown here . . . full size bed, dresser with separate mirror, cabinet pieces boasting brass pulls, bracket bases on sides as well as fronts and dustproof construction . . . cost only 149.00.

Spring steel terrace chairs 9.75
 Bright Summer green with white bases! Chairs shown to the left, above, with flat steel base, and arm rests. Order two or three while our limited stock lasts!

Metal tier table 8.50
 A living-room motif moves outdoors! Two-tier table with round shelves, finished in glazing white enamel. Bottom shelf 22 inches; top shelf 14 inches.

Ready to paint Lawn settee 13.25
 Once you've given this settee two or three coats of paint you can leave it out in the yard . . . rain or shine . . . all Summer. Comfortably shaped seat and backs; wide "barbecue" arms to hold plates and glasses. Unfinished pine.

Self Adjusting Siesta Chairs \$8.95 to \$13.50
 Just lean back to adjust these lounge chairs all the way back to horizontal position. Canopies and leg rests included.

WATKINS of Manchester

Drinking Mothers Are Urged to Quit

Evanton, Ill., May 7.—(AP)—Drinking mothers were urged to quit today to observe Mother's Day by taking a pledge of total abstinence from liquor.

The appeal came from Mrs. D. Leigh Colvin, president of the National Woman's Christian Temperance union who called drinking "the enemy to a happy home life."

She added:

"The mother is the traditional conservator of the home. Taking the pledge on the day set for her by the family would be a tremendous example in training her sons and daughters for temperance."

Deaths Last Night

Beaver Falls, Pa. — Peter D. White, 59, Irish immigrant, died here to presidency of the Babcock and Wilcox Tube Co., and brother of Thomas J. White, a former newspaper executive. He was born in Dublin.

Pittsburgh—Charles J. Brown, 59, inventor of the plectra bearing howling machine, died here in a rolling mill industry, and associated with the American Steel Wire Co. for 20 years. He was born in Sherman, N. Y.

Holliston, Ind.—Robert Jesse White, 68, former vaudeville and evangelist singer and for 15 years director of the Southern Freshly-terian conference in North Carolina.

Award Is Given Late Governor

Hartford, May 7.—(AP)—The Connecticut Junior Chamber of Commerce's good government award will be given today to Mrs. Thomas J. McCaughy on behalf of the late governor. The members of the award committee will attend a luncheon in the Hartford club following the presentation.

The award, the first to be presented by the chamber, will be presented annually to an outstanding state official.

Edie Bennett Claims Increase
 Hartford, May 7.—(AP)—Unemployment benefit claims increased by 361 last week. State Labor Commissioner John J. Egan reported yesterday. Claims totaled 21,772, representing about four per cent of the 570,000 workers covered by the state's unemployment compensation laws.

Kennel Supply Shop

985 MAIN STREET TEL. 2-4273
 "Everything For Your Pet"

Special For Saturday
 Snappy Dog Food 3 for 25c
 Pard Dog Food 2 for 27c

The Best Lines of Accessories and Toggery	Featuring National-ly Advertised Brands of Dog and Pet Foods
— ACCESSORIES —	
Dog Dressers, Combs, Brushes	Leashes 25c up
Beds, Toys and Dishes	Harnesses 85c up
— VITAMINS —	
Rex Wheat Germ Oil — Pervinal — Sulphur	Fleishmann's Yeast — Vita Vurv
Allen's Extract of Garlic	Vitamin Capsules Cod Liver Oil
— REMEDIES —	
Quidine, Hilo Dip, Magitex, Rugodex, Hilo Ointment, Spingeway, Dr. Merrick's Sulfodene, Pine Oil Dis., Flea Powder, "Chaperone" Powder and Liquid, Dog Soap, Dry Cleaner, Show Coat.	Hart's Seeds, Hydrated Lime, Bone Meal, Sheep and Cow Manure, Vigoro, Cedar Bedding
HORSE MEAT	FROZEN BEEF

Turnpike Auto Body Works

EQUIPPED AND STAFFED TO SERVE YOU
 "The Best For Less"
 All Kinds of Automotive Repairing Satisfaction Guaranteed

Solid Fuel Users

CONNECTICUT COKE PRICES REDUCED
 BUY A BIN FULL (at least 2 tons) AT THE LOWEST PRICE OF THE YEAR

AND GET A **CONNECTICUT COKE CONTRACT** WHICH SAVES YOU 50c A TON ON ALL OF NEXT WINTER'S DELIVERIES

ACT NOW!

CALL
CONNECTICUT COKE SALES DIVISION
 171 WALNUT STREET, HARTFORD, CONN.
 PHONE HARTFORD 5-9191
 New Britain—Glastonbury—Manchester—Windoor
 Free Phone Enterprises 1450
OR YOUR REGULAR DEALER

This is NATIONAL MUSIC WEEK

Watkins Brothers proudly presents its new Piano Shop featuring *The Steinway*

MR. GEORGE ASHTON, music director and organist of the South Methodist Church, will present a piano program tomorrow afternoon from 3 to 4 o'clock in our new Piano Shop. You are cordially invited to attend.

Associated with the Steinway in our new Piano Shop are such famous names as Knabe, Steck and Sterling . . . recognized as the finest instruments in their respective price class.

WATKINS of Manchester

District PTA Convention To Be Held Here May 27

Manchester District Parent-Teacher Association will hold their annual meeting in Manchester for the first time Thursday afternoon and evening, May 27 at the South Methodist church with the Manchester PTA Council as hostesses. The district is composed of more than 24 units and consists of the Hartford District, will present a program of local committee, which is composed of other unit presidents, namely, Mrs. Raymond Schaller of the Manchester Green PTA, Mrs. John Dornier of the Highland Park PTA, Mrs. Edwin Brown of the Washington PTA and W. F. Lockwood of the Robertson PTA.

Expect Nearly Complete Halt About Town

The Polish-American Club will hold its postponed monthly meeting, Sunday, May 9.

Judithann Wendling of Worcester, Mass., is spending a week with her aunt, Mrs. Carl D. Peterson of 44 Henry street.

Rev. James M. Gage of the North Methodist church, who has been attending the general conference of the Methodist church in Boston, returned last night.

Van Complete Layoffs
The Pennsylvania, the country's largest carrier of passengers and freight, and the Baltimore and Ohio were among the carriers announcing plans for a complete layoff of workers if the strike becomes effective.

The strike call was described by President M. W. Clement of the Pennsylvania as "unjustified and arbitrary." In event of a layoff, he said, it will be "absolutely impossible to operate."

President Roy B. White said the action of the three unions was "absolutely outrageous" and that he would not be a party to it.

The New York Central and the Erie were among the nation's major carriers announcing they would not attempt to operate during the strike.

Ralph Babb, president of the Chicago, Burlington and Quincy, said "we do not know to what extent we will be able to provide service during the strike or if we can provide any at all." He added that without "any leave" with an alternative but to discontinue operations.

Beth Shalom Notes

Leon Wind, Rabbi, Sabbath eve service tonight at eight o'clock. Abraham Shumsky of Palestine will speak. Omg Shabbat will follow the service, Saturday, May 8—8 a. m. Sabbath morning service, 10 a. m. Children's service, 8 p. m. Tenth anniversary ball, Sunday, 10 a. m. Religious school, Tuesday, 7:30 p. m. Meeting of the Temple school committee, Tuesday, 8 p. m. Sisterhood meeting with election of officers.

Johnson and Anderson PAINTING AND DECORATING

Interior and Exterior Work, 225 Highland St., Tel. 6312 130 Oak St., Tel. 6914

PA-TALK

Either you enjoy the unexcelled flavor and bouquet of these fine quality wines or...

YOUR MONEY BACK

NOW FULL QUARTS!

LUCKY NUMBERS

472, 558, 524, 617, 653, 626

Connecticut Washeteria

113 Main St. Tel. 2-9258

AMESITE DRIVES

We Specialize in All Types Hard Surface Paving

Choice of Materials. We have the proper equipment and know how.

- Work Guaranteed
- Free Estimates
- Terms Arranged

THOMAS D. COLLA
For the Best in Driveway Construction Call Manchester, 2-9218, Anytime

Gains Promotion DAR Officers Are Selected

Mrs. R. H. Burnham Is Re-elected Regent; Other Officers Chosen

Mrs. R. H. Burnham of East Center street was re-elected regent of Orford Parish Chapter, D.A.R., at its annual meeting held yesterday with Mrs. A. W. Mucklow of Wethersfield, formerly of Henry street this town. Twenty-six of the members attended and listened to reports of the delegates to the Continental Congress in Washington, D. C., in April. Those who gave the highlights of the various meetings were Mrs. Julia Post Crawford, past regent; Mrs. Mary Benton and Mrs. Ellen P. Thresher. Other reports were submitted by committee chairmen.

Mrs. Burnham's associate officer, Mrs. William G. Thresher of South Windsor; recording secretary, Mrs. Robert V. Treat; corresponding secretary, Mrs. P. H. Redmond; treasurer, Mrs. Charles K. Burnham; assistant treasurer, Mrs. L. L. Hohenberg; registrar, Mrs. A. W. Mucklow; librarian, Miss Jeanne Smith; directors, Mrs. C. R. Burr, Mrs. Robert L. Cooper.

During an intermission the members adjourned to the garden where motion pictures were taken of the group.

The luncheon was assisted by Mrs. Treat and Miss Benton. Tea, cakes and coffee were served.

Local Man Hurt In Auto Crash

A car driven by Frederick Nass, 25, of 33 Norman street, went off the road Wednesday evening on Route 11 at the intersection of Bolton road near the Tolland County Home.

The driver escaped injuries but Richard Nass, 47, the driver's father, at the same address, had lacerations of the scalp and a broken nose.

The young Nass was driving a 1947 Nash. Officer John Foley of the Stafford Springs barracks of the State Police investigated. No arrest was made.

Notice

THE OFFICE OF DR. WILLIAM L. CONLON WILL BE CLOSED UNTIL MAY 10 DUE TO ILLNESS

No. 1 LOAM

Bolton Building Stone Delivered Anywhere Landscaping Done Call Manchester 2-1022 Or 5301

Notice

There will be no Smorgasbord at the V. F. W. Saturday night due to conditions beyond our control.

AUTO GLASS

Installed Prompt Service CALL 3522

White Glass Co.

24 Birch St. Manchester Plenty of Parking On Premises

The Dewey-Richman Co. COLICULT

PRESCRIPTIONS FILLED NEW FRAMES LENS DUPLICATED REPAIRS MADE

Carpenters Wanted

Top Wages Call 6742 Evenings

FLOOR COVERING

Rubber Tile, Asphalt Tile, Linoleum. Counter work especially. Stanley's new base. Immediate installation by expert mechanics.

Personalized Floors

113 Main St. Tel. 2-9258

Charity Costs Decrease Here

Less Hospital Cases Last Month; Big Increase in Repayments

The April report of the town welfare department shows 57 cases involving 83 persons on the list carried at a total cost of \$4,705.00. This is a reduction from the \$4,938.50 cost in March when there were 63 cases with 99 persons.

There were 8 less cases in April and 17 less persons. Fewer hospitalizations costs added to the reduction.

In April of a year ago there were 64 cases with 122 persons during \$4,823.93, slightly less than this year.

During the month \$2,846.10 was collected in repayments of charity money extended to various persons as compared with only \$72 collected on this account in April of a year ago. This increase is due to a determined collection program, under which 40 items have been placed on property of those liable to repay. By April 5 items were added and 10 were released. The delinquent repayments were completed.

Local Man Hurt In Auto Crash

A car driven by Frederick Nass, 25, of 33 Norman street, went off the road Wednesday evening on Route 11 at the intersection of Bolton road near the Tolland County Home.

The driver escaped injuries but Richard Nass, 47, the driver's father, at the same address, had lacerations of the scalp and a broken nose.

The young Nass was driving a 1947 Nash. Officer John Foley of the Stafford Springs barracks of the State Police investigated. No arrest was made.

Notice

THE OFFICE OF DR. WILLIAM L. CONLON WILL BE CLOSED UNTIL MAY 10 DUE TO ILLNESS

No. 1 LOAM

Bolton Building Stone Delivered Anywhere Landscaping Done Call Manchester 2-1022 Or 5301

Notice

There will be no Smorgasbord at the V. F. W. Saturday night due to conditions beyond our control.

AUTO GLASS

Installed Prompt Service CALL 3522

White Glass Co.

24 Birch St. Manchester Plenty of Parking On Premises

The Dewey-Richman Co. COLICULT

PRESCRIPTIONS FILLED NEW FRAMES LENS DUPLICATED REPAIRS MADE

Carpenters Wanted

Top Wages Call 6742 Evenings

FLOOR COVERING

Rubber Tile, Asphalt Tile, Linoleum. Counter work especially. Stanley's new base. Immediate installation by expert mechanics.

Personalized Floors

113 Main St. Tel. 2-9258

Broilers and Roasters

Delivered to Manchester Saturday Mornings

H. A. FRINK

Sullivan Ave. Wapping Tel. Man. 7188 After 4 P. M.

Interior and Exterior Painting, Decorating Paperhanging

We can still handle a limited number of outside jobs.

Fred C. Sturtevant

15 Maple Street Manchester, Tel. 2-2979

BUILDING SUMMER COTTAGES AND GARAGES

F. J. BARRY Tel. 4022 15 Byron Rd., Manchester

HILDITCH MARKET OPEN SUNDAYS

99 Summer Street 9 A. M. to 1 P. M. Weekdays 8 to 6 Full Line of Meats, Groceries Fruits and Vegetables

WANTED

We have cash customers waiting to buy duplexes or flats (5 and 6 or 6 and 6) in good condition on the following streets:

Laurel, Chestnut, Church, Winter, Myrtle, Garden and Park.

Bigelow, Strat, Flower, Russell, Haynes, Summit and Wadsworth.

Spruce, Maple, Oak, Edridge, Bissell, Birch, School, Pearl, Foster and Holl.

Allen Realty Company REALTORS

180 Center Street Manchester, Connecticut Phone Manchester 5165

STANNARD'S FINE FRUITS FRESH VEGETABLES

97 Main Street (Between Oak and Maple) Open to 9 P. M. Thursdays and Saturdays ONLY QUALITY, FRESH PRODUCE

Wanted For Export! 200 USED CARS Immediately!

We Buy Any Make, Year Or Model 1936 To 1948 WE PAY UP TO—

1936 Cars	\$300
1937 Cars	\$400
1938 Cars	\$600
1939 Cars	\$800
1940 Cars	\$1000
1941-42 Cars	\$1500

*'46, '47, '48 AS HIGH AS \$500 BONUS

Open Evenings Until 9

BARLOW MOTOR SALES

Manchester's Oldest and Largest Used Car Dealer 595 MAIN STREET PHONE 5404 Or 2-1709

Today's Radio

10:00—11:00—12:00
12:00—1:00
1:00—2:00
2:00—3:00
3:00—4:00
4:00—5:00
5:00—6:00
6:00—7:00
7:00—8:00
8:00—9:00
9:00—10:00
10:00—11:00
11:00—12:00

PLENTY OF HOT WATER... DAY AND NIGHT

with the HOTPOINT AUTOMATIC ELECTRIC WATER HEATER

Hotpoint Automatic Electric Water Heater Features Safe—no flame or fumes. Glass—water can be drawn from faucet. Dependable—Calor's Heating Units and Automatic Temperature Control. Economical—costs but a few cents a day. Fully Insulated.

"See Us at Pa. Co."

Johnson Brothers ELECTRICAL CONTRACTORS

1063 MAIN ST. TEL. 6227

Don't Wait for Warm Weather Prices They Rise With The Thermometer LOOK AT THESE BUYS

'37 Ford\$445
'39 Olds Coach\$695
'40 Packard Conv.\$648
'41 Olds Coach\$1095
'42 Dodge Wagon\$2195
'43 Packard Custom\$3795
'40 Ford Conv.\$1045
'46 Chev. Club\$1695
'41 Buick Sed.\$1395
'47 Chev. Sedan\$1995
'41 Packard Conv.\$1951
'47 Packard Sed.\$2495
'48 Packard TPass.\$3995
'46 Ford Coach\$1695
'46 Chev. Sed.\$1795

Most have radior, heaters and many other extras.

All cars 1940 up to '48 are guaranteed.

Open MONDAY and THURSDAY EVENINGS TILL 10 EASY TERMS Up to 2 Years TO PAY

GABARDINE SUITS ARE NOT EXPENSIVE

Only \$45

"Gabardine"—the magic word in suits—is not expensive at Regal. \$45.95 buys a suit that everyone tells us looks and feels like the price. Trousers, blouse, bowtie and gloves. Complete. Single and double breasted models. Size 35 to 44.

REAL ESTATE Real Bargains

4 room brick house. Owner leaving state. \$10,500.

4 rooms and large recreation room with tile floor. Hot water heat with oil burner. Garage, terrace. \$11,200.

New 4 room house. Hot water heat with oil fireplace. \$10,500.

6 room 2 1/2 story house. 3 large bedrooms. Tile bath, fireplace, hot water heat, oil burner. \$12,500.

These are exceptionally good buys—Lower priced than present prices.

Immediate occupancy on any of the above places. Shown by appointment.

REGAL MEN'S SHOPS

907 MAIN STREET WELDON BLDG.

FREE Alterations

Must Pay \$450 For Dentures

Bridgeport, May 7—(AP)—Common Pleas Court Judge Walter M. Pickett has ruled that John S. Margouet of Greenwich must pay \$450 for dentures he said he didn't want.

Judge Pickett awarded that sum to Dr. Jules G. Traylor, Greenwich dentist who sued Margouet for \$650. Dr. Traylor said Margouet ordered the work done by him, but never called for it and had a plate made by another dentist instead.

Margouet told the court all he wanted from Dr. Traylor was the extraction of an abscessed tooth. He got that, he said, and also, while under anesthesia, the extraction of seven other teeth that had not been bothering him.

Epworth League Secures Speaker

Arthur H. DeCaro of Cambridge street will be the speaker at the Sunday evening meeting of the Epworth League of the South Methodist church. His topic will be "Why Go to Africa?"

Mr. DeCaro will leave Manchester early this summer to take up medical missionary work in Tanganyika, Africa, under the Mission Board of the Augustana Lutheran Synod. He served overseas in the U. S. Army in the medical unit and since his discharge he has worked in the Veterans hospital at Newtoning, N. H.

AGAIN AGAIN AGAIN

We Say BUY YOUR CAR NOW

Johnson Brothers ELECTRICAL CONTRACTORS

1063 MAIN ST. TEL. 6227

GABARDINE SUITS ARE NOT EXPENSIVE

Only \$45

"Gabardine"—the magic word in suits—is not expensive at Regal. \$45.95 buys a suit that everyone tells us looks and feels like the price. Trousers, blouse, bowtie and gloves. Complete. Single and double breasted models. Size 35 to 44.

REAL ESTATE Real Bargains

4 room brick house. Owner leaving state. \$10,500.

4 rooms and large recreation room with tile floor. Hot water heat with oil burner. Garage, terrace. \$11,200.

New 4 room house. Hot water heat with oil fireplace. \$10,500.

6 room 2 1/2 story house. 3 large bedrooms. Tile bath, fireplace, hot water heat, oil burner. \$12,500.

These are exceptionally good buys—Lower priced than present prices.

Immediate occupancy on any of the above places. Shown by appointment.

REGAL MEN'S SHOPS

907 MAIN STREET WELDON BLDG.

FREE Alterations

\$40,000 Damage Caused by Blaze

Stimbury, May 7—(AP)—A tree surgeon, hurrying to turn in an alarm for an apartment house fire, suffered a cerebral hemorrhage. 24 persons were made homeless and damage estimated at \$40,000.

The fire surgeon, E. H. Lathrop, caused yesterday before the blaze was extinguished.

The tree surgeon, E. H. Lathrop, was working on the grounds of the building when the fire started. He jumped into his car and started for an alarm box. He collapsed while driving down Main street and a passerby.

Now meet my New 'DUTCH BOY' BLEND PAINT

It's one of our many good things... blending brings out the best. And use the "Dutch Boy" brand on "Blended" Paints.

It's a completely new line of "Dutch Boy" House Paint... in color and white... blended just right to keep your home bright.

3 Special Blends for 3 Special Purposes... Three different types of service are required of home paint. And blending gives you three different types of paint, specially designed for maximum beauty-life in each. 1—Dutch Boy White, blended to stay white. 2—Spaulding Yellow, blended to stay ray. 3—Gay Zebra Colors, blended to stay bright.

Ask us about the new "Dutch Boy" Blended Paint today!

M-GILL-CONVERSE INC.

PAINT HEADQUARTERS

PAINT, VARNISH, PAINTERS' SUPPLIES, PICTURE FRAMING, WINDOW GLASS, WALLPAPER, MIRRORS, PICTURES, ARTISTS' MATERIAL, DRAFTING INSTRUMENTS

645 MAIN ST. TELEPHONE 6887

Johnson Brothers ELECTRICAL CONTRACTORS

1063 MAIN ST. TEL. 6227

GABARDINE SUITS ARE NOT EXPENSIVE

Only \$45

"Gabardine"—the magic word in suits—is not expensive at Regal. \$45.95 buys a suit that everyone tells us looks and feels like the price. Trousers, blouse, bowtie and gloves. Complete. Single and double breasted models. Size 35 to 44.

REAL ESTATE Real Bargains

4 room brick house. Owner leaving state. \$10,500.

4 rooms and large recreation room with tile floor. Hot water heat with oil burner. Garage, terrace. \$11,200.

New 4 room house. Hot water heat with oil fireplace. \$10,500.

6 room 2 1/2 story house. 3 large bedrooms. Tile bath, fireplace, hot water heat, oil burner. \$12,500.

These are exceptionally good buys—Lower priced than present prices.

Immediate occupancy on any of the above places. Shown by appointment.

BRUNNER'S

East Center St. TEL. 5191

PACKARD GMC Truck Dealer

Spring Is Clean-Up Time

Asbes and Rubbish Removed Gravel Driveways Installed Sand—Gravel—Fill—Loam General Trucking—Range and Fuel Oil

JAMES MACRI

83 CONGRESS STREET TEL. 4829

WE INVITE THE OPENING OF SAVINGS ACCOUNTS

either on the monthly payment plan, or by purchasing shares at \$100 each on which no further payments are to be made.

Either of the above earn high dividends.

Stop at our office and receive full information. All accounts insured up to \$5,000.

Office open Thursdays (except holidays) until 9 P. M.

The Manchester Building & Loan Association, Inc.

TOWN ADVERTISEMENT RUBBISH COLLECTION

Trucks and men in the employ of the Town of Manchester will collect rubbish about town, on May 15th and 22nd.

You are therefore, requested to place your barrels, or other materials on the lawns in front of houses, near the sidewalks, but not on the sidewalks.

All receptacles or materials, should be placed on the lawn the night before as trucks and men will start in designated areas at 7:00 A. M.

May 15th, 1948 Collection Scheduled as follows:

Area Bounded North by South Windsor and Vernon Town Lines. East by Bolton and Vernon Town Lines. South by Glastonbury Town Line. West by South Main, Main, Union and Slater Streets.

NOTE: Rubbish will be collected on both sides of the above mentioned streets May 15th, and all highway within the above described boundaries.

By G. H. Waddell, General Manager

Mother's Day Cut Flowers and Plants

Cornages \$1.00 and up. Large Assortment of Mixed Pots and Baskets. Roses, Carnations, Snapdragons, Gladioli. Geraniums 25c each and up. All at reasonable prices. Free Delivery Anywhere in town.

McCONVILLE'S GREENHOUSES

302 Woodbridge Street TEL. 5947

Rockville

July Fourth Group Named

The general committee which will have charge of the Community Fourth of July celebration opens its planning committee on Friday afternoon at the Rockville Recreation Board includes the following: Paul H. Lusk, John Rock, William Kowalski, Albert Kosciniak, Russell Chapman, Nick Phillips, Donald McLean, Martin Fagan, Patrick James, Jack Haloran, Donald Lerner, Thomas J. Kelly, William J. Kelly, Thomas F. Ruddy, Kenneth Burt, Richard G. Kelly, Henry Weber, Mrs. Yvonne Kelly, Mrs. E. J. Kelly, Miss Shilke Hamner, Mrs. Yvonne Kelly, Mrs. E. J. Kelly, James Doherty, Jr., Ernest Backer, Emil Goggin, Frank Goggin, Charles J. Suckert, Harry Foster, Harold Lehman, Thomas Reilly, James K. Williams, A. Rogovin, Harold Rabin, James Rohan, Leo E. Flaherty, Stephen A. Vio Egan and Mary Frederick Berg.

Bands Combine For Concert

Stafford High, M. H. S. Combined Bands Well Received Here Apr. 23

The concert of the Manchester High School Band and the Manchester Memorial High School Band at the High School hall on Friday evening, April 23, was a combination of the two bands with the staff of the Manchester High School Band under the direction of Donald Abbe.

Legion of Honor

Members of Orchestra, Band, Choir in CGIL Gathering April 22

The Manchester High School Band and members of the Boys' and Girls' Choirs and the Orchestra, gathered for a social gathering at the CGIL Club on Thursday, April 22.

Festival Held at Hamden

Members of Orchestra, Band, Choir in CGIL Gathering April 22

The Manchester High School Band and members of the Boys' and Girls' Choirs and the Orchestra, gathered for a social gathering at the CGIL Club on Thursday, April 22.

Center Motors Play Indies in Night Game

Softball League Rivals Slated to Play Under Lights; Pringle and Covey Mound Choices

Center Motors will play the Indians in a night game at the Rockville Country Club on Friday, May 7.

Marble Champion

By the Associated Press

Marble Champion, a new game, is being played at the Rockville Country Club on Friday, May 7.

High Golfers Win Fourth Straight

Fowler Pitches A's To Fifth Straight Win

The Manchester High golf team secured its fourth consecutive win of the season yesterday afternoon at the Manchester Country Club by defeating Newtonville High 17 to 14.

Winning Pitcher

Fowler Pitches A's To Fifth Straight Win

The Manchester High golf team secured its fourth consecutive win of the season yesterday afternoon at the Manchester Country Club by defeating Newtonville High 17 to 14.

Open Season

All-Rockville Baseball Team Will Open Its Season This Evening at the West Side Oval in Manchester

The All-Rockville baseball team will open its season this evening at the West Side Oval in Manchester.

Trackmen Defeat Orange and Black

Manchester High's Unpredictable Track Team Journeyed to Middletown Monday, May 3 and Came Home with a 6-1-4 Victory

Manchester High's unpredictable track team journeyed to Middletown Monday, May 3 and came home with a 6-1-4 victory.

Combined Concert Is Well Received

By the Associated Press

The combined concert of the Manchester High School Band and the Manchester Memorial High School Band at the High School hall on Friday evening, April 23, was a combination of the two bands with the staff of the Manchester High School Band under the direction of Donald Abbe.

Legion of Honor

Members of Orchestra, Band, Choir in CGIL Gathering April 22

The Manchester High School Band and members of the Boys' and Girls' Choirs and the Orchestra, gathered for a social gathering at the CGIL Club on Thursday, April 22.

Chiefs Defeated in Doubleheader

By the Associated Press

The Chiefs were defeated in a doubleheader game at the Rockville Country Club on Friday, May 7.

Cherry Park Races Now on New Time

By the Associated Press

Cherry Park Races are now on a new time schedule at the Rockville Country Club on Friday, May 7.

MAJOR LEAGUE Leaders

Team	Wins	Losses	Games
St. Louis	20	10	30
Philadelphia	19	11	30
Chicago	18	12	30
Washington	17	13	30
Boston	16	14	30
Brooklyn	15	15	30
Pittsburgh	14	16	30
Cleveland	13	17	30
St. Paul	12	18	30
Philadelphia	11	19	30
Washington	10	20	30
Boston	9	21	30
Brooklyn	8	22	30
Pittsburgh	7	23	30
Cleveland	6	24	30
St. Paul	5	25	30
Philadelphia	4	26	30
Washington	3	27	30
Boston	2	28	30
Brooklyn	1	29	30
Pittsburgh	0	30	30

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Students to Elect Council President

By the Associated Press

Students will elect a new council president at the Manchester High School on Friday, May 7.

Round Table at UConn

By the Associated Press

A round table discussion will be held at the University of Connecticut on Friday, May 7.

Tennis Team Loses to Bristol Squad

Lack of Practice Proved Distasteful for the M.H.S. Tennis Team

The Manchester High School tennis team lost to the Bristol squad in a recent match.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Pretty Princess

By the Associated Press

Pretty Princess is a new game being played at the Rockville Country Club on Friday, May 7.

Giant Butterfly

By the Associated Press

Giant Butterfly is a new game being played at the Rockville Country Club on Friday, May 7.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Pretty Princess

By the Associated Press

Pretty Princess is a new game being played at the Rockville Country Club on Friday, May 7.

Giant Butterfly

By the Associated Press

Giant Butterfly is a new game being played at the Rockville Country Club on Friday, May 7.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Pretty Princess

By the Associated Press

Pretty Princess is a new game being played at the Rockville Country Club on Friday, May 7.

Giant Butterfly

By the Associated Press

Giant Butterfly is a new game being played at the Rockville Country Club on Friday, May 7.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Pretty Princess

By the Associated Press

Pretty Princess is a new game being played at the Rockville Country Club on Friday, May 7.

Giant Butterfly

By the Associated Press

Giant Butterfly is a new game being played at the Rockville Country Club on Friday, May 7.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Pretty Princess

By the Associated Press

Pretty Princess is a new game being played at the Rockville Country Club on Friday, May 7.

Giant Butterfly

By the Associated Press

Giant Butterfly is a new game being played at the Rockville Country Club on Friday, May 7.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Pretty Princess

By the Associated Press

Pretty Princess is a new game being played at the Rockville Country Club on Friday, May 7.

Giant Butterfly

By the Associated Press

Giant Butterfly is a new game being played at the Rockville Country Club on Friday, May 7.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Pretty Princess

By the Associated Press

Pretty Princess is a new game being played at the Rockville Country Club on Friday, May 7.

Giant Butterfly

By the Associated Press

Giant Butterfly is a new game being played at the Rockville Country Club on Friday, May 7.

Relmin' Round

By the Associated Press

Relmin' Round is a new game being played at the Rockville Country Club on Friday, May 7.

Holland Children To Get Underwear

By the Associated Press

Holland children will receive underwear from the Manchester High School on Friday, May 7.

Saturday Special Sale of Men's Fancy Shirts

Reg. \$4.95	Now \$4.10
Reg. \$3.95	Now \$3.15
Reg. \$2.95	Now \$2.87
Reg. \$2.95	Now \$1.96

PAJAMAS REDUCED

Reg. \$4.95	Now \$3.45
Reg. \$3.95	Now \$2.95

Local Sport Chatter

By the Associated Press

Local sport chatter includes news about the Manchester High golf team and other local sports events.

Manchester Bowling Green

By the Associated Press

Manchester Bowling Green is a new facility being built at the Rockville Country Club on Friday, May 7.

Classified Advertisements

Land and Found
LORD - Together with keys, vintage 1937 Buick...

Announcements
CALL R. J. UPTON Construction Co. for your sand, loam and gravel...

Automobiles for Sale
DOUGLAS Says. We now have on hand a large number of tradable...

1946 DODGE PICKUP
12,000 MILES. VERY CLEAN
COLE MOTORS, 4164

FENDER AND BODY WORK
Sullivan and Plank, Inc. 634 Center Street

WANTED
Bricklayers and Painters
Apply in Person Jarvis Realty 5 Doyer Road

WANTED
2 Experienced Auto Mechanics, Salary and Commission. Apply Gorman Motor Sales 285 Main Street

WANTED - REAL ESTATE
George L. Graziadio - Realtor
189 Henry St., Tel. 5278 - No Answer, Man. 21-1460

Automobiles for Sale
DeCormier Motor Sales says, "Careful Buying Plus a little Reconditioning Equals a First Class Selection of Cars."

Garages - Service Storage
FOR RENT - Garage, 30x35. Can also be used for storage, Middle Turnpike East, Call 6430.

Wanted Autos - Motorcycles
VETERAN Wants 1941 or 1942 model coach or 1943 model coupe from private party...

Business Services (Merch)
REFRIGERATION SERVICE
Domestic and Commercial

1946 DODGE PICKUP
12,000 MILES. VERY CLEAN
COLE MOTORS, 4164

WANTED
2 Experienced Auto Mechanics, Salary and Commission. Apply Gorman Motor Sales 285 Main Street

WANTED
Bricklayers and Painters
Apply in Person Jarvis Realty 5 Doyer Road

WANTED
2 Experienced Auto Mechanics, Salary and Commission. Apply Gorman Motor Sales 285 Main Street

WANTED - REAL ESTATE
George L. Graziadio - Realtor
189 Henry St., Tel. 5278 - No Answer, Man. 21-1460

Painting - Papering
STERNBERG and Interior painting, wallpapering, etc.

Household Goods
GLENWOOD - 4 burner gas and oil combination with enamel kitchen range with two gallon oil tank...

Articles for Sale
CASH REGISTER in good condition. Can be seen at 907 Main Street...

Business Opportunities
A CONTRACTING business of your own. Learn to supervise and build houses and grading...

Help Wanted - Female
EXPERIENCED - Griddle and counter girl for party or full time. Apply for person at the Annex Snack Bar...

Help Wanted - Male
WANTED - Automobile mechanic. Pleasant working conditions. Life insurance and hospitalization...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Situations Wanted - Female
CAPABLE High school girl willing to care for children evenings and Saturdays. Call 2-1216.

Situations Wanted - Male
YOUNG MARRIED veteran seeks part time work, 8:30 a. m. to 1 p. m. Call 8166.

Days - Birds - Pets
PROVEN Female Boxer, Wonderfu! pet and watch dog. See re- sults in good condition. Call 2-1216.

Articles for Sale
CASH REGISTER in good condition. Can be seen at 907 Main Street...

Help Wanted - Female
EXPERIENCED - Griddle and counter girl for party or full time. Apply for person at the Annex Snack Bar...

Help Wanted - Male
WANTED - Automobile mechanic. Pleasant working conditions. Life insurance and hospitalization...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Household Goods
GLENWOOD - 4 burner gas and oil combination with enamel kitchen range with two gallon oil tank...

Articles for Sale
CASH REGISTER in good condition. Can be seen at 907 Main Street...

Business Opportunities
A CONTRACTING business of your own. Learn to supervise and build houses and grading...

Help Wanted - Female
EXPERIENCED - Griddle and counter girl for party or full time. Apply for person at the Annex Snack Bar...

Help Wanted - Male
WANTED - Automobile mechanic. Pleasant working conditions. Life insurance and hospitalization...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Household Goods
GLENWOOD - 4 burner gas and oil combination with enamel kitchen range with two gallon oil tank...

Articles for Sale
CASH REGISTER in good condition. Can be seen at 907 Main Street...

Business Opportunities
A CONTRACTING business of your own. Learn to supervise and build houses and grading...

Help Wanted - Female
EXPERIENCED - Griddle and counter girl for party or full time. Apply for person at the Annex Snack Bar...

Help Wanted - Male
WANTED - Automobile mechanic. Pleasant working conditions. Life insurance and hospitalization...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Household Goods
GLENWOOD - 4 burner gas and oil combination with enamel kitchen range with two gallon oil tank...

Articles for Sale
CASH REGISTER in good condition. Can be seen at 907 Main Street...

Business Opportunities
A CONTRACTING business of your own. Learn to supervise and build houses and grading...

Help Wanted - Female
EXPERIENCED - Griddle and counter girl for party or full time. Apply for person at the Annex Snack Bar...

Help Wanted - Male
WANTED - Automobile mechanic. Pleasant working conditions. Life insurance and hospitalization...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Household Goods
GLENWOOD - 4 burner gas and oil combination with enamel kitchen range with two gallon oil tank...

Articles for Sale
CASH REGISTER in good condition. Can be seen at 907 Main Street...

Business Opportunities
A CONTRACTING business of your own. Learn to supervise and build houses and grading...

Help Wanted - Female
EXPERIENCED - Griddle and counter girl for party or full time. Apply for person at the Annex Snack Bar...

Help Wanted - Male
WANTED - Automobile mechanic. Pleasant working conditions. Life insurance and hospitalization...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Help Wanted - Male or Female
BOOK and Magazine salesperson. Men and women of both sexes. Must be energetic...

Q's and A's
Q - How did the British soldiers acquire the nickname "Tommy Atkins" or simply "Tommy"?

FUNNY BUSINESS
WELL, I GOT A GOOD LINE ON THAT WITH THE COUP ON THE HUNT!

BY MERSEBERGER PRISCILLA'S POP
DO YOU HEAR THAT, MRS. FINN? HE'S GOING TO GUM THROUGH UP!

BY AL VERMEER BOOTS AND HER BUDDIES
SHE'S GOING TO ADOPT ME!

BY V. T. BABLON
ALLEY DOOP
WHAT IS IT - A WHALE?

BY MERRILL C. BLOSSER
CH. BOY! COME AND LOOK! LOOK! GET IT, GUYS!

BY DICK TURNER
CARNIVAL
WINKLE-WINKLE QUIZ SHOW! KADY'S FINN! KADY'S FINN!

BY MERSEBERGER PRISCILLA'S POP
DO YOU HEAR THAT, MRS. FINN? HE'S GOING TO GUM THROUGH UP!

BY AL VERMEER BOOTS AND HER BUDDIES
SHE'S GOING TO ADOPT ME!

BY V. T. BABLON
ALLEY DOOP
WHAT IS IT - A WHALE?

BY MERRILL C. BLOSSER
CH. BOY! COME AND LOOK! LOOK! GET IT, GUYS!

BY DICK TURNER
CARNIVAL
WINKLE-WINKLE QUIZ SHOW! KADY'S FINN! KADY'S FINN!

BY MERSEBERGER PRISCILLA'S POP
DO YOU HEAR THAT, MRS. FINN? HE'S GOING TO GUM THROUGH UP!

BY AL VERMEER BOOTS AND HER BUDDIES
SHE'S GOING TO ADOPT ME!

BY V. T. BABLON
ALLEY DOOP
WHAT IS IT - A WHALE?

BY MERRILL C. BLOSSER
CH. BOY! COME AND LOOK! LOOK! GET IT, GUYS!

BY DICK TURNER
CARNIVAL
WINKLE-WINKLE QUIZ SHOW! KADY'S FINN! KADY'S FINN!

BY MERSEBERGER PRISCILLA'S POP
DO YOU HEAR THAT, MRS. FINN? HE'S GOING TO GUM THROUGH UP!

BY MERSEBERGER PRISCILLA'S POP
DO YOU HEAR THAT, MRS. FINN? HE'S GOING TO GUM THROUGH UP!

BY AL VERMEER BOOTS AND HER BUDDIES
SHE'S GOING TO ADOPT ME!

BY V. T. BABLON
ALLEY DOOP
WHAT IS IT - A WHALE?

BY MERRILL C. BLOSSER
CH. BOY! COME AND LOOK! LOOK! GET IT, GUYS!

BY DICK TURNER
CARNIVAL
WINKLE-WINKLE QUIZ SHOW! KADY'S FINN! KADY'S FINN!

BY MERSEBERGER PRISCILLA'S POP
DO YOU HEAR THAT, MRS. FINN? HE'S GOING TO GUM THROUGH UP!

YOU HANDLE YOUR PUTTER JUST LIKE IT WAS A BROOM. IT'S THE FAMOUS GRANDMA FUTTY PUTTING STROKE. PRACTICE YOUR PUTTING STROKE HERE A WHILE!