

Average Daily Circulation For the Month of April, 1948 9,500

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., THURSDAY, MAY 13, 1948

MARY CHENEY LIBRARY

The Weather Forecast for U. S. Weather Bureau

HALE'S MAY DAY 10 DAYS OF EXTRA SPECIAL VALUES

Starting Thursday, May 13

REG. \$1.00 JEWELRY 69c Gold and silver finished necklaces, brooches, bracelets, earrings. Special each PLUS TAX

REG. \$2.98 HANDBAGS \$2.29 Fouch or envelope styles in white or colors. Special each PLUS TAX

\$1.50 Washable White FABRIC GLOVES \$1.19 In slip-on styles with trimmed cuffs. Size 6 to 7 1/2. Pair.

Regular \$1.65 51 Gauge NYLON HOSIERY \$1.39 Extra sheer first quality hosiery in new Spring shades. Size 1/4 to 1 1/2. Pair.

Regular \$1.35 NYLON HOSIERY \$1.09 First quality 48 gauge sheer nylon hosiery in new Spring and Summer shades. All with reinforced heel and toes for extra wear. Special at pair.

Regular 60c RAYON PANTIES 39c Fine quality extra rayon panties in brief and brief leg styles. Elastic waist bands. Colors, white, red, blue, black, 4, 6, 8, each.

Regular 60c ANKLETS 25c Children's and Misses Regular 30c pair fine quality mercerized anklets in all white or colors. Turn back cuff tops. Sizes 1/4 to 1 1/2. Special pair.

HOUSEWARES DINNERWARE CLOSEOUTS 54 Piece White Dinnerware Set. Orig. \$12.98 NOW \$5.00

32 Piece Solid Colored Dinnerware Set. Orig. \$9.98 NOW \$3.98

20 Piece Milk Glass Set. Orig. \$3.49 NOW \$3.98

Dark, pastel, white. Size 4 to 8. SPECIAL \$4.00

White rubber pants. Reg. 35c. SPECIAL 10c

2-Plate Burners \$9.00 White enamel, reg. \$13.75 now

Royal Chef Mix Maids \$5.00 Reg. \$9.95, now

4 Cup Electric Percolator \$3.00 Semi-Automatic, reg. \$4.95, now

FLATIRONS \$7.50 Sampson, reg. \$10.95, now

Marmalade Steam Iron, reg. \$12.25, now \$8.50

COATS—TOPPERS SUITS—DRESSES Drastically Reduced

One group of dresses \$4.00 One group of dresses \$8.00

One group of dresses \$10.00 Values to \$19.98

SUITS One group of suits, reg. \$19.98, sale \$12.00

One group of suits, reg. \$29.98, sale \$18.00

One group of suits, reg. \$25.00 and \$29.98, sale \$25.00

One group of suits, reg. \$45.00 and \$49.98, sale \$30.00

Foundation Garments One piece garments, girdles and brassieres, broken styles and sizes, all well known makes.

BRUNCH COATS \$3.98 White background with yellow floral print, size 14 to 20. Reg. \$5.98, sale

CHAFE GUARDS 25c A rayon or cotton leg shield, small and medium only. Reg. \$1.25, close out

BABY SHOP Automatic electric bottle warmer and vaporizer. Reg. \$2.25. SPECIAL \$1.10

Dark, pastel, white. Size 4 to 8. SPECIAL \$4.00

White rubber pants. Reg. 35c. SPECIAL 10c

2-Plate Burners \$9.00 White enamel, reg. \$13.75 now

Royal Chef Mix Maids \$5.00 Reg. \$9.95, now

4 Cup Electric Percolator \$3.00 Semi-Automatic, reg. \$4.95, now

HOUSE DRESSES Cotton percale, stripes and floral pattern, button-front style, size 12 to 44. Regular \$3.98, sale price

CHILDREN'S DRESSES Beautiful dresses, fine quality cotton, size 7 to 12. Reg. Price \$4.98, Sale Price \$4.49

COTTON CARDIGANS Ideal for Summer wear. Two pockets. Yellow, blue, pink, medium large. Reg. \$2.98, sale price

GIRLS' BLOUSES Cotton blouses, Peter Pan and open collar, short sleeves, size 7 to 14. Reg. \$1.98, sale price

JACKETS Absorbent, long wearing dish towels made with famous milled flax and colorful multi-color stripes.

Suits and Coats Reduced Girls' suits, size 7 to 14—teen. Toppers and coats—not all sizes.

TEEN DRESSES Rayon Dresses Junior Dresses \$1.98 to \$16.98

A Real Value! MOOR TOWEL ENSEMBLE Reg. 89c Bath Size \$1.08, Sale \$1.08

Reg. 59c Guest Size \$1.08, Sale \$1.08

Reg. 19c Face Cloths \$1.08, Sale \$1.08

Reg. 69c Cannon Solid Color With Deep Tone Borders TURKISH BATH TOWELS

Regular \$2.49 Fine Quality PLAID TAFFETA

Regular \$1.19 Rayon BUTCHER LINEN

Regular \$2.98 54" Amman ALL WOOL PLAIDS

ICE CUBE TRAYS \$4.49 Reg. \$5.98, 54x76 full bed size

MATTRESS PADS \$3.49 Reg. \$4.98, 39x76 single bed size

PERCALE PRINTS 59c Regular 60c 80 Square Fast Color

PERCALE PRINTS 49c Regular 50c Fast Color

Spring & Summer FABRICS 69c Smart dimites, gingham and fine prints.

Spring & Summer FABRICS 89c Dates fabric in prints and plain colors.

DISH TOWELS 3 for \$1.00 Regular 45c Martex Dry Me Dry

DISH TOWELS 37c Extra absorbent and long wearing, made from cotton, linen and rayon.

PILLOW TICKS 79c Good quality feather-proof pillow ticks in rose and blue stripes, each

BED PILLOWS \$5.99 We have sold dozens and dozens of these because they are an exceptional value.

SHEETS and CASES 81x108 each \$3.29

72x108 each \$3.19 42x38 PILLOW CASES ea. 72c

SHEETS 81x99 \$2.59 Peppercorn Red Label

81x108 \$2.69—72x108 \$2.59 Guaranteed to wear and wash for years.

PILLOW CASES 63c 42x36 Shifanoah

MATTRESS PADS \$3.49 Reg. \$4.98, 39x76 single bed size

ICE CUBE TRAYS \$4.49 Reg. \$5.98, 54x76 full bed size

MATTRESS PADS \$3.49 Reg. \$4.98, 39x76 single bed size

ICE CUBE TRAYS \$4.49 Reg. \$5.98, 54x76 full bed size

Jews Call Trained Fighters to Meet When State Born

All Men and Women Between 18 and 35 Who Have Had Any Previous Military Experience Ordered to Report for Duty at Once

Jerusalem, May 13.—(AP)—Jewish forces called upon all trained men and women of fighting age today to mobilize for the "zero hour" in Palestine when a Jewish state is proclaimed.

The Jewish provisional government decided in Tel Aviv to proclaim the state early in the evening to avoid such action on the Jewish Sabbath.

The Jewish mobilization call, issued yesterday, ordered a truce to be observed by all Jews between the ages of 18 and 35 who had any previous military training.

Observers said the Jewish mobilization is a precaution against possible invasion from Arab leaders in the area.

In Cairo, Abdel Raouf el Sanhoury, the Egyptian minister of education, told a reporter a royal decree imposing martial law in Egypt will be put into effect when the Egyptian army moves across the Sinai Peninsula.

At the same time the seven-nation Arab league prepared to set up what it called an Arab civil administration, as distinguished from the one set up by the British mandate area Friday at midday.

Another Shipment 100% Down BED PILLOWS \$5.99

Long Walkout Expected Now 'Kitty' of \$8,000,000 Being Raised to Aid Chrysler Strikers

Tractor Plant Strike Ended Operations Resumed Today at Caterpillar Factory; Voting Failure

Wallace Hits At Marshall Secretary Accused of Declaring for Continuation of 'Cold War'

Treasury Balance Washington, May 13.—(AP)—The position of the Treasury May 11: gold, \$11,452,256,900; balance, \$4,684,700,437.58.

Soldier Papers Cautioned To Remain Non-Partisan Washington, May 13.—(AP)—The government is cautioning its soldier papers and radio stations against political editorial candidates.

Flashes! (Late Bulletin of the AP Wire) Crack Kills Plane Crew

Reds Riot Over Anti-Red Movie

This incident over a movie was recorded by NEA-Anti-Comm Staff Photographer Andy Lopez outside New York's RKO Theater, where Communist pickets protesting the anti-Red film, "Iron Curtain," clashed with Catholic War Veterans protesting the pickets.

'Secrets' Bill Change Likely Congressional Committee Only to Be Penalized

Washington, May 13.—(AP)—President Truman today defied Congress to get confidential information from the White House or the cabinet.

War Goods to Russia Will Bring End to Aid To Any Nation Supplying War Machinery

Washington, May 13.—(AP)—The United States will shut off economic aid to any European nation which supplies war machinery to Russia.

Hoffman Says United States Will Stop Aid To Any Nation Supplying War Machinery

Washington, May 13.—(AP)—The United States will stop aid to any nation which supplies war machinery to Russia.

Wallace Hits At Marshall Secretary Accused of Declaring for Continuation of 'Cold War'

Tractor Plant Strike Ended Operations Resumed Today at Caterpillar Factory; Voting Failure

Wallace Hits At Marshall Secretary Accused of Declaring for Continuation of 'Cold War'

Treasury Balance Washington, May 13.—(AP)—The position of the Treasury May 11: gold, \$11,452,256,900; balance, \$4,684,700,437.58.

Soldier Papers Cautioned To Remain Non-Partisan Washington, May 13.—(AP)—The government is cautioning its soldier papers and radio stations against political editorial candidates.

Flashes! (Late Bulletin of the AP Wire) Crack Kills Plane Crew

Flashes! (Late Bulletin of the AP Wire) Crack Kills Plane Crew

Flashes! (Late Bulletin of the AP Wire) Crack Kills Plane Crew

Truman Says Notes Have Not Bolstered His Hopes of Peace

President Supporting to Limit Marshall's Remark What Is Needed Is Action, Rather Than General Talk; Still Will Be Glad To Meet Premier Stalin in Washington

Washington, May 13.—(AP)—President Truman said today that his hopes for eventual peace have not been created by the recent exchange of notes with Russia.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

Truman said he is supporting the United Nations plan for a meeting between the Soviet Union and the United States.

RELIEF AT LAST FOR ASTHMA SUFFERERS
BANKSON'S ASTHMA REMEDY is now available to all Asthmatics...

Manchester Package Delivery AND Light Trucking
Call Man. 8-2752 Or Hartford 7-5855

Plan Your House Painting Now!
Wm. Dickson and Sons Painting Contractors

FOR BABY NEEDS
Weldon's Prescription Pharmacy

MORIARTY BROTHERS
The Largest At Center And Broad TELEPHONE 5185

Pick Officers For PTA Unit
Election is Held by the Robertson School Group at Y

Sees No Runaway Inflation Danger
Schram, president of the New York exchange, said today that "provided we keep our heads" there is no danger of runaway inflation...

Home Erected By Neighbors
Suffield, May 13.—An elderly Negro couple today was comfortably installed in their new home, built entirely by their white neighbors to replace one destroyed by fire last January.

Odd Fellows Plan For State Session
The annual Grand Lodge session of the L. O. O. F. will be held this Saturday, May 18, at Waterbury.

Auction Sale Of Buildings
A public auction of the former Victor Hedges property, now owned by the town, at 531 Middle Temple street, has been advertised for Saturday, May 22, at 10:30 a. m.

Physical Education Will Be Discussed
Hartford, May 13.—Physical education and its place in promoting better health in the community and school will highlight the third annual spring convention of the Connecticut Association for Health, Physical Education and Recreation here tonight and Friday.

Plan to Prohibit Stories of Aliens
Manila, May 13.—The Philippine Senate today approved a bill to prohibit alien owned retail stores after 1950.

State Register Eagerly Sought
Hartford, May 13.—The 1947 Connecticut Register and Manual—the bible of state government—has gone into the hands of the public...

Personal Notices
Mr. and Mrs. Russell E. Gustafson

CAVEY'S For Finest Dining
45 East Center Street

STATE CIRCLE
NOW PLAYING
GRANT YOUNG - MYREN
The Bishop's Wife

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER
ON THE VOCALS

OAK GRILL
STEAKS & CHOPS • ITALIAN FOODS
COMPLETE DINNERS • LEGAL BEVERAGES FROM OUR BAR

DANCE TOMORROW NIGHT
Artie Custer and His Orchestra

EASTWOOD
"RELENTLESS"
"TO DAY THIS SHOW"

FARR'S DINING ROOM
Thru Peaseck Alley—East Center St. No. 10

GARDEN RESTAURANT
Fine Wines, Liquors and Beer
840 Main Street Telephone 3902

FRIDAY'S BUSINESS MEN'S LUNCHEON
SERVED FROM 11 A. M. TO 2 P. M. 75c

Reporters Get Taft's Views
Hartford, May 13.—U. S. Senator Robert Taft met with a group of Connecticut news reporters here today and a good time was had by all.

School Pupils Give Pageant
Over 400 Present at Washington School; Those in Charge
"A Pageant of the Nation" was presented outdoors by the children of Washington school Tuesday afternoon before an appreciative audience of more than four hundred parents and friends.

Storm Silences 3,500 Phones
New Haven, May 13.—The Southern New England Telephone company reported today that about 3,500 Connecticut telephones were silenced temporarily by yesterday's storm, with the greatest concentration in the Norwich, Middletown and Danbury areas.

FALSE TEETH
That Loosen Need Not Embarrass
Many wearers of false teeth have suffered at one time or another from their teeth dropping, slipping or wobbling at just the wrong time.

Rhee's Followers Win 61 Seats
Soul, May 13.—(AP)—Pro-American Dr. Byrnes Rhee's followers captured at least 61 of the 200 seats in South Korea's Constituent Assembly.

FOR SALE
At Coventry Lake on hard surfaced road in good neighborhood of fine homes.

5 Room House
All on one floor. Completely furnished. Built in 1941 of pre-war materials.

VENETIAN BLINDS
Wood—Steel—Aluminum
Custom Made
Free Estimates

News Tidbits
Traditional lamb roasted by going and three dogs regularly attending school in Robinson, Pa.

Labor Agency Given Setback
Federal Judge Reverses Trial Examiner in Amston Distillery Case
Hartford, May 13.—In the first case of the kind in Connecticut under a new legal procedure a Federal judge has reversed the findings of a government agency accused by counsel during argument of having appropriated the role of "prosecutor, judge and jury."

Councilmen Pay Move Supported
Hartford, May 13.—A move to pay Hartford city councilmen a nominal annual allowance appears to be winning support in several quarters identified with local municipal government.

Notice
Taken by virtue of an execution to me directed and will be sold at public vendue to the highest bidder at Regal Tool Company, 75 North Main street, Danbury, Conn.

AIR-MINDED?
The U. S. Air Force Aviation Career Plan.

FOR SALE
All on one floor. Completely furnished. Built in 1941 of pre-war materials.

VENETIAN BLINDS
Wood—Steel—Aluminum
Custom Made
Free Estimates

Douglas Motor Sales
We Want to Buy Your Car
Yes sir, we'll pay top dollar for 1946-47, 48, 49 automobiles.

Douglas Motor Sales
355 MAIN STREET
Open Evenings 7:30 P. M.
CASH ON THE LINE

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

Manchester's Favorite Orchestra
DICK TAYLOR
BUNNIE BREWSTER

WANTED
2 Experienced Auto Mechanics. Salary and Commission.

WANTED
Experienced Sewing Machine Operators and Hand Sewers.

WANTED
We have cash customers willing to buy duplexes or flats.

WANTED
Working on the ocean floor is one job that can't be hurried.

WANTED
MAKE THIS TEST! DRINK Budweiser for five days.

Only Budweiser
TASTES LIKE BUDWEISER

CHILDREN'S OVERALLS
WASHABLE SANFORZED GABARDINE

CHILDREN'S OVERALLS
WASHABLE SANFORZED GABARDINE

CHILDREN'S OVERALLS
WASHABLE SANFORZED GABARDINE

Jews Call Trained Fighters to Meet When State Born

Buteau Denies Killing Leach
New Haven, May 17—James C. Buteau, convicted slayer, today denied a defense lawyer's suggestion that he shot James Leach, Meriden chain store executive, "because he had in mind to make it look like robbery."
Buteau, who was charged with the slaying, made by Public Defender Thomas R. Robinson, who is defending Albert L. Berovitz, Buteau's alleged accomplice in the crime.
Buteau was indicted with Berovitz on first degree murder charges arising from the slaying of Leach during an attempted robbery of the U. S. Grant store in Meriden on May 12, 1947. Berovitz, tried several months ago, was convicted and sentenced to life imprisonment awaiting the outcome of his appeal to the Supreme court.
Testifying for the second consecutive day, Buteau testified that he had participated in a meeting with Buteau and Magnin, Berovitz's convict, and John Byrnes, also of Hartford and an convict, in Hartford following the slaying of Leach. Robinson did not immediately deny what took place at the meeting.
Disclosure of the meeting appears to be the first time since the slaying for the first time. No mention was made of Buteau's admission after obtaining Buteau's assistance in the slaying of Leach. Robinson returned to questioning Buteau relative to testimony given in Hartford.
Yesterday Buteau said that some of his testimony had been partly untrue. He testified that before he told Sachs the make he and Berovitz were using was a 1947 Buick at the Grant store had been supplied by himself, he was lying.
Buteau said that he had told Sachs the make he and Berovitz were using was a 1947 Buick at the Grant store had been supplied by himself, he was lying.
Buteau said that he had told Sachs the make he and Berovitz were using was a 1947 Buick at the Grant store had been supplied by himself, he was lying.

Jews Call Trained Fighters to Meet When State Born

Partition Plan
A second automobile theft was reported for today when a 1932 Ford coupe was stolen from the garage of Mrs. Josephine A. Walsh, 113 N. Main street, at 11 p. m. on Wednesday.
In Cairo, Egypt's cabinet members approved a draft of a "royal decree" proclaiming martial law for Egypt as a means of supporting the Egyptian military moves in support of the Palestine Arab cause.
The decree provides for appointment of Premier Mahmoud Fahmy Nokrashy as military governor. The Interior Ministry said the king would sign it in a matter of hours.
A five-man committee in Tel Aviv prepared a draft of the declaration proclaiming the Jewish state.
"For the first time in almost 2,000 years this Sabbath Friday, candles of light and joy will be burned on the soil of a Jewish state," said the provisional government said.
Great Britain, which took the country from the Turks in 1917 and was given a League of Nations mandate in 1922, will be trying to divide the country into Jewish and Arab states.
Under the American suggestion, the high commissioner would have no governmental authority. He would attempt to mediate, arrange for common services like police and courts, and act as a liaison between the two sides.
The Jewish Agency protested to the British Army last night that the settlement was under attack from the Transjordan. It said that the Arab Legion is under British control and that until May 15 the Arab Legion is under British control and that until May 15 the Arab Legion is under British control.

Another Auto Stolen Here

Funerals
Mrs. Ivel F. Walker, 700 North Main street, held the funeral for Mrs. Ivel F. Walker, 700 North Main street, at 11 a. m. on Wednesday.
The funeral was held at the funeral home of the Rev. William C. Williams, 700 North Main street, at 11 a. m. on Wednesday.
The funeral was held at the funeral home of the Rev. William C. Williams, 700 North Main street, at 11 a. m. on Wednesday.
The funeral was held at the funeral home of the Rev. William C. Williams, 700 North Main street, at 11 a. m. on Wednesday.

Hale Memorial To Be Opened

Heavy Rains Drench Town
A downpour of water that overflowed gutters in the business district and flooded low areas in many other sections of the town, was followed by heavy rain and electrical storms burst upon Manchester yesterday afternoon. Electric service was interrupted for about five minutes as the storm broke at 3:15.
Hail fell in the northern and western parts of town and across the East Hartford line. In the south end, the dark clouds that brought hail elsewhere spattered gloom drops from a rapidly passing storm.
Highway roadways were given trouble, usually at points where drainage problems exist. The highway department reported that the rain was heavy and that the roads were very muddy.
The rain was heavy and that the roads were very muddy.

Threaten to Shut Off Water of Delinquents

Town Officials Sending Out 400 Notices; Given Until June 1 to Make Settlement
Four hundred delinquent notices will be mailed before next week's water department meeting, it was announced today by town officials. The notices are being sent to the owners of property which is conducting a drive to bring all payments for water service up to date. Auditor H. N. Alexander said that the notices will be given to June 1 to make a settlement or satisfactory explanation.
After that date water will be shut off on all property owing for water.
In taking this delinquent water, Alexander said that the notices are being sent to the owners of property which is conducting a drive to bring all payments for water service up to date. Auditor H. N. Alexander said that the notices will be given to June 1 to make a settlement or satisfactory explanation.

Tiny Fighter Being Tested

Jet-Propelled Plane Designed to Ride as Escort for Bombers
New York, May 17—The Air Corps announced today that it is testing a tiny jet-propelled fighter designed to ride as escort for bombers. The plane is a small, high-speed jet-propelled fighter designed to ride as escort for bombers. The plane is a small, high-speed jet-propelled fighter designed to ride as escort for bombers.

DDT Applications For Parks' Lawns

200 Local Dogs Are Not Licensed
Town Clerk Samuel J. Turkington has issued 2,100 dog licenses to local residents as compared to 1,900 issued last year. Based on the 1947 total, there are two hundred dogs running unlicensed in Manchester. The town clerk said that he is not sure why there are so many unlicensed dogs, but he is sure that it is a credit to the police.

Belgium Tells Military Pact

Defense Minister Reveals Alliance With Netherlands in Effect
Brussels, Belgium, May 17—Belgium's defense minister today announced a military alliance exists between Belgium and the Netherlands and that both are working closely with Luxembourg. The three nations compose the Benelux nations union.
The Belg-Dutch agreement implies the closest possible military collaboration between the two countries, the minister said. Col. Raoul de Fraiture told newsmen yesterday.
The development of talks developed from Belg-Dutch talks at the Hague Monday, the eighth anniversary of the German invasion of the Lowlands.
The Belg-Dutch agreement implies the closest possible military collaboration between the two countries, the minister said. Col. Raoul de Fraiture told newsmen yesterday.

Truman Asserts Notes Have Not Bolstered Hope

Arms for Russia Will Shut Off Aid
The steel industry and the British government announced a nationalization plan for the industry, which would allow the government to control the industry. The British government announced a nationalization plan for the industry, which would allow the government to control the industry.

Arms for Russia Will Shut Off Aid

South Coventry
Mrs. Pauline Little, 315 West 10th St., is the winner of the South Coventry contest. Mrs. Pauline Little, 315 West 10th St., is the winner of the South Coventry contest.

Lighting Breaks Electric Lines

Protect Fuel Shortages
Frankfurt, Germany, May 17—German women 6,000 strong marched on Adolf Hitler's former parade ground in Munich today in protest against fuel shortages.

Lighting Breaks Electric Lines

Pupils in Program For Their Mothers
The children of Grade Two at Lincoln school in West Hartford are participating in a program for their mothers. The children of Grade Two at Lincoln school in West Hartford are participating in a program for their mothers.

Car Stolen Here Found in Columbia

Pupils in Program For Their Mothers
The children of Grade Two at Lincoln school in West Hartford are participating in a program for their mothers. The children of Grade Two at Lincoln school in West Hartford are participating in a program for their mothers.

Wapping

Wapping
Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths." Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths."

Tractor Plant Strike Ended

Tractor Plant Strike Ended
The CIO-UPWA members who struck the tractor plant and made idle some 17,000 production workers, closed the plant and made idle some 17,000 production workers, closed the plant and made idle some 17,000 production workers.

Plowing Harrowing

Plowing Harrowing
The Columbia Post, a local newspaper, has announced a plowing and harrowing contest. The Columbia Post, a local newspaper, has announced a plowing and harrowing contest.

Ellington

Ellington
Sol Levitt of Maple street, president of the Ellington club, has been appointed chairman of the local section of the American Overseas Aid committee. Sol Levitt of Maple street, president of the Ellington club, has been appointed chairman of the local section of the American Overseas Aid committee.

Public Records

Public Records
Harold T. West, Incorporated, to Harold T. West, proprietor of Pittman Street.
Lida S. Schappo to John S. Ziemal, at property at 23 Service street.
John E. Ziemal, at 10 to Richard C. Schappo, at property at 25 Service street, for two years from June 15 to \$80 monthly.

Long Walkout Expected Now

Long Walkout Expected Now
The view that the strike would be a long one was shared by many members of the labor union. The view that the strike would be a long one was shared by many members of the labor union.

Press Reflects Hopes of British

Press Reflects Hopes of British
The British press is reflecting the hopes of the British government. The British press is reflecting the hopes of the British government.

Car Stolen Here Found in Columbia

Car Stolen Here Found in Columbia
A car stolen in Manchester was found in Columbia. A car stolen in Manchester was found in Columbia.

Wapping

Wapping
Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths." Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths."

Tractor Plant Strike Ended

Tractor Plant Strike Ended
The CIO-UPWA members who struck the tractor plant and made idle some 17,000 production workers, closed the plant and made idle some 17,000 production workers.

Plowing Harrowing

Plowing Harrowing
The Columbia Post, a local newspaper, has announced a plowing and harrowing contest. The Columbia Post, a local newspaper, has announced a plowing and harrowing contest.

Hospital Notes

Hospital Notes
Admitted yesterday: Walter Hill, 18 Hill street; Mrs. Molly Peterson, 61 Spruce street; Harry Kohls, 49 Deerfield drive; Mrs. Josephine G. Smith, 125 Main street; Mrs. Ernest Almy, 21 Hill street.
Discharged today: Mrs. Ruth M. Wood, 125 Main street; Mrs. M. DeCarli, 125 Main street; Mrs. M. DeCarli, 125 Main street; Mrs. M. DeCarli, 125 Main street.

Public Records

Public Records
Harold T. West, Incorporated, to Harold T. West, proprietor of Pittman Street.
Lida S. Schappo to John S. Ziemal, at property at 23 Service street.
John E. Ziemal, at 10 to Richard C. Schappo, at property at 25 Service street, for two years from June 15 to \$80 monthly.

Press Reflects Hopes of British

Press Reflects Hopes of British
The British press is reflecting the hopes of the British government. The British press is reflecting the hopes of the British government.

Long Walkout Expected Now

Long Walkout Expected Now
The view that the strike would be a long one was shared by many members of the labor union. The view that the strike would be a long one was shared by many members of the labor union.

Car Stolen Here Found in Columbia

Car Stolen Here Found in Columbia
A car stolen in Manchester was found in Columbia. A car stolen in Manchester was found in Columbia.

Wapping

Wapping
Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths." Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths."

Tractor Plant Strike Ended

Tractor Plant Strike Ended
The CIO-UPWA members who struck the tractor plant and made idle some 17,000 production workers, closed the plant and made idle some 17,000 production workers.

Plowing Harrowing

Plowing Harrowing
The Columbia Post, a local newspaper, has announced a plowing and harrowing contest. The Columbia Post, a local newspaper, has announced a plowing and harrowing contest.

Hospital Notes

Hospital Notes
Admitted yesterday: Walter Hill, 18 Hill street; Mrs. Molly Peterson, 61 Spruce street; Harry Kohls, 49 Deerfield drive; Mrs. Josephine G. Smith, 125 Main street; Mrs. Ernest Almy, 21 Hill street.
Discharged today: Mrs. Ruth M. Wood, 125 Main street; Mrs. M. DeCarli, 125 Main street; Mrs. M. DeCarli, 125 Main street; Mrs. M. DeCarli, 125 Main street.

Public Records

Public Records
Harold T. West, Incorporated, to Harold T. West, proprietor of Pittman Street.
Lida S. Schappo to John S. Ziemal, at property at 23 Service street.
John E. Ziemal, at 10 to Richard C. Schappo, at property at 25 Service street, for two years from June 15 to \$80 monthly.

Press Reflects Hopes of British

Press Reflects Hopes of British
The British press is reflecting the hopes of the British government. The British press is reflecting the hopes of the British government.

Long Walkout Expected Now

Long Walkout Expected Now
The view that the strike would be a long one was shared by many members of the labor union. The view that the strike would be a long one was shared by many members of the labor union.

Car Stolen Here Found in Columbia

Car Stolen Here Found in Columbia
A car stolen in Manchester was found in Columbia. A car stolen in Manchester was found in Columbia.

Wapping

Wapping
Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths." Rev. Charles Crist preached at the Wapping Community church Sunday on the third commandment, the topic being "No False Oaths."

Tractor Plant Strike Ended

Tractor Plant Strike Ended
The CIO-UPWA members who struck the tractor plant and made idle some 17,000 production workers, closed the plant and made idle some 17,000 production workers.

Plowing Harrowing

Plowing Harrowing
The Columbia Post, a local newspaper, has announced a plowing and harrowing contest. The Columbia Post, a local newspaper, has announced a plowing and harrowing contest.

Manchester Evening Herald... PUBLISHED BY THE HERALD PRINTING CO., INC. 10 Broad Street, Manchester, Conn.

We Must Not Fear Peace... The water which Secretary of State Marshall threw upon the prospect of direct discussion of a Russian-American difference, a prospect we ourselves opened, was not exactly cold.

For the record, since most of the American press continues to show some strange reluctance to quote the actual American words which were originally said to Moscow, here, in full text, are the two concluding paragraphs of the original American note:

The present state of United States-Soviet relations is a source of grievous disappointment to the American people and to the United States Government. As far as we are concerned, it represents a painful and undesired alternative toward which we have been driven, step by step, by the pressure of Soviet and Soviet Communist policy.

Senators Study Farm Program... Washington, May 13.—Farm program today as they waited for President Truman to make the next move in the contest for the rural vote.

Office Space For Rent... Inquire 649 Main Street

Connecticut Yankee... The best bread of political virtue and high-mindedness in foreign policy now to be prepared in the easiest way to relax a politician's standards is to tell him that he doesn't have to be particularly good in order to win.

Stassen As Achilles... Achilles himself had no choice about the vulnerability of his own heel. But Candidate Harold Stassen, who usually looks like the great champion of American politics today, has deliberately opened a gap in his own armor.

Governor Thomas E. Dewey is approaching the point where he himself has nothing much to lose in the Republican Presidential race. Perhaps that is why he has grown bold in his Republicanism.

For the record, since most of the American press continues to show some strange reluctance to quote the actual American words which were originally said to Moscow, here, in full text, are the two concluding paragraphs of the original American note:

The present state of United States-Soviet relations is a source of grievous disappointment to the American people and to the United States Government. As far as we are concerned, it represents a painful and undesired alternative toward which we have been driven, step by step, by the pressure of Soviet and Soviet Communist policy.

Senators Study Farm Program... Washington, May 13.—Farm program today as they waited for President Truman to make the next move in the contest for the rural vote.

Notice Of Special Meeting Town of Bolton... May 18, 1948

Office Space For Rent... Inquire 649 Main Street

Pushes Fight As Delegate... Mrs. Beach Seeks Place On Delegation to Republican Convention... Hartford, May 13.—Mrs. Frederic Beach, Farmington, today placed up her name for a slot on the state delegation to the Republican National convention.

Federal Workers Average \$2,839... Washington, May 13.—The average U. S. government worker now makes \$2,839 a year.

Kidneys Must Remove Excess Acids... Help 10 Million of Kidney Tubers... When disorder of kidney function occurs, it may cause aching, burning, itchy skin, dizziness, headache, backache, and other symptoms.

Lawn Grass Seed... Woodruff's Famous Turf-Maker, Royal, Shady Spot... Wilson's Nurseries, Cor. Toland Turnpike and Oakland Street.

24 HOUR SERVICE... Custom Made Belts, Covered Buttons, Covered Buckles, Button Holes, Hemstitching.

Rummage Sale... SAT. MAY 15, 9:30 a. m. NORTH METHODIST CHURCH, 447 North Main Street, Manchester.

Weldon's Prescription Pharmacy... 901 Main St., Tel. 5211

MONEY... You can get a cash loan here quickly and privately on the friendly basis that makes Personal Finance Co. the choice of over one million serious borrowers.

Personal Finance Co. THAT LIKES TO PAY YOU... Second Floor, State Theater Building, 753 Main Street, Tel. 3150

CALL 5141 FOR CITY CAB... SAFE, COURTEOUS DRIVERS OPEN ALL NIGHT

PLAY SAFE! SINGER SEWING CENTER... 632 MAIN STREET TEL. 8883

Mr. and Mrs. Home Owner MAY WE SELL YOUR HOME?... W. GOODCHILD, JR. REAL ESTATE CO. Phone 4168

WIFE OF MANCHESTER RESIDENT GIVES SURPRISE TESTIMONY... As I entered the office of an able business woman recently, she laughingly said to a friend who was about to leave, "This man was about to sell my house!"

Give The Engine In Your Car An Even Chance To Function As It Should... It can do this only when all the parts involved are running smoothly and with precision.

DEPOT SQUARE GARAGE... Ernest Roy, Prop. Tel. 5113

Poisonous Sprays Warning Issued... Hartford, May 13.—Two warnings have been issued on the use of poisonous tree and plant sprays.

Operating under a battle cry of "new women delegates," Mrs. Beach today wrote First district women who will be delegates to the state convention.

First National Stores... New Low Prices! IVORY SOAP PERSONAL 4 BARS 27c

W. GOODCHILD, JR. REAL ESTATE CO. 869 MAIN STREET, MANCHESTER

WIFE OF MANCHESTER RESIDENT GIVES SURPRISE TESTIMONY... As I entered the office of an able business woman recently, she laughingly said to a friend who was about to leave, "This man was about to sell my house!"

Give The Engine In Your Car An Even Chance To Function As It Should... It can do this only when all the parts involved are running smoothly and with precision.

DEPOT SQUARE GARAGE... Ernest Roy, Prop. Tel. 5113

Poisonous Sprays Warning Issued... Hartford, May 13.—Two warnings have been issued on the use of poisonous tree and plant sprays.

Operating under a battle cry of "new women delegates," Mrs. Beach today wrote First district women who will be delegates to the state convention.

First National Stores... New Low Prices! IVORY SOAP PERSONAL 4 BARS 27c

W. GOODCHILD, JR. REAL ESTATE CO. 869 MAIN STREET, MANCHESTER

WIFE OF MANCHESTER RESIDENT GIVES SURPRISE TESTIMONY... As I entered the office of an able business woman recently, she laughingly said to a friend who was about to leave, "This man was about to sell my house!"

Give The Engine In Your Car An Even Chance To Function As It Should... It can do this only when all the parts involved are running smoothly and with precision.

DEPOT SQUARE GARAGE... Ernest Roy, Prop. Tel. 5113

adds a LUXURY TOUCH to your favorite salad - at a low cost!

Now with warm weather here, you will be serving more and more of your favorite salads. To bring out their fine delicious flavor, be sure to use Finast Fresh-Made Mayonnaise made in First National Stores' own modern kitchen.

FINAST Mayonnaise... 8 OZ JAR 25c, PINT JAR 43c

FIRST NATIONAL STORES SUPER MARKET

RIB ROAST HEAVY STEER BRF LB 65c, PORK LOINS FRESH YOUNG PORK LB 59c, FOWL PLUMP - MBATY - 4-5 lb avg LB 47c

FRESH CHICKENS 2 1/2-3 1/2 lb avg LB 53c, SMOKED SHOULDERS LEAN LB 49c, BEEF LIVER FRESHLY SLICED LB 55c, COOKED HAMS READY-TO-EAT LB 65c

LOBSTERS CHECKIN-LIVE LB 49c, FRESH BUCK SHAD LB 15c, FANCY SLICED COD LB 21c, FANCY COD FILLET LB 33c, FRESH HADDOCK FILLET LB 39c, FRESH FLOUNDER FILLET LB 55c, FANCY REDFISH FILLET LB 33c

Spaghetti FRANCO-AMERICAN 2 1/2 LB 27c, Grapefruit Juice 2 1/2 OZ TNS 35c, Blended Juice 4 1/2 OZ TNS 21c, Apricots RICHMOND WHOLE UNPEELED 29 OZ TNS 25c

Swanson's CHICKEN NOODLE DINNER 16 OZ TIN 19c, Swanson's CHICKEN GIBLET DINNER 16 OZ TIN 15c, Turkey SWANSON'S BONED 6 OZ TIN 45c, Tuna Fish GRATED LIGHT MEAT 6 OZ TIN 35c

NEW ENGLAND'S LARGEST RETAILER OF FINE FOODS

School Board Budget Submitted to Waddell

Proposes Appropriation Of \$905,350, An Increase Of \$128,000 Reserve Suggested

Chairman of the Board of Education Charles S. House this morning handed to General Manager George H. Waddell a copy of the budget for the year starting June 15, 1948 to June 15, 1949.

In a letter which accompanies the budget, Mr. House notes that the proposed budget includes an increase of \$128,000 over the present budget of \$777,350 to make a total proposed appropriation of \$905,350.

In addition a \$5,000 reserve is suggested to carry over from the year ending June 30, 1948.

The letter and proposed budget follow:

Dear Mr. Waddell: I enclose herewith the proposed school budget for 1948-1949 which has been prepared by the Board of Education after weeks of study and preparation. You will note that the proposed budget calls for a proposed appropriation of \$905,350, an increase of \$128,000 over the present budget of \$777,350. This increase is necessary to provide for the maintenance and repair of school buildings, the purchase of new equipment, and the increase in the number of teachers and other personnel.

The estimated credits in the budget, including state aid and an increase in the amount of state aid and an increase in the amount of high school tuition, amount to \$194,175.00, an increase of \$11,105.00 over last year, resulting in a net increase in school costs to the town for next year, including the proposed \$5,000.00 contingency fund, of \$711,175.00.

You will find in the budget a comparison of the proposed budget for 1948-1949 with the budget for 1947-1948, year and where there is a material difference, an explanation of such difference.

Supplementing these explanations, I would like to call your attention to some of the particular items and the reasons for the necessary increase.

(1) General Control. The salary schedule for 1948-1949 is still less than that which was paid for this position some years ago and before the proposed budget when there were two superintendents in the Manchester school system. Our investigation has shown that a comparable salary for the superintendent in other school systems is \$12,000.00. This is a comparable salary for the superintendent in other school systems. It is a comparable salary for the superintendent in other school systems.

(2) Instruction. The largest item of increase in the budget is the item for teachers' salaries, an increase of \$84,188.00. This includes \$19,000.00 for additional teachers made necessary by the anticipated increase in enrollment of about 200 pupils for next year. Provision is made for further equalization of the salaries of elementary and secondary teachers to meet the demands of this salary schedule for the next year.

(3) Text-books. There is an increase of \$23,000.00 for text-books made necessary by the increase in the number of pupils and the necessity of securing additional books for increased enrollment.

(4) Instructional supplies. This item shows an increase of \$10,000.00. It is necessary to secure a reasonable amount of supplies for the school program which is being expanded with additional instruction in manual training, music, physical education, and vocational education. The items for manual and vocational education will be substantially increased but this item has been kept at the minimum.

(5) Teachers' Reserves. Provision is made for a 10 per cent increase in the employment of an additional part-time teacher for the year to be recruited from the street.

Extinguish Fire In Taxi Office

Company No. 3 of the South Manchester Fire Department was called at 12:30 a. m. today to the Manchester Taxi company office at 288 Main street.

The fire was caused by an electrical short in the wiring of the building. The fire was extinguished by the fire department.

Gather Rubbish Here Saturday

Trucks and men in the employ of the town will collect rubbish in various parts of town on May 15 and 16. The first collection is scheduled for May 15, weather permitting.

The flavors fun for everyone

Mini Oreo golden sheets! Let's have more goodness! Kellogg's Corn-Soya is a soy in oat, makes a good-tasting breakfast that's certainly satisfying. And the cost is serving, with milk and sugar, is really small. Get some today.

MANCHESTER PUBLIC MARKET

IN THE HEART OF THE SHOPPING DISTRICT - 805-807 MAIN STREET
FREE PARKING IN PURNELL PARKING LOT

Food Highlights For The Week-End

Bakery Special!
ASSORTED LARGE LAYER CAKES Ea. 59c

Super Values
In Our Grocery Department

GRANULATED SUGAR 5 lb. Bag 42c
GOLD MEDAL FLOUR 25 Lb. Bag \$1.99

BEEHUNT STRAINED BABY FOOD 3 Jars 27c
PINEAPPLE OR BLACKBERRY PRESERVES 1 Lb. Jar 29c

TANG LUNCH MEAT 45c
PINEAPPLE OR BLACKBERRY PRESERVES 1 Lb. Jar 29c

SWEET LIFE MAYONNAISE Pt. Jar 43c
BONITA SOLID PACK TUNA FISH Reg. Can 35c

Marjorie Mills Recommends:
SOAP FLAKES 2 Pkg. 17c
TAPIOCA 2 Pkg. 29c

APPLES 2 No. 2 Cans 29c
CRANBERRY SAUCE 1 Lb. Can 19c

Frosted Foods (Cold-Set Brand)
GREEN PEAS Pkg. 17c
MIXED VEGETABLES Pkg. 15c
PEAS and CARROTS Pkg. 15c

24 Brands Of BEER AND ALE
In Bottles, Cans and By the Case

Fresh Fruits and Vegetables
FANCY WINESAP APPLES 2 Lbs. 29c
LARGE JUICY SUNKIST LEMONS 6 For 25c
CELLO PKG. FIRM RED RIPE TOMATOES 19c
FRESH CUT NATIVE ASPARAGUS Lgt. Bch. 29c

WE RESERVE THE RIGHT TO LIMIT QUANTITIES

Quality Service Courtesy Convenience

Quality Service Courtesy Convenience

Quality Service Courtesy Convenience

Doctor's Group Session Planned

New Haven, May 18—The annual spring meeting of the New England Conference of Industrial Physicians and Surgeons will be held at Hartford May 27, it was announced today.

The meeting, being sponsored by the Committee on Industrial Health of the Connecticut State Medical Society, guest sponsors include the Manufacturers' Association of Connecticut, the Connecticut Nurses Society, and the Connecticut State Nurses' Association.

Driver of Truck Blamed in Death

New Haven, May 18—Charles Rose, driver of a Cambridge truck, was held guilty of simple negligence by Judge James J. Higgins in a finding rendered yesterday on the death of Mrs. Ruth H. Bradley in a head-on collision.

A truck was operating, said the coroner, collided with a truck driven by Elmer A. Waters, which it was following down a steep grade. The Waters truck was forced onto the sidewalk where the collision occurred.

Decision Delayed In Paternity Suit

Cullman, Ala., May 18—A decision in a pretty divorce paternity suit against Gov. James E. Folsom was delayed yesterday for perhaps two or three weeks.

Attorneys for Folsom and red-haired Mrs. Christine Putnam Johnson argued for three hours yesterday before Circuit Judge J. H. Crow, Jr., and then were given ten days to file additional briefs.

Dancer Will Be Bride of Martin

Hollywood, May 18—Singer Tony Martin and dancer Cyd Charisse plan to be married today in Santa Barbara, Calif.

The couple plan to leave at 10:30 a. m. for Santa Barbara. Martin is in his 30s and Charisse is in her 20s. They were married in 1947.

Actress Becomes Director's Bride

Elmwood City, Md., May 18—Phyllis Director and Edward Dmytryk were married here yesterday.

The ceremony was performed by the Rev. Cornelius Terhune, pastor of the local Presbyterian church, with a local resident as officiant. The bride is the actress and Director is the director.

Parole Officers To Hold Session

Hartford, May 18—Thirty-five parole and parole officers and instructors are expected to participate in an institute on probation and parole to be held here May 21-23. It was announced today by William D. Barnes, executive secretary of the Connecticut Parole Association.

Pine Civics Unit Selects Officers

All a special business meeting of the Pine Civics Association held recently at the home of Al Sheffield, officers and board of trustees for the year were elected and appointed. Officers are: Leo Barrett, president; Harold Good, vice president; Mrs. Roy Rogers, treasurer; and Mrs. Kenneth Morrison, secretary.

Flavor Fresh... and Thrifty!

STRAWBERRIES Full Qt. 45c
ASPARAGUS FANCY JERSEY Bunch 39c
POTATOES NEW LONG 5 LBS 35c
CABBAGE NEW SOLID GREEN HEADS 5c
WATERMELONS SWEET RIPE TOB COLD 1.6c
PEPPERS GREEN SWEET 2 LBS 35c

LIQUOR STORES

GIN
POLO CLUB 2.49
ROBIN HOOD 2.59
HIRAM WALKER 3.12
GILBEY 3.15
FLEISCHMANN 3.18

Cocktails

AUSTIN NICHOLS MANHATTAN MARTINI 2.75
HIRAM WALKER MARTINI 2.89

Whiskies

LYNNBROOK 2.99
GUCKENHEIMER 2.99

Flour

PIC-SWEET PEAS FANCY NO 303 18c
IONA TOMATO JUICE 46 OZ 21c
A&P CORN WHOLE KERNEL 12 OZ 17c
LANG'S PICKLES SWEET MIXED 32 OZ 25c
CANDY BARS or GUMS Pop. Ass't 6 For 25c

at A&P "Store-of-Jammaroo"
717 MAIN ST.—SO. MANCHESTER

Modern Floral Arrangements

By experienced florists. For Weddings, Anniversaries, Funerals, etc.

ANDERSON GREENHOUSES
135 Widdoway St., Tel. 9488
"Flowers by Wire"

Sunnyfield Cereals

RICE PUFFS 10c
WHEAT PUFFS 7c
CORN FLAKES 12c
WHEAT FLAKES 13c
BRAN FLAKES 18c
RICE CRISPS 25c
Variety Tray 28c

IONA PEACHES

WARWICK THIN MINTS 45c
ANN PAGE BEANS 35c
FAMILY FLOUR 39c
SAUERKRAUT 27c
MARSHMALLOW 19c

RELIABLE PEAS

IONA PEAS 29c
dexo COOKIES 37c

NEW LAW PRICES

IONA TOMATO JUICE 21c
IONA PEAS 29c
dexo COOKIES 37c

A-Parr Products

Brylcreem 60c
Liquid Wax 27c
Furniture Polish 29c
Window Cleaner 19c

Flavor Fresh... and Thrifty!

STRAWBERRIES Full Qt. 45c
ASPARAGUS FANCY JERSEY Bunch 39c
POTATOES NEW LONG 5 LBS 35c
CABBAGE NEW SOLID GREEN HEADS 5c
WATERMELONS SWEET RIPE TOB COLD 1.6c
PEPPERS GREEN SWEET 2 LBS 35c

LIQUOR STORES

GIN
POLO CLUB 2.49
ROBIN HOOD 2.59
HIRAM WALKER 3.12
GILBEY 3.15
FLEISCHMANN 3.18

Cocktails

AUSTIN NICHOLS MANHATTAN MARTINI 2.75
HIRAM WALKER MARTINI 2.89

Whiskies

LYNNBROOK 2.99
GUCKENHEIMER 2.99

Flour

PIC-SWEET PEAS FANCY NO 303 18c
IONA TOMATO JUICE 46 OZ 21c
A&P CORN WHOLE KERNEL 12 OZ 17c
LANG'S PICKLES SWEET MIXED 32 OZ 25c
CANDY BARS or GUMS Pop. Ass't 6 For 25c

at A&P "Store-of-Jammaroo"
717 MAIN ST.—SO. MANCHESTER

Modern Floral Arrangements

By experienced florists. For Weddings, Anniversaries, Funerals, etc.

ANDERSON GREENHOUSES
135 Widdoway St., Tel. 9488
"Flowers by Wire"

Sunnyfield Cereals

RICE PUFFS 10c
WHEAT PUFFS 7c
CORN FLAKES 12c
WHEAT FLAKES 13c
BRAN FLAKES 18c
RICE CRISPS 25c
Variety Tray 28c

IONA PEACHES

WARWICK THIN MINTS 45c
ANN PAGE BEANS 35c
FAMILY FLOUR 39c
SAUERKRAUT 27c
MARSHMALLOW 19c

RELIABLE PEAS

IONA PEAS 29c
dexo COOKIES 37c

NEW LAW PRICES

IONA TOMATO JUICE 21c
IONA PEAS 29c
dexo COOKIES 37c

A-Parr Products

Brylcreem 60c
Liquid Wax 27c
Furniture Polish 29c
Window Cleaner 19c

Public to See Phone Home

Open House to Be On Next Wednesday and Thursday Nights Here

It is going to be "Open House" at the telephone company next Wednesday and Thursday night, May 19th and 20th, and everyone is invited.

Junior Students To Give Recital

Mrs. T. R. Kohler of 11 Strickland street will present a group of her junior pupils in a dramatic recital at the South Methodist church, Saturday evening, May 15, at 7:30 o'clock.

Decline Shown In Idle Claims

Seven Per Cent Drop From Previous Week's Figures Announced

Hartford, May 13.—(AP)—The number of jobless claimants for unemployment benefits in Connecticut during the week of May 3-8 declined to 25,477, a seven per cent drop from the previous week's figures of 27,378, it was announced today by the State Labor department.

Florence Hughes As Honor Guest

Another Big Crowd

Last night Miss Florence Hughes of 178 1/2 Center street was a guest of honor at a party at the Scribner Hotel.

Local Play Draws Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Lightning Bolt Causes Death

Man Killed at Middletown; Working Companion Is Stunned

Middletown, May 13.—(AP)—One man was killed by a bolt of lightning, another was knocked unconscious by the same bolt and an Episcopal church was damaged during a severe mid-afternoon thunder storm yesterday.

Trinity Chosen Air Force Aid

Selection for Reserve Officers Program Announced by Funston

Hartford, May 13.—(AP)—The selection of Trinity college for an Air Force Reserve Officers training program was announced today by President G. Keith Funston.

Leaflets Attack Motion Picture

Cleveland, May 13.—(AP)—Leaflets attacking the motion picture, "The Iron Curtain," were passed out here last night at the show's Cleveland opening.

Public to See Phone Home

Open House to Be On Next Wednesday and Thursday Nights Here

It is going to be "Open House" at the telephone company next Wednesday and Thursday night, May 19th and 20th, and everyone is invited.

Junior Students To Give Recital

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Decline Shown In Idle Claims

Seven Per Cent Drop From Previous Week's Figures Announced

Hartford, May 13.—(AP)—The number of jobless claimants for unemployment benefits in Connecticut during the week of May 3-8 declined to 25,477, a seven per cent drop from the previous week's figures of 27,378, it was announced today by the State Labor department.

Florence Hughes As Honor Guest

Another Big Crowd

Last night Miss Florence Hughes of 178 1/2 Center street was a guest of honor at a party at the Scribner Hotel.

Local Play Draws Another Big Crowd

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Lightning Bolt Causes Death

Man Killed at Middletown; Working Companion Is Stunned

Middletown, May 13.—(AP)—One man was killed by a bolt of lightning, another was knocked unconscious by the same bolt and an Episcopal church was damaged during a severe mid-afternoon thunder storm yesterday.

Trinity Chosen Air Force Aid

Selection for Reserve Officers Program Announced by Funston

Hartford, May 13.—(AP)—The selection of Trinity college for an Air Force Reserve Officers training program was announced today by President G. Keith Funston.

Leaflets Attack Motion Picture

Cleveland, May 13.—(AP)—Leaflets attacking the motion picture, "The Iron Curtain," were passed out here last night at the show's Cleveland opening.

Public to See Phone Home

Open House to Be On Next Wednesday and Thursday Nights Here

It is going to be "Open House" at the telephone company next Wednesday and Thursday night, May 19th and 20th, and everyone is invited.

Junior Students To Give Recital

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Decline Shown In Idle Claims

Seven Per Cent Drop From Previous Week's Figures Announced

Hartford, May 13.—(AP)—The number of jobless claimants for unemployment benefits in Connecticut during the week of May 3-8 declined to 25,477, a seven per cent drop from the previous week's figures of 27,378, it was announced today by the State Labor department.

Florence Hughes As Honor Guest

Another Big Crowd

Last night Miss Florence Hughes of 178 1/2 Center street was a guest of honor at a party at the Scribner Hotel.

Local Play Draws Another Big Crowd

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Lightning Bolt Causes Death

Man Killed at Middletown; Working Companion Is Stunned

Middletown, May 13.—(AP)—One man was killed by a bolt of lightning, another was knocked unconscious by the same bolt and an Episcopal church was damaged during a severe mid-afternoon thunder storm yesterday.

Trinity Chosen Air Force Aid

Selection for Reserve Officers Program Announced by Funston

Hartford, May 13.—(AP)—The selection of Trinity college for an Air Force Reserve Officers training program was announced today by President G. Keith Funston.

Leaflets Attack Motion Picture

Cleveland, May 13.—(AP)—Leaflets attacking the motion picture, "The Iron Curtain," were passed out here last night at the show's Cleveland opening.

Public to See Phone Home

Open House to Be On Next Wednesday and Thursday Nights Here

It is going to be "Open House" at the telephone company next Wednesday and Thursday night, May 19th and 20th, and everyone is invited.

Junior Students To Give Recital

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Decline Shown In Idle Claims

Seven Per Cent Drop From Previous Week's Figures Announced

Hartford, May 13.—(AP)—The number of jobless claimants for unemployment benefits in Connecticut during the week of May 3-8 declined to 25,477, a seven per cent drop from the previous week's figures of 27,378, it was announced today by the State Labor department.

Florence Hughes As Honor Guest

Another Big Crowd

Last night Miss Florence Hughes of 178 1/2 Center street was a guest of honor at a party at the Scribner Hotel.

Local Play Draws Another Big Crowd

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Lightning Bolt Causes Death

Man Killed at Middletown; Working Companion Is Stunned

Middletown, May 13.—(AP)—One man was killed by a bolt of lightning, another was knocked unconscious by the same bolt and an Episcopal church was damaged during a severe mid-afternoon thunder storm yesterday.

Trinity Chosen Air Force Aid

Selection for Reserve Officers Program Announced by Funston

Hartford, May 13.—(AP)—The selection of Trinity college for an Air Force Reserve Officers training program was announced today by President G. Keith Funston.

Leaflets Attack Motion Picture

Cleveland, May 13.—(AP)—Leaflets attacking the motion picture, "The Iron Curtain," were passed out here last night at the show's Cleveland opening.

Public to See Phone Home

Open House to Be On Next Wednesday and Thursday Nights Here

It is going to be "Open House" at the telephone company next Wednesday and Thursday night, May 19th and 20th, and everyone is invited.

Junior Students To Give Recital

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Decline Shown In Idle Claims

Seven Per Cent Drop From Previous Week's Figures Announced

Hartford, May 13.—(AP)—The number of jobless claimants for unemployment benefits in Connecticut during the week of May 3-8 declined to 25,477, a seven per cent drop from the previous week's figures of 27,378, it was announced today by the State Labor department.

Florence Hughes As Honor Guest

Another Big Crowd

Last night Miss Florence Hughes of 178 1/2 Center street was a guest of honor at a party at the Scribner Hotel.

Local Play Draws Another Big Crowd

Another Big Crowd

With a capacity crowd and a half dozen curtain calls, the Community Players rang down the curtain last night on their 1947-1948 season with the final performance of "Bellamy Trail" at Whitton Hall.

Lightning Bolt Causes Death

Man Killed at Middletown; Working Companion Is Stunned

Middletown, May 13.—(AP)—One man was killed by a bolt of lightning, another was knocked unconscious by the same bolt and an Episcopal church was damaged during a severe mid-afternoon thunder storm yesterday.

Trinity Chosen Air Force Aid

Selection for Reserve Officers Program Announced by Funston

Hartford, May 13.—(AP)—The selection of Trinity college for an Air Force Reserve Officers training program was announced today by President G. Keith Funston.

Leaflets Attack Motion Picture

Cleveland, May 13.—(AP)—Leaflets attacking the motion picture, "The Iron Curtain," were passed out here last night at the show's Cleveland opening.

Patterson's Market

Table listing various grocery items and prices, including Scotch Ham, Chuck Roast, Hamburg, Groceries, Fruit, and Bakery Delights.

Advertisement for First Food Store, located at 646 to 648 Center St. (Jarvis Block), featuring Libby's Fruit Cocktail, Apricots, and other products.

Advertisement for Carra Super Market, located at 1 South Main Street, featuring various meats, produce, and specialty items.

Advertisement for Today's Radio, listing various radio stations and programs.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Bolton Notch, listing various services and products available at the store.

Advertisement for Salada Tea-Bags, featuring the text 'Superb Quality - And More Tea per Bag'.

Advertisement for FRIED OYSTERS, CLAMS, FISH AND CHIPS WITH OUR NEW FRIALATORI.

Advertisement for WONDER MARKET, featuring various food items and prices.

Advertisement for WONDER MARKET, featuring various food items and prices.

Advertisement for WONDER MARKET, featuring various food items and prices.

Advertisement for WONDER MARKET, featuring various food items and prices.

Advertisement for WONDER MARKET, featuring various food items and prices.

Advertisement for WONDER MARKET, featuring various food items and prices.

Advertisement for WONDER MARKET, featuring various food items and prices.

Rockville Veterans' Unit Lists Banquet

The annual banquet of the Rockville Veterans' Unit will be held on Wednesday evening, May 13, at 8:30 o'clock at the Rockville Hotel.

Legion Auxiliary of Rockville to Hold Social on May 12

The Auxiliary of the American Legion Auxiliary will be held on Wednesday evening, May 12, at 8 o'clock at the Rockville Hotel.

Women to Work For Ban Removal

New Haven, May 13.—The Connecticut State League of Women Voters, holding its annual convention in New Haven today, pledged itself to work for the removal of the ban on women's suffrage.

Seeking to Save Trapped Miners

Shamokin, Pa., May 13.—Rescue crews worked feverishly today in an attempt to reach three miners trapped in a shaft in the Shamokin mine.

M.H.S. Places 2nd in Triangle Meet

Manchester High was host to the annual triangle meet at the West Side Oval which was won by the Manchester team.

Went Outlaw Communists

Santiago, Chile, May 13.—The Chamber of Deputies today approved a law to outlaw communists in Chile.

Hot News!

Tommy Robinson took the 400-yard run and Paul Peters captured the 100 and a second in the 200.

Author-Columnist Visits High School

Mrs. Ruby Silverstein, author and columnist, was guest of honor at an informal gathering held at the Manchester High School.

Palatine Question Topic at Meeting

The members of the Current Affairs Club attended a special meeting on Tuesday, May 4, to discuss the question of Palatine.

Junior Y-Teens Aid Hospitals

Service work for hospitals was the main purpose of the Junior Y-Teens held at the Manchester High School.

THE HIGH SCHOOL COURSE

Class Elects

C. Mikolowsky Receives Presidency; Winners Chosen from Slate of 9

Dutch Headmaster Tells of Our School

A long letter from W. H. Stroop, headmaster of Manchester High School, tells of the school's progress and plans for the future.

Party for Seniors Is Held by Pages

A farewell party for the Senior Library Pages was held in the library on Wednesday, May 12.

Girls' Leaders Hold Alumnae Night

Remember when—and how we used to? These seemed to be the favorite expressions at Alumnae Night which was sponsored by the Girls' Leaders Club.

See Table Manners in Assembly Movie

A movie, entitled "Dinner Party" was shown at Manchester High School on Wednesday, May 11.

Author-Columnist Visits High School

Mrs. Ruby Silverstein, author and columnist, was guest of honor at an informal gathering held at the Manchester High School.

Palatine Question Topic at Meeting

The members of the Current Affairs Club attended a special meeting on Tuesday, May 4, to discuss the question of Palatine.

Junior Y-Teens Aid Hospitals

Service work for hospitals was the main purpose of the Junior Y-Teens held at the Manchester High School.

Blow Landing Pitcher in Colonial League

Dick Blow has notched three decisions against the best pitcher in the Colonial League, the Stamford, Conn., Pioneer in the Class B Colonial League.

Legion of Honor

We're pulled up with pride in the World office these days. Yes, it's a great old World. That's what it is.

It's a Great Old World

We're pulled up with pride in the World office these days. Yes, it's a great old World. That's what it is.

Speeces Made By Candidates

In preparation for the election of the President of the Student Council on Wednesday, May 11, the four candidates gave speeches in the Assembly hall on May 11.

Golf Team Cops 4th Straight Win

Thursday the Manchester High golf team won its fourth straight victory in four starts by turning back a strong Newtoning squad.

Interior and Exterior Painting, Decorating Paperhanging

We can still handle a limited number of outside jobs.

Electrical Parts and Service

If your troubles are electrical, we have the equipment to make quick tests.

New World Staff Puts Out Edition

Amid the clackety-clack of the typewriters the new staff for the High School World frantically tried to put out their first edition.

Clutch Overhaul \$19.50

GENERAL REPAIRING

Fish License Fund Higher

Statistics released by Town Clerk Samuel Turkelstein show an increase in revenue collected from Manchester fishermen during the first four months of 1948 over the same period a year ago.

George Rice Hits Stride

Avon—Connecticut's ranking midget runner, George Rice, won the Avon speed trials when he won the second night Sunday.

Local Sport Chatter

Attractive score cards are distributed to those purchasing tickets at all games played by the football Twilight League at Robertson Park.

Bob Doerr's Three-Run Homer in Tenth Wins Over Chisox; Results

While Tom Tawney of the Boston Red Sox was writing checks for some \$350,000, Mr. Doerr was busy scanning the draft list.

Two More College Players Dropped

New York, May 13.—Two more college baseball players in the New York City area have been dropped from the Twilight League.

Tex Hughton Sent Back to Minors

Boston, May 13.—The tall handsome young man who was one of the stars of the Red Sox last season is back in the minors.

Building Summer Cottages and Garages

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

Garden Ploughing

Ed. Wrobel, Tel. 2-2970, 24 North St., Tel. 2-2970

Manchester Bowling Green

Incorporated (New England's Finest Bowling Alley)

NASSIFF ARMS CO.

484 Center Street, Jarvis Building, Tel. 4882

Athletics Drub St. Louis for Tenth Straight Victory

Kokomo Clowns Play British Amerks Sunday

Invaders Seek Revenge For Defeat Suffered Last Year at Mt. Nero

Speeches Made By Candidates

In preparation for the election of the President of the Student Council on Wednesday, May 11, the four candidates gave speeches in the Assembly hall on May 11.

Golf Team Cops 4th Straight Win

Thursday the Manchester High golf team won its fourth straight victory in four starts by turning back a strong Newtoning squad.

Interior and Exterior Painting, Decorating Paperhanging

We can still handle a limited number of outside jobs.

Electrical Parts and Service

If your troubles are electrical, we have the equipment to make quick tests.

New World Staff Puts Out Edition

Amid the clackety-clack of the typewriters the new staff for the High School World frantically tried to put out their first edition.

Clutch Overhaul \$19.50

Service to the Races at BUS LINCOLN DOWNS

GENERAL REPAIRING

It Pays to Rely on a Dependable Established Dealer

COLE MOTORS

91 CENTER ST. PHONE 4164

Fish License Fund Higher

Statistics released by Town Clerk Samuel Turkelstein show an increase in revenue collected from Manchester fishermen during the first four months of 1948 over the same period a year ago.

George Rice Hits Stride

Avon—Connecticut's ranking midget runner, George Rice, won the Avon speed trials when he won the second night Sunday.

Local Sport Chatter

Attractive score cards are distributed to those purchasing tickets at all games played by the football Twilight League at Robertson Park.

Bob Doerr's Three-Run Homer in Tenth Wins Over Chisox; Results

While Tom Tawney of the Boston Red Sox was writing checks for some \$350,000, Mr. Doerr was busy scanning the draft list.

Two More College Players Dropped

New York, May 13.—Two more college baseball players in the New York City area have been dropped from the Twilight League.

Tex Hughton Sent Back to Minors

Boston, May 13.—The tall handsome young man who was one of the stars of the Red Sox last season is back in the minors.

Building Summer Cottages and Garages

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

Garden Ploughing

Ed. Wrobel, Tel. 2-2970, 24 North St., Tel. 2-2970

Manchester Bowling Green

Incorporated (New England's Finest Bowling Alley)

NASSIFF ARMS CO.

484 Center Street, Jarvis Building, Tel. 4882

Fish License Fund Higher

Statistics released by Town Clerk Samuel Turkelstein show an increase in revenue collected from Manchester fishermen during the first four months of 1948 over the same period a year ago.

George Rice Hits Stride

Avon—Connecticut's ranking midget runner, George Rice, won the Avon speed trials when he won the second night Sunday.

Local Sport Chatter

Attractive score cards are distributed to those purchasing tickets at all games played by the football Twilight League at Robertson Park.

Bob Doerr's Three-Run Homer in Tenth Wins Over Chisox; Results

While Tom Tawney of the Boston Red Sox was writing checks for some \$350,000, Mr. Doerr was busy scanning the draft list.

Two More College Players Dropped

New York, May 13.—Two more college baseball players in the New York City area have been dropped from the Twilight League.

Tex Hughton Sent Back to Minors

Boston, May 13.—The tall handsome young man who was one of the stars of the Red Sox last season is back in the minors.

Building Summer Cottages and Garages

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

Garden Ploughing

Ed. Wrobel, Tel. 2-2970, 24 North St., Tel. 2-2970

Manchester Bowling Green

Incorporated (New England's Finest Bowling Alley)

NASSIFF ARMS CO.

484 Center Street, Jarvis Building, Tel. 4882

Fish License Fund Higher

Statistics released by Town Clerk Samuel Turkelstein show an increase in revenue collected from Manchester fishermen during the first four months of 1948 over the same period a year ago.

George Rice Hits Stride

Avon—Connecticut's ranking midget runner, George Rice, won the Avon speed trials when he won the second night Sunday.

Local Sport Chatter

Attractive score cards are distributed to those purchasing tickets at all games played by the football Twilight League at Robertson Park.

Bob Doerr's Three-Run Homer in Tenth Wins Over Chisox; Results

While Tom Tawney of the Boston Red Sox was writing checks for some \$350,000, Mr. Doerr was busy scanning the draft list.

Two More College Players Dropped

New York, May 13.—Two more college baseball players in the New York City area have been dropped from the Twilight League.

Tex Hughton Sent Back to Minors

Boston, May 13.—The tall handsome young man who was one of the stars of the Red Sox last season is back in the minors.

Building Summer Cottages and Garages

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

Garden Ploughing

Ed. Wrobel, Tel. 2-2970, 24 North St., Tel. 2-2970

Manchester Bowling Green

Incorporated (New England's Finest Bowling Alley)

NASSIFF ARMS CO.

484 Center Street, Jarvis Building, Tel. 4882

