

Average Daily Net Press Run For the Month of May, 1948 9,509

Manchester—A City of Village Charm

MANCHESTER, CONN., THURSDAY, JUNE 10, 1948

(SIXTEEN PAGES)

PRICE FOUR CENTS

About Town

The annual party of the Army and Navy Auxiliary will be held Wednesday evening, June 23, at Turley's Restaurant...

Lisa Lodge No. 12 Knights of Pythias will hold its meeting tonight at eight o'clock in Orange Hall...

Recent Graduate

Warren DeMartin, Seaman Apprentice, USN, son of Mr. and Mrs. Richard S. DeMartin of 55 Durkin street...

Verdict in Favor of Bus Company

A Superior Court jury has returned a verdict in favor of the Connecticut Company in an action brought by Mrs. Anna M. King of 86 Birch street...

'Mommy's gone to HALE'S to have her fur coat Hollanderized'

Mommy's sense of direction is right as rain! She's headed for our complete fur service department straight as a bolt of lightning...

Join Hale's Blanket Club NOW!

Beautiful All Down Filled Rayon Taffeta Puffs \$21.50

Luxurious all down puffs at a real low price. Blue, rose, green and gold. Buy them on the club plan.

Refrigerator Picnic Grill \$3.98

Polishing type. Easily opened and folds flat when not in use.

Refrigerator Picnic Jug \$4.98

No. 335 \$4.98 No. 336 \$6.98

Heavy gauge steel outer body, welded seams; heavy gauge inner lining, colored seams.

Portable Ice Box \$7.98

Heavy gauge steel outer body, welded seams; heavy gauge inner lining.

Woven of straight oak splint. Equipped with swinging handle. Sprayed maple varnish finish.

Cube Steak Broiler \$49c

Straight bar pattern wire frames and handles. Length 18 1/2 inches.

The only freezer made with the duplex dasher and double self-adjusting scraper which scrapes every particle of cream in constant motion.

Ice Cream Freezer \$10.95

3 qt. \$10.95 4 qt. \$11.95

Green Stamps Given With Cash Sales

Children's Day

Children's Day

Children's Day

Acrobat

Acrobat

Acrobat

Camp Blankets \$5.98

Camp Blankets

Camp Blankets

When You Are Moving

When You Are Moving

When You Are Moving

Flashers!

Flashers!

Flashers!

HALE'S SELF SERVE and HEALTH MARKET

THURSDAY SPECIALS

OXYDOL OR DUZ SPECIAL Pkg. 31c

BISQUICK Lg. Pkg. 41c

KETCHUP 14 Oz. Bot. 21c

FACIAL TISSUES Pkg. 27c

FRUIT COCKTAIL 15 Oz. Can 23c

VEGETABLE SOUP 2 Cans 25c

GINGER ALE AND FLAVORS 3 Lg. Bottles Contents 25c

Chatham Nassau 100% Pure Wool Blankets \$10.95

Beautiful solid color Chatham at a real saving. 100% virgin wool richly bound in rayon satin.

Chatham Surrey 100% Pure Wool Blankets \$10.95

Rich plenty on these self-colored beauties. 100% virgin wool. Chatham weaves solid color in a chevron pattern.

Chatham Nassau 100% Pure Wool Blankets \$10.95

Chatham Surrey 100% Pure Wool Blankets \$10.95

Chatham Nassau 100% Pure Wool Blankets \$10.95

Chatham Surrey 100% Pure Wool Blankets \$10.95

Chatham Nassau 100% Pure Wool Blankets \$10.95

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Nation Viewed Not Prepared

Bradley Complains of 'Appalling Decay' in Combat Capabilities

Plane Passes Sound Speed

Russia Raps War Article

Complains Propaganda For New War Carried On in United States

Plane Passes Sound Speed

Russia Raps War Article

Complains Propaganda For New War Carried On in United States

Royal Couple Marry Today

Mihai Takes Princess Anne as Bride; Orthodox Ritual Is Used

Children Who Chew Grass May Lose Part of Lungs

Children Who Chew Grass May Lose Part of Lungs

Children Who Chew Grass May Lose Part of Lungs

Children Who Chew Grass May Lose Part of Lungs

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Worst Congress Blast

Stirs Political Strife

Big Headache For Writers Of Platform

Thinks Lewis Planning New Coal Walkout

Harley Appeals to Republican Leadership to Keep Congress in Session for Emergency

Flash Floods New Threats

High Tides Also Offer Peril to Water-Wearers

Philadelphia City Officials Embarrassed by Private Overruling

Room Surplus Problem Now

Today's Radio

- WTRC-1000
- WTRC-1100
- WTRC-1200
- WTRC-1300
- WTRC-1400
- WTRC-1500
- WTRC-1600
- WTRC-1700
- WTRC-1800
- WTRC-1900
- WTRC-2000
- WTRC-2100
- WTRC-2200
- WTRC-2300
- WTRC-2400
- WTRC-2500
- WTRC-2600
- WTRC-2700
- WTRC-2800
- WTRC-2900
- WTRC-3000

Move to Stop Rubbish Evil

The Police department in Manchester will take action to prevent the littering of local streets and roads with refuse and rubbish, it was indicated today by General Manager George H. Waddell when he issued a memorandum on the subject to Chief of Police Herman Schenck.

Aircraft Pay Scale Raised

Thousands of employees of the United Aircraft Corporation today were operating at a new wage scale. The corporation announced last night that contract agreements had been signed with two unions giving the workers an increase of 10 per cent across the board and extending the present contract for two years.

Contract Agreements Signed With Two Unions for Increase

State Delegates To Hear Dewey

Hartford, June 10.—Gov. Thomas E. Dewey of New York will follow Harold Stassen into Connecticut in quest of "second choice" Republican presidential delegates. It was announced last night.

Cools As It Refreshes "SALADA" ICED TEA

Never forget "Flavors the thing" IVORY SALT

Deaths Last Night

Boston.—Rabbi Joshua Loh Leberman, 41 author of the best-seller "Peace of Mind" and since 1938 spiritual director of Temple Beth Israel. He was born in Cincinnati.

Deaths Last Night

Lexington, Ky.—Dr. William Delbert Funkhouser, 67, national educator who was dean of the Graduate School at the University of Kentucky since 1925, and for many years secretary of the southeastern conference.

Deaths Last Night

Hartford, June 10.—Pleading guilty in Superior court to breaking and entering charges here yesterday, Philip Gelinas, 25, of 28 Irving St., was sentenced to serve from one to five years in state prison. Gelinas was alleged to have burglarized several summer cottages in northern Hartford county early this year.

Mitchell Named As Co-Chairman

Hartford, June 10.—U.S. Connecticut's delegation to the Republican National convention will have co-leaders when it heads for Philadelphia, it was disclosed last night.

First Food Store

OF MANCHESTER, INC.
646 CENTER STREET JARVIS BLOCK, TEL. 7590
AMPLE FREE PARKING

PORTERHOUSE OR SIRLOIN Steaks lb. 89c

HEAVY STEER, BONE IN Chuck Roast lb. 65c

PIECE BACON lb. 49c

RIB Corned Beef lb. 39c

GENUINE SPRING Lamb Chops lb. 79c

HELP WANTED Men and Women

Work In A Modern Air Conditioned Laundry

Benefits for full time employees. Free hospitalization insurance. Free life insurance policy. Vacation with pay.

APPLY IN PERSON AT
NEW MODEL LAUNDRY
78 SUMMIT STREET MANCHESTER

Friendship Panel

Like the ivy, it clings to olden times and ways and things.

Two to Six

By Mrs. Anne Cabot

An embroidered friendship panel hang in your guest room is not only a charming feature but adds much to the spirit of true hospitality. Today a panel measures 10 1/2 by 15 inches and is worked in simple outline and satin stitches. Soft wood brown flows is used for the lettering. . . . delicate pink and purple for the meeting flowers, while the twisting ivy vine, the symbol of friendship is embroidered in green as are all leaves.

SAVINGS and VALUES from FOSTER'S For Fine Foods

81 OAKLAND ST. OPEN THURSDAY-FRIDAY 8 P. M. DELIVERY SERVICE PHONE 7388

These Combinations Sell Like Hot Cakes! Here is the Best One Yet!

1 Bch. Fancy Pascal Celery 1 Bch. Fancy Radishes
1 Hd. Iceberg Lettuce 1 Fancy Firm Cucumber
1 Lb. Fancy Tomatoes (Not In Cartons) 1 Lb Bch. Fancy Cal. Carrots

This is a \$1.00 ALL FOR 79c

Lg. Sweet July ORANGES Doz. 39c

Lg. Seedless Grapefruit 3 For 29c

No. 1 California New POTATOES 7 Lbs. 49c

Fancy Fresh Lima Beans or Wax Beans 2 Qts. 39c

Fancy Yellow Summer SQUASH 2 Lbs. 29c

Nucoa, Durkee Creamo Oleo Lb. 41c

We Will Have FOWL FRYERS TURKEYS

Our Reg. 97c Value
1 Jar B & M Relish
1 Jar Sweet Cauliflower
1 Qt. Kosher Dills
All For 69c

Our Reg. 83c Value
1 2 1/2 Can Prunes
1 2 1/2 Can Apricots
1 2 1/2 Can Peaches
All For 65c

Our Reg. 79c Value
1 No. 2 Can Peas
1 No. 2 Can Corn
1 No. 2 Can Lima Beans
1 No. 2 Can Tomatoes
All For 59c

Our Reg. 95c Value
1 Jar Apricot Jam
1 Jar Grape Jam
All For 79c

All For 99c
1 Can Corned Beef
1 Can Corned Beef Hash
1 Can Devil Ham

Our Reg. 69c Value
1 Lg. Pkg. Marshmallows
1 Lg. Jar Marshmallow Creme
1 Lg. Can Date & Nut Bread
All For 49c

2 Pkg. Seedless Raisins
1 Lb. "Pitted" Dates
All For 55c

AMVETS Holding State Convention

Hartford, June 10.—The third annual department convention of AMVETS of World War II opens here today and will continue through Saturday.

Week-End Savings . . . on Fine Quality Meats

PORK LOINS WHOLE or EITHER END FRESH YOUNG PORK LB 59c

HEAVY STEER BEEF Rib Roast LB 69c

WHOLE or EITHER END Cooked Hams LB 65c

CENTER CUTS Pork Chops LB 79c

SPICED - SLICED Luncheon Meat LB 59c

FANCY PLUMP Fowl LB 49c

Excellent for Hamburgers and Meat Loaf Chopped Beef LB 59c

FINEST SKINLESS Frankfurts LB 49c

FRESH Halibut Steak LB 49c

FRESH Mackerel LB 17c

FRESH Haddock Fillets LB 43c

FANCY Steak Cod LB 29c

FANCY Redfish Fillets LB 35c

Fresh FRUIT and VEGETABLES

Lettuce ICEBERG NATIVE 2 HDS 29c

Tomatoes FIRM RED CELLO PKG 23c

Cucumbers CRISP GREEN 2 LBS 29c

Cauliflower JERSEY HEAD 31c

Cabbage NEW VIRGINIA 3 LBS 17c

Beets YOUNG TENDER 2 bch. 29c

Carrots WESTERN 2 bchs 27c

Peas WESTERN GREEN 2 LBS 29c

Potatoes NEW CALIF. 5 LBS 33c

Oranges FLORIDA 8 LB BAG 49c

Watermelons DELICIOUS RED 2 LBS 13c

Fresher When You Buy It Stays Fresher Longer

Betty Alden WHITE SLICED BREAD

Dated Daily For Freshness

2 Large 18-OZ Loaves 27c

CHOCOLATE Cream Roll REG 39c SPECIAL 37c

MURFF'S - IN TOMATO SAUCE WITH CHEESE

Egg Noodles 2 25-OZ JARS 25c

FANCY Prune Plums 29 OZ TIN 19c

COMSTOCK'S Sliced Apples 2 20-OZ TINS 29c

FINEST Sweetened Applesauce 2 20-OZ TINS 25c

FINEST - NEW LOW PRICE Sliced Beets 2 16-OZ JARS 25c

FINEST MAYONNAISE FRESH MADE 8 OZ JAR 25c 16 OZ JAR 45c

Mirabel Pure PRESERVES

Just Reduced Strawberry PURE FRUIT PRESERVE LB JAR 35c

Raspberry LB JAR 29c

Plum LB JAR 19c

Blackberry LB JAR 29c

FIRST NATIONAL SUPER MARK

CLOVERDALE VITAMIN ENRICHED MARGARINE LB PKG 37c

SHARP AGED Cheddar Cheese LB 69c

FINEST Cheese Food 2 LB LOAF 99c

KRAFT PHILADELPHIA Cream Cheese 3-OZ PKG 19c

Enjoy Fresher Flavor in Cooking EVANGELINE MILK 3 TALL TINS 43c

Every Day Food Favorites For Low Cost Meals

FINEST - CALIF. PEA or RED KIDNEY Baked Beans 2 28-OZ TINS 45c

FINEST - BAKIN FILLER Brown Bread 16-OZ TIN 16c

FINEST TOMATO Ketchup 16-OZ BTL 19c

GATMAN'S COCONUT Dutch Maid Cookies 10-OZ PKG 19c

ASSORTED SWISS STYLE Dutch Maid Cookies LB PKG 39c

In One-Way Containers BROOKSIDE MILK

Regular (Pasteurized) QUART 21c

Homogenized QUART 22c (Nonfatible Vitamin D added)

NO DEPOSIT - NO BOTTLES TO WASH

MILLBROOK CLUB SODA 3 28-OZ BTL 25c LARGES ASSORTMENT OF FLAVORS

Richer Flavor for ICED Drinks

THREE GREAT COFFEES at THREE THIRTY PRICES

MILD MELLOW Richmond 2 LB BAGS 79c

RICH - FULL BODIED Kybo 2 LB BAGS 89c

EXTRA-RICH FLAVORFUL - VACUUM PACKED Copley 1 LB TIN 49c

FIRST NATIONAL STORES SUPER QUALITY MARKETS

Church Survey Is Analyzed

90 Per Cent of Community Covered; Details of the Canvass

The Community Religious Survey Committee of the Manchester Council of Churches met last evening at South Methodist Church to hear the report of the analysis committee. The report was made by the chairman, Marie Dooner, whose committee twelve persons had met five times since the survey ended early in May. This committee had made a careful and thorough report, and spoke very highly of the accuracy and completeness of the work which was done by the hands of two hundred and fifty volunteers.

Pastors Given New Parishes

Assistant Gets First Pastoral Post in Transfers Announced

Hartford, June 10.—The transfer of two pastors to new parishes and the appointment of an assistant to his first pastoral post were announced today in the Catholic Transcript by Bishop Henry J. O'Brien of the Hartford diocese.

On Anti-Red Bill

New York, June 10.—A filibuster has been organized against the anti-Red bill, says New York Communist bill, says New York party representative told a Wall-Street-Frederick meeting today to bring out the Mundt-Nixon bill and push it through.

Allyn Chosen Zone President

Philadelphia, June 10.—The National Association of Insurance Commissioners today elected J. Edwin Allyn, Florida commissioner, to the organization's presidency. He succeeds Beth B. Thompson of Oregon.

More Jurors Pass Muster

Additional Panel of 10 Veniremen Called in Murder Trial

New Haven, June 10.—An additional panel of 10 veniremen will be brought into Superior court here today as selection of the jury for the first degree murder trial of Walter E. Lavette, 25, of Wallingford, resumes.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

THEY'RE BACK AGAIN!

HEINZ BOSTON-STYLE BEANS

Famous HEINZ BAKED BEANS

Look for the **YELLOW LABEL!**

Oven-baked with pork and rich molasses sauce

12 beautiful colored plastic iced tea spoons (verified retail value 75¢) are yours for only **25¢** and one White Rose Tea or Tea Balls boxtop!

White Rose Tea

They're lovely!

Extra Hearty—Dorsetly Popular

Yes, for half a century, White Rose Tea has been a favorite because of its extra special, extra hearty flavor. You, too, will prefer this rich, appetizing tea to get a big supply today. It's brewed with every meal and between meals, too!

White Rose Tea P.O. Box 110, New York 8, N. Y.

Please send me my set of 12 plastic iced tea spoons. I am enclosing one White Rose Tea or Tea Balls boxtop, plus 25¢ (coin-wrapped in several folds of paper).

Name _____ Address _____ City & State _____

Don't Delay—Mail This Order Blank Today!

Carra Super Market

OPEN ALL DAY WEDNESDAY

1 SOUTH MAIN STREET. OPEN THURSDAY NIGHTS UNTIL 9. PHONE 5920

AMPLE PARKING IN REAR OF STORE FOR CUSTOMERS. A PAVED PARKING YARD WITH ACCESS FROM SOUTH MAIN ST. AND CHARTER OAK ST.

NATIVE FOWL	NATIVE Broilers	VEAL ROASTS
lb. 55¢	lb. 59¢	lb. 79¢
White and Plump	2½ to 3½ Lbs.	Boneless

OUR SPECIAL BEEF, VEAL and Pork

BABY BEEF LIVER lb. 69¢

OUR BRISKET CORNED BEEF lb. 69¢

BACON SQUARES SLICED lb. 59¢

SWEET MORSEL DAISY HAMS lb. 89¢

All Kinds of Imported Cheese and Salami, Cold Cuts and Dried Beef Sliced to Order

SUGAR 5 lbs. 43¢

APPLE JUICE — TRADE WIND qt. 10¢

DEL MONTE PEACHES No. 2½ 29¢

OCEAN SPRAY CRANBERRY SAUCE 19¢

LA ROSA SPAGHETTI 2 for 29¢

STRAWBERRY PRESERVES 33¢

PETER PAN PEANUT BUTTER 33¢

CARNATION MILK 2 for 31¢

Winners of The Wooster-Ware and Kitchen Utensils Are: Mrs. P. Sherkley—Set of Wooster-Ware—No. 52, 148. Mrs. Fred Schultz—Frying Pan—No. 2, 051. Mrs. R. T. McCann—Strainer—No. 2, 021.

Patterson's Market

101 CENTER STREET WHERE SHOPPING IS A PLEASURE!

TOP QUALITY BONE IN CHUCK ROAST	LEAN RIB END EASTERN DRESSED ROAST PORK
lb. 69¢	lb. 59¢
LEAN FRESHLY GROUND HAMBURG	BONED ROLLED FANCY VEAL ROAST
lb. 65¢	lb. 79¢
FANCY 4-5½ LB. MEATY FOWL	SWANSON'S CANNED WHOLE 2½ LB. AVG. CHICKENS
lb. 49¢	Each \$1.99

Grocery Dept.

BISQUICK 40 Oz. Pkg. 41¢

LIBBY'S TALL 16 OZ. TIN FRUIT COCKTAIL 23¢

SUNCREST ELBERTA TREE RIPENED PEACHES 2½ Tin 35¢

LANG'S FANCY SWEET MIXED PICKLES 16 Oz. Jar 15¢

256 FOOT CUTTER BOX WAXTEX 21¢

CLOROX 10 Bott. 15¢

SUGAR 10 Lb. 85¢

SUNSWEEP PRUNE JUICE Qt. Bott. 25¢

GOLD SEAL GLASS WAX REECHNET STRAINED BABY FOODS REECHNET—ALL GRINDS COFFEE 1 Lb. Tin 55¢

REECHNET PEANUT BUTTER 11 Oz. Jar 33¢

SUNSHINE KRISPY CRACKERS 1 Lb. Box 27¢

Fruits, Vegetables

CELLO PACKAGE TOMATOES FAIRMOUNT'S WHOLE FROZEN STRAWBERRIES 25¢

NATIVE RADISHES 2 Bchs. 11¢

LANG'S SWEET ORANGES 2 Doz. 69¢

10 NEW POTATOES 10 Lbs. 59¢

FANCY WINECAP APPLES 2 Lbs. 25¢

BLEACHED FASCAL CELERY Cello Pkg. 21¢

SUNSHINE LARGE LEMONS 6 For 25¢

Bakery Delights

BUTTER ROLLS Doz. 25¢

APPLE SQUARES 6 For 35¢

DONUTS 6 For 48¢

OLIVER TWIST 3 For 20¢

LAYER CAKES 10 For 50¢

GERMAN RYE Loaf 18¢

Seen Worthy Of Degrees

Editor Urges Awards To Leaders of American Labor Unions

New Haven, June 10.—(Special)—The American Federation of Labor, a labor weekly published here, said today that American colleges should be urged to give honorary degrees to labor leaders.

To Be Acting Forest Head

Schreeder to Succeed Keinholz July 1; Examinations to Be Held

Bridgport, June 10.—(Special)—William Foster Schreeder, one of the oldest foresters in point of service with the Connecticut State forestry department, has been named acting state forester beginning July 1 to succeed Forester A. Raymond Keinholz.

Rockville Elks To Hold Fair

Special Acts Are Secured For Big Event, June 30 To July 3

Rockville, June 10.—(Special)—The Fair Will Be Great In '48 is the slogan for the Rockville Elks Annual Fair which will be held on the Elks Grounds, 9 North Park street, Rockville, June 30, July 1, 2 and 3, with a special matinee on Saturday afternoon, July 3.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

Man Receives Diploma for Wife

New London, June 10.—It's up to Richard Hemingway to take over for his wife Monday at the Connecticut College for Women commencement.

WONDER MARKET

855 Main Street Rubino Building
HIGHEST QUALITY LOWEST PRICES

WEEK-END SPECIALS!

HEAVY WESTERN BEEF
Chuck Roasts lb. 59¢

WHITE MEAT
Veal Legs lb. 45¢

FRESH-MADE
Frankfurts lb. 49¢

STRING ENDS SUGAR CURED
HAMS lb. 55¢

FAT OR MIXED
Salt Pork lb. 29¢

MINCED HAM
BOLOGNA 49¢

CLASSIFIED ADVERTISEMENTS

Automobiles For Sale 4
1938 DODGE 4-door sedan, radio and heater. Excellent condition. Call 2-2026. 23 Trotter street.

Business Services Offered 13
ALL APPLIANCES serviced and repaired. Refrigerators, washers, ranges, etc. All work guaranteed. Metro Service Co., 141 Broadway, Phone 7255.

Help Wanted - Female 25
NICE WORK for woman - 3 day week, good pay. 315 W. Main Street. Laundry, Harrison Street.

Articles for Sale 45
PAIR of large iron driveway gates, also 2 sets for walkway. In good condition. Call 2-2026.

See Other Ads. Page 4
Sense and Nonsense
Cotton To A Wife
(Found in the effects of the late, annual edition but never printed.)

THE BOSS WHO SNORES
A certain Southern banker (Smith) is quite bald, and conceals it with a toupee. One day recently Smith was standing near the teller's window, when the janitor of the bank, slipped up to get his weekly pay check handed.

ALL-STAR BOY
He's that He Himself
CARNIVAL
BY DICK TURNER
FREAKLES AND HIS FRIENDS
Box Goes Along
BY MERRILL C. BLANCKEN
RED RYDER
Political Amperations
BY FRED HAMMAN
VIC PLANT
Silk Is Handed A Hat One
BY M. HALL H. MILLER AND HEATH LEANE
Meet Dolores
BY LINDA L. TURNER

Wanted - Automobiles 12
WANTED - Second hand 20" bicycle, or will exchange sidewalk bicycle. Phone 2-9641.

1947 CHEVROLET 4 DR. SEDAN. Brilliant black.

1946 CHEVROLET 4 DR. SEDAN. Dark blue.

1942 PLYMOUTH CLUB COUPE. Lovely blue.

1941 PLYMOUTH 2-DR. SEDAN. Like new.

1941 BUICK 4-DR. SEDAN. Black.

1941 FORD 2-DR. SEDAN. The same.

1941 OLDSMOBILE CONV. CLUB. This has everything.

1941 FORD 2-DR. SEDAN. A maroon nifty.

1941 FORD 2-DR. SEDAN. Just like new.

1940 FORD 2-DR. SEDAN. On this I've spent a fortune.

1941 PONTIAC 6 CYL. 2-DR. TORPEDO. With everything.

1941 CHEVROLET CLUB COUPE. Ditto.

MANY MORE IN ALL MAKES AND MODELS. TEL. 8854

We're Open Till 9:00 Thursdays

24 MAPLE STREET MANCHESTER

LOW DOWN Payments, up to 24 months to pay. Douglas Motor Sales always offers you a better deal in the cleanest used cars.

1941 PLYMOUTH deluxe sedan. A clean car. Heater, defroster, Kelly's Service Center, 16 Brainerd Place, Phone 7255.

1941 PLYMOUTH 4-door, clean sedan. In excellent condition. Buy or sell your car at Douglas Motor Sales, 333 Main Street, Phone 6514.

1941 PLYMOUTH deluxe sedan. A clean car. Heater, defroster, Kelly's Service Center, 16 Brainerd Place, Phone 7255.

1941 PLYMOUTH 4-door, clean sedan. In excellent condition. Buy or sell your car at Douglas Motor Sales, 333 Main Street, Phone 6514.

1941 PLYMOUTH deluxe sedan. A clean car. Heater, defroster, Kelly's Service Center, 16 Brainerd Place, Phone 7255.

1941 PLYMOUTH 4-door, clean sedan. In excellent condition. Buy or sell your car at Douglas Motor Sales, 333 Main Street, Phone 6514.

1941 PLYMOUTH deluxe sedan. A clean car. Heater, defroster, Kelly's Service Center, 16 Brainerd Place, Phone 7255.

1941 PLYMOUTH 4-door, clean sedan. In excellent condition. Buy or sell your car at Douglas Motor Sales, 333 Main Street, Phone 6514.