

Average Daily Net Press Run For the Month of November, 1948 9,635

Manchester Evening Herald

Manchester—A City of Village Charms

MANCHESTER, CONN., TUESDAY, DECEMBER 28, 1948

(TWELVE PAGES)

The Weather Forecast at U. S. Weather Bureau: Partly cloudy this afternoon and night...

About Town

Miss Frances L. Agard, daughter of Mr. Grace P. Agard of Laurel street, is to be married to...

Original Play Is Presented

Thomas Maxwell is Author and Director of Religious Drama

A Christmas drama, "The Fulfillment of Prophecy," written and directed by Thomas Maxwell of 71 Lamore Drive, was impressively presented...

To Head Masons

Raymond D. Bianco will be installed as Worshipful Master of the 1025th Sumner Lodge...

Police Court

A not guilty plea on a charge of passing a bad traffic light was entered by Judge Raymond R. Bowers in Town Court this morning...

Several hundred men and women gathered at the intersection of Main and Park streets, going north, to witness the parade...

HALE'S JANUARY White Sale!

Sale On Nationally Known Sheets and Cases! Cannon Fine Muslin Sheets and Pillow Cases!

Table listing prices for Cannon Fine Muslin: 81x108 \$2.69, 72x108 \$2.59, 72x99 \$2.39, 63x99 \$2.29, 42x36 Pillow Cases 59c.

Lady Peppereil Percale Sheets and Cases. 81x108 \$3.49, 72x108 \$3.19, 42x38 1/2 Pillow Cases 79c.

Lady Peppereil Luxury Muslin SHEETS and PILLOW CASES. 81x108 \$3.29, 72x108 \$3.15, 42x36 Pillow Cases 69c.

The J.W. HALE CO. MANCHESTER, CONN. STORE CLOSED WEDNESDAY AT NOON AS USUAL

Truman Declines To Name Balking Russian Leaders

Refuses to Elaborate on Disclosure 'Certain Leaders' Behind Iron Curtain Anxious to End 'Cold War' Now; Soviet Rule Target

President Truman refused today to elaborate on his surprise statement that "certain leaders" in Soviet Russia are "exceedingly anxious" to settle differences with the United States amicably.

Cost of Cold War Heading To New High Total of Around \$21,000,000,000 Seen For Financing Foreign Policy Next Year

Editorial Note: "How much does our foreign policy cost and why?" John M. Highmore, executive director of the American Friends of the United Nations, asks in a series of three stories.

Surprise Revelation The president's surprise revelation in a luncheon speech yesterday and his new indictment of the Russian government for peace efforts spanned widespread speculation as to whether the president had any new moves on the diplomatic front.

Fire Sweeps Three Plants Blast Rocks Kendall Square District in Cambridge Today

Sultan Again Ruling Java Dutch Announce Resumption of Control in Soerakarta Sector

Orders Dutch Free Leaders Security Council Directs Release Within 24 Hours Now

News Tidbits

Called From (V) Wire Premier Marshal Tito threatens to cut off supplies of Yugoslav raw materials to the Soviet bloc...

Peace Rumors Again Banned About Nanking New Crop Blossoms Strongly in China's Capital; Officials Deny Reports Heard

Cardinal Held Bars German Industrial Valley from War Production; Russia Not Admitted as Partner in International Control Board; Agreement in Operation in Two or Three Months

Charges Not Yet Revealed Detailed Statement on Cardinal May Be Issued Tomorrow

12 Stranded Fliers Saved Picked Up by C-47 Operating from Air Base in Greenland

Student Kills Egypt's Head Prime Minister Shot to Death; Killer Tries in Vain to End Own Life

Missing Plane Being Sought 28 Aboard Twin-Engine Charter Craft: Fuel Supply Exhausted

Strict Ruhr Control System Established By Western Powers

London, Dec. 28.—(AP)—The western powers set up today a strict international control system to bar Germany's industrial Ruhr valley from production. The Ruhr was ordered to produce solely for peace. Their decision was announced in a formal communiqué as the climax of a six-week conference presided by representatives of the United States, Britain, France, The Netherlands, Belgium and Luxembourg.

Cardinal Held Bars German Industrial Valley from War Production; Russia Not Admitted as Partner in International Control Board; Agreement in Operation in Two or Three Months

Charges Not Yet Revealed Detailed Statement on Cardinal May Be Issued Tomorrow

12 Stranded Fliers Saved Picked Up by C-47 Operating from Air Base in Greenland

Student Kills Egypt's Head Prime Minister Shot to Death; Killer Tries in Vain to End Own Life

Missing Plane Being Sought 28 Aboard Twin-Engine Charter Craft: Fuel Supply Exhausted

Stores Open Wednesday Afternoon The Retail Merchants' Bureau of the Manchester Chamber of Commerce announces that most stores will be open Wednesday afternoon.

Board Delays Its Decision

Zoning Officials to Visit The Saportti Plant Next Week

Spurred and lengthy discussion marked the request last night before the Board of Appeals for permission to use a compressor and other machinery as necessary for the leveling of monuments in connection with monument stands at 470 Center street, business zone. The board placed a decision until its members make a visit at Saportti's place of business and determine at first hand the actual effects of the compressor. The board is expected to go to 470 Center street some time next week.

Before the discussion concerning the Saportti application had ended, testimony had been heard from two men on the staff at the University of Connecticut, a lawyer representing Saportti's firm, and residents of Proctor Road and the surrounding vicinity.

Complaints Received

Last night's hearing resulted from an order issued by Building Inspector David Chambers that Saportti no longer use the compressor. After Chambers had received complaints from residents of the area, Saportti appealed to the Superior Court and the case is now pending. It is the belief of Saportti's lawyer that it is likely that the case will be withdrawn from the Superior Court.

The application of Arturo Gremopoulos had been withdrawn after Gremopoulos had been ordered to remove a pile of rubble and to conduct a pile drive in the area of 511 Middle Turnpike, east in a residence area.

Also denied was the application of V. Charles Chanasian for permission to demolish a building at 882 Center street into a tailor shop and dry cleaning office. Permission was granted to demolish the building but not to use the building for the proposed use.

No Action Taken

No action was taken on the application of the applicant to demolish a building at 511 Middle Turnpike, east in a residence area.

The remaining applications were as follows:

Application of Ernest C. Nash to demolish a building at 714 North Main street for repairing furniture; application of Alec Katsanos for permission to demolish a garage closed to the street line and to reconstruct a new garage.

12 Stranded Fliers Saved

One, an Air Force base about 110 miles from the stranded men, but the Air Force said that base is not open because of heavy snow. The 12 men are expected to be returned to Blue West One.

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Peace Rumors Again Banned

Nationalist forces have shown a decreasing willingness to accept a truce of a deflection of Chiang's forces involved the Air Force. Usually, reliable sources took two B-24 bombers with full crews, took 500 men from Nanking's military air field deserted to the Communists. Air Force spokesmen said.

Chiang's ground troops continued to pour into Nanking to strengthen military defenses along the south bank of the Yangtze. News from the Hwai river line—Nanking's first line of defense to the northward.

It all added up to Nationalist expectation of a Red push and preparations to meet it from behind the protection of the Yangtze. The river is to two miles wide. Communist forces are not known to have any means of crossing it.

Withdrew Almost Completely

Associated Press Correspondent reported that Communist forces had almost completely withdrawn from the Hwai river line.

Wearing Life Jackets

Two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Ship Broken in Half Off Carolina

Wearing life jackets, two members of the crew of the Captain stand on deck of forward section of the ship which broke in two off the coast of North Carolina. Sixteen crewmen, including the skipper, were rescued from the wreck.

Cost of Cold War Heading To New High

(Continued from Page One)

According to the most reliable estimates available from official sources, foreign policy financing will amount to around \$1,250,000,000 for the year beginning next July.

Comparable costs in the present fiscal year amount to around \$1,250,000,000 barring any sudden change in the world situation.

It is a question mark, and the cost of military aid to western Europe can only be guessed now.

Need to Treat Teeth Is Told

Expanded facilities to use sodium fluoride in report

Hartford, Dec. 28.—An urgent need for expanded facilities to treat children's teeth with sodium fluoride was highlighted today in a report by Dr. Franklin Kriebach, chief of the division of Dental Hygiene of the state Department of Health.

Woman Gets Prison Term

Mrs. Ybarbo sentenced to 20 years for killing husband

Marburg, Germany, Dec. 28.—Mrs. Wilma Ybarbo of 25 Main street, today was sentenced to 20 years in prison for killing her American soldier husband in a bedroom.

Thomas Raps Wage Parley

Business Spokesman Also Opposes Labor-Management Conference

Washington, Dec. 28.—Senator Thomas (D., Utah), today rapped wage parleys as a labor-management conference to fix a "fair wage" standard for collective bargaining.

Egypt's Head

Retired with the other, the bodyguard and other police threw the killer to the floor.

Head Cold Stiffness Goes Fast!

Buy Civilian Clothes

Head Cold Stiffness Goes Fast!

Manchester Evening Herald
Subscription Rates:
 One Year by Mail \$10.00
 Six Months by Mail \$5.50
 Three Months by Mail \$3.00
 Single Copy 10c
 Classified Advertising
 First Week \$1.00 per line
 Each succeeding week \$0.75
 Long Copy \$0.25 per line
 Display Advertising
 First Week \$5.00 per line
 Each succeeding week \$3.50
 Long Copy \$0.25 per line

MEMBERS OF THE ASSOCIATION OF
 THE MANCHESTER PRESS IS exclusively entitled to the use of the name "Manchester Evening Herald" in all advertising contracts. No other newspaper or publisher has the right to use the name of this newspaper in any advertising contract. All rights of reproduction of special advertising contracts are reserved.

Hoover Group On Security
 The Hoover Commission subcommittee which reported on this nation's security organization will have done a great deal, if its report is read and studied in its own desirability. It is a healthy perspective.

Connecticut Yankee
 By A. H. O.
 It is bad enough to have Republican state commissioners leading the discussion of national security in the state legislature. It is worse to have them in the state legislature, in the company of those who have been in the state legislature for years, and who have been in the state legislature for years.

Columbia
 Mrs. William Johnson (Mrs. Hattie) of Old Hop River, the town's oldest resident, celebrated her 82nd birthday Sunday, the day after Christmas. Christmas day she and her companion of many years, Mrs. Florence Johnson, celebrated their 50th anniversary. Mrs. Johnson's niece, Miss Marion Johnson in Williamstown, was also present.

Rescue Race
 The thirteen Air Force men stranded on that Greenland ice cap have, unwittingly enough, become guinea pigs in a tense rivalry between two of our service arms.

Open Forum
 "Generous Donations"
 To the Editor:
 Many of us, through your paper, have been able to contribute to the drive to Florida where they will be held in January.

Wanted Carpenters Laborers
 Apply Foreman, Delmont St. Job

Attention Merchants!
 Pick Up and Save MANHATTAN TOBACCO AND CANDY CO.
 22 Birch St., Tel. 5813
 Patronize Your Local Merchants

Cars Wanted!
 We buy all makes and models—1936 to 1949.
 Instant Cash Buying Service
 BARLOW MOTOR SALES
 595 Main Street
 Tel. 5404 Or 2-1709

UNBLEACHED MUSLIN
 39" Wide
 25¢ Yard
 GRANT'S

Plan Your House Painting Now!
 Time Payments Arranged
 10% Down
 Balance Monthly
 Wm. Dickson and Son
 Painting Contractors
 Room 115 East Center St.
 Phone 5-2028 Or 5-2283

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 207 East Main street, has resigned his position as chaplain of the Norwich state hospital and part-time pastor of the Lynday Congregational church and has accepted the call of the pastorate of the First Congregational church of Thomaston.

Hebron
 A very pleasing pageant was presented at St. Peter's Episcopal church on Christmas Eve, directed by Mrs. Charles W. Lamson. It was a nativity pageant. Miss Mary Gray assumed the role of the Virgin Mary. Mrs. Lamson acted as the part of Joseph. The three kings were played by Mrs. Wm. Hammond, Dr. Henry Jones, and Mrs. Henry Jones. Clara E. Forter was the infant Jesus.

Ellington
 Mrs. and Mrs. Charles Hein of Somers and Mrs. McNulty of Warehouse Point spent Christmas in Albany, N. Y.
 Mrs. and Mrs. E. J. Eggleston were guests of Mrs. Eggleston's sister and family in Boston.

Weldon's
 Have your doctor telephone his prescription to Weldon's over our private professional delivery to your home.
 WELDON'S
 301 MAIN STREET

Multiple Electrolysis
 Superfluous Hair Removed Safely, Quickly and Permanently
 Appointments Strictly Private
 Free Consultation
 Closed 10:00 AM to 10:00 PM
 Open Thursday Evenings
 Mary Crossen, R.N., Prop.
 869 Main St., Tel. 2-2566
 Over Marlow's

Robert J. Smith, Inc.
 REAL ESTATE AND INSURANCE
 953 MAIN STREET, TELEPHONE 4450

Resolved!
 NO ACCIDENTS IN 1949
 This is a resolution you would be only too glad to make. Unfortunately, it is impossible to know when or HOW you may have an accident. But you CAN avoid the expense by having adequate insurance.

Weather Diet Relief Looms
Fair Skies for California
 After Rain, Hail, Dust and Snow
 San Francisco, Dec. 28.—(AP)—A forecast of fair skies today promised relief from California's varied holiday weather diet of rain, hail, dust and snow storms.

Woman Slain; Seek Husband
 Two Pairs of Stockings Knotted Tightly About Her Neck
 Lynen, Pa., Dec. 28.—(AP)—State Police Sgt. George Teak today said a search was being made for the husband of a 38-year-old woman whose body was found in her apartment with two pairs of silk stockings tightly knotted about her neck.

Report Solves Cabin Deaths
 M-noxide Poisoning and Asphyxiation Ruled Cause of Tragedy
 Dig Bear, Calif., Dec. 28.—(AP)—The Christmas mountain cabin deaths of Dr. Jerome G. Schneider and three other members of his family were caused by m-noxide poisoning and asphyxiation.

Rockville Accepts Call To New Post
 Rev. E. F. Mathewson of Rockville Resigns as Hospital Chaplain
 Rockville, Dec. 28.—(Special)—Rev. E. F. Mathewson, son of Mrs. Fred Mathewson of 20

Strict Ruhr Control Plan Is Established

(Continued from Page One)

to leave open the possibility that the Ruhr might eventually be placed under international control.

The plan was a reaction to the German aggression which argued that Germany had the right to control coal, coke and steel production in the Ruhr and concentrated industries.

The communiqué said the meeting was held in a friendly atmosphere, "carefully examining all aspects of the problem involved."

The communiqué announced the conference's "threefold objective":

1. To assure the disarmament and demilitarization of Germany.
2. To further the recovery of the countries bordering on Germany.
3. To ensure the economic life of the Ruhr.

The communiqué said the meeting was held in a friendly atmosphere, "carefully examining all aspects of the problem involved."

Peale Case Fire Proposed

(Continued from Page One)

to apply sections under the U.N. charter against aggressors in Palestine and can be again in the future.

Charges Defiance of Council Members Proposed

Peale, charged Israeli actions in the Negev displayed a "premeditated, most systematic and carefully synchronized" defiance of the Council.

Before the Council recessed last afternoon, the British called upon the three nations named to the U.N. Assembly Conciliation Commission—United States, France and Turkey—to designate representatives and organize as soon as possible.

Maurice Pflieger, representative of Israel here, assailed the British report on the Negev for the violation of the U.N. Charter.

He said the British report was an "unjustified account of the situation in the Negev desert but in isolated incidents which disregard other incidents such as the 'Arabs'."

He said Israel was blamed for the Negev desert but in isolated incidents which disregard other incidents such as the 'Arabs'."

14 Weeks in 7 Days Leave Mayor Weak

(Continued from Page One)

By James F. Holtori
NEA Special Correspondent
Dayton, O.—(NEA)—His Honor, Louis W. Loybay of Dayton, is appealing to his fellow mayors to come to the aid of his right arm—and their own right arm as well.

He wants to know if they are willing to sign a statement of support for his fellow mayors who are being attacked by the National Conference of Mayors.

He wants to know if they are willing to sign a statement of support for his fellow mayors who are being attacked by the National Conference of Mayors.

Truman Declines To Name Balking Russian Leaders

(Continued from Page One)

Indels Shovel Government Without a Foreign Minister and in the absence of an official White Paper.

Truman declined to name the Russian leaders who were balking at the agreement with the United States and the United Kingdom.

He said the Russian leaders were "balking" at the agreement with the United States and the United Kingdom.

High Cagers Prepare For Hamden Contest

Coach Wilfred Clark's Charges Set to Face CCIL Foe in Game Here Wednesday Night

Down eleven points in the final period against a previously unbeaten Bristol High team last Thursday night at the armory, Manchester High's small but speedy cagers made a complete recovery and outscored their opponents in the final period.

Coach Wilfred Clark's charges set to face CCIL foe in game here Wednesday night.

Knights Down VFW 38 to 20

Wapping Beats In Other 'Y' Senior League Game 44 to 17

One-sided games marked last night's play in the Y Senior League. The Knights trounced the VFW, 38 to 20 while Wapping VFW, 44 to 17.

The Knights' victory was a complete recovery from their previous loss to the VFW.

Haefs Paces Kaceys and Cleaners Paired in First Game

Posts 109.26 Average; Bob Smith Second and Bundi Targa Third

Henry "Haef" Haefs is the high average bowler in the Country Club League's bowling contest. He has paced the Kaceys and Cleaners in their first game.

Haefs' average is 109.26, while Bob Smith is second with 106.87.

Israeli Cuts Coast Lane

(Continued from Page One)

planned to United Nations trade negotiators at Haifa that Israeli forces had cut off the sea route to Arab Palestinian territory south of Khan Yunis.

The Israeli cut-off of the sea route to Arab Palestinian territory south of Khan Yunis has caused concern among the United Nations.

Deaths

Eugene House, 74, of Wapping, died early today at the Connecticut Memorial hospital. He was a resident of the hospital.

Funeral services will be held at the home of Mrs. Eugene House, 1000 Wapping, at 2 o'clock tomorrow.

Missing Plane Being Sought

(Continued from Page One)

the plane and asked for confirmation. No answer was received.

The search for the missing plane continues. The plane is believed to be somewhere in the Atlantic Ocean.

Sports Roundup

By Hugh Fellows, Jr.
New York, Dec. 28.—(AP)—One peculiarity of the "non-contact" basketball game was that the players who can get fouled out of the game are the ones who are fouled out.

The "non-contact" basketball game is a new variation of the sport.

College Unbeaten Ranks Simmer Out

New York, Dec. 28.—(AP)—College basketball's winning streaks today were the heaviest since the end of the young campaign.

The unbeaten teams are beginning to simmer out.

Rose Bowl Coaches Look For Dry Field

Local Sport Chatter

Pasadena, Calif., Dec. 28.—(AP)—The Rose Bowl coaches are looking for a dry field for the annual game.

The coaches are concerned about the weather for the game.

Willie's Guard Victory by Grill Would Move Team into Tie For First Place in Standing With BA's

Standings

British American	1	200
Willie's Guard	2	150
Baldy	3	100
Italian American	4	200
Silk City A.C.	5	200
Laurels	6	200
Kaceys	7	200
Cleaners	8	200
Grill	9	200
BA's	10	200

The Doctor Says:

Electric Needle Only Safe Lasting Hair-Removal Method

By Edwin P. Jordan, M.D.
Written for NEA Service

The electric needle is the only safe and lasting method for hair removal. It is a permanent solution to the problem of unwanted hair.

About Town

Officers for the year 1949 will be elected by the Board of Directors of the Chamber of Commerce.

The election will take place on January 1st, 1949.

Manchester Dealer Book

Tonight
Junior County Club Ball
Installation, Manchester Lodge of Masons.

Tomorrow
Meeting of School Planning group at High School building.

Charges Not Yet Revealed

(Continued from Page One)

ing, treason and black market money dealings.

The charges against the individuals are still being investigated.

S.O.S. Sign Out; Guards Scouting for New Talent

There will be some changes made in the personnel of the Guards.

The Guards are looking for new talent to join their ranks.

Last Night's Fight

By The Associated Press
Brooklyn, (AP)—Arnie Leveson, 160, defeated Ray D'Amico, 150, in a ten-round fight.

The fight was a close contest, with Leveson winning in the tenth round.

When Your Dog's Health Think of the Dependable Service of KENNEL SUPPLY SHOP

Remedies for all kinds of dog ailments. Free delivery.

Orders Dutch Free Leaders

(Continued from Page One)

to answer individual questions and to answer questions in general.

The Dutch government has ordered the free leaders to answer these questions.

Shut-in Is Made Happy By High School Singers

Miss Helen M. Gray, daughter of Mr. and Mrs. Joseph Gray of Hill Street, was pleasantly surprised yesterday afternoon when the High School Singers visited her.

The singers performed for her and she was very happy.

Some Americans Have Left Korea

Seoul, Korea, Dec. 28.—(AP)—Some American occupation forces have left Korea.

The departure of these forces is a result of the military situation in the region.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Vatican Condemnation May Be Broadcast

Vatican City, Dec. 28.—(AP)—The Vatican's condemnation of the Hungarian government may be broadcast.

The Vatican has expressed its disapproval of the actions of the Hungarian government.

Charges Not Yet Revealed

(Continued from Page One)

ing, treason and black market money dealings.

The charges against the individuals are still being investigated.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Public Records

Warranted Deeds
Sister C. Harbridge of Hill Street, and Elizabeth C. North, property on Turbulon road.

Classified Advertisements

Automobiles for Sale 4
1947 CHEVROLET AERO SEDAN
Fully equipped, low mileage. Original owner. Price \$1,595. Call 8339

Business Services Offered 13
LINOLEUM - Asphalt tile, wall covering, linoleum, rubber tile, etc. All jobs guaranteed. Hal Lincoln Co., 32 Old Street, Phone 2-4022, evenings 6166.

Moving-Trucking-20
LAVELLE'S Express light trucking and delivery. Weekly or monthly rubbers trucks invited. Manchester 2-6086.

Rooms Without Board 59
TWO LARGE heated furnished bedrooms in private home, near bath. Private entrance. On bus line. Phone 2-4022.

Wanted to Rent 68
RESPONSIBLE Couple urgently need unfurnished 3-4 room apartment. Will guarantee careful occupancy. Phone 2-4022.

Houses for Sale 78
WOODBURY Street - Four lovely large rooms, space for two rooms upstairs. Fireplace, Garwood heating system, Combination screen and storm shutters. Large insulated, immediate occupancy. \$11,000. Reasonable terms. Wm. Woodbury, Realtor, Office, 16 Forest Street, Phone 7925 or 2-3694.

Just Finished
Move right in New 4 room single, hot water, heat, oil burner.

Houses for Sale 78
WOODBURY Street - Four lovely large rooms, space for two rooms upstairs. Fireplace, Garwood heating system, Combination screen and storm shutters. Large insulated, immediate occupancy. \$11,000. Reasonable terms. Wm. Woodbury, Realtor, Office, 16 Forest Street, Phone 7925 or 2-3694.

Sense and Nonsense
Let us all think American! Let us all do American! No nation can prosper, regardless of the form of government, save to the extent that it is based on our own Constitutional form of Freedom. We started out as this...

WANTED
Man experienced doing income tax work to work out of local office. Write Box 9, The Herald

Business Services Offered 13
PUBLIC STENOGRAPHER, F. M. Broderick, 943 Main Street, Phone 2-1644.

Moving-Trucking-20
RUBINOFF and Asher removed, incinerators cleaned. San. gravel and cinders. Van service and local moving. Phone H. M. Jones, 2-1282.

Rooms Without Board 59
TWO LARGE heated furnished bedrooms in private home, near bath. Private entrance. On bus line. Phone 2-4022.

Wanted to Rent 68
RESPONSIBLE Couple urgently need unfurnished 3-4 room apartment. Will guarantee careful occupancy. Phone 2-4022.

Houses for Sale 78
WOODBURY Street - Four lovely large rooms, space for two rooms upstairs. Fireplace, Garwood heating system, Combination screen and storm shutters. Large insulated, immediate occupancy. \$11,000. Reasonable terms. Wm. Woodbury, Realtor, Office, 16 Forest Street, Phone 7925 or 2-3694.

Just Finished
Move right in New 4 room single, hot water, heat, oil burner.

Houses for Sale 78
WOODBURY Street - Four lovely large rooms, space for two rooms upstairs. Fireplace, Garwood heating system, Combination screen and storm shutters. Large insulated, immediate occupancy. \$11,000. Reasonable terms. Wm. Woodbury, Realtor, Office, 16 Forest Street, Phone 7925 or 2-3694.

WANTED
Man experienced doing income tax work to work out of local office. Write Box 9, The Herald

Business Services Offered 13
PUBLIC STENOGRAPHER, F. M. Broderick, 943 Main Street, Phone 2-1644.

Moving-Trucking-20
RUBINOFF and Asher removed, incinerators cleaned. San. gravel and cinders. Van service and local moving. Phone H. M. Jones, 2-1282.

Rooms Without Board 59
TWO LARGE heated furnished bedrooms in private home, near bath. Private entrance. On bus line. Phone 2-4022.

Wanted to Rent 68
RESPONSIBLE Couple urgently need unfurnished 3-4 room apartment. Will guarantee careful occupancy. Phone 2-4022.

Houses for Sale 78
WOODBURY Street - Four lovely large rooms, space for two rooms upstairs. Fireplace, Garwood heating system, Combination screen and storm shutters. Large insulated, immediate occupancy. \$11,000. Reasonable terms. Wm. Woodbury, Realtor, Office, 16 Forest Street, Phone 7925 or 2-3694.

Just Finished
Move right in New 4 room single, hot water, heat, oil burner.

USED CARS
Today's Special - \$1,395
1946 FORD DELUXE 2 DR. SEDAN
Black, clean and nice. Tip top body!

TO BE SOLD
We are offering for immediate sale two outstanding dwellings suitable for residential or professional use.

FOR SALE
Established Meat and Grocery Market
in the Center of Manchester

Moriarty Brothers
"ON THE LEVEL AT Center and Broad"
OPEN EVENINGS UNTIL 10:30

Various small advertisements and notices at the bottom of the page.

About Town

Rev. Roland O. Hunt and Mrs. Hunt, of 106 Henry street, will be at home to members of the Bazaar...

Believed Local Firemen Don't Work on Holidays

Early Christmas morning a telephone call was received at fire headquarters on Spruce street from a local resident...

No Word Here On Cellar Job

General Manager George H. Waddell said this morning he had had no information on a report...

Emergency Doctors

Dr. Alfred Sundquist and Dr. John Deigan are the physicians of the Manchester Medical Association who will respond to emergency calls tomorrow afternoon.

Cedars Install New Officers

Gustave Peterson was last night installed as Grand Tull Cedar of Nutmeg Forest, Tall Cedar of Lebanon, for the ensuing year...

Nutmeg Forest Installation Last Night; District Rep Here

Other elective officers installed last night were: John Fox, senior deputy; Daniel H. Hall, junior deputy...

We Will Be Closed At Noon on Wed. As Usual

The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON WE GIVE 2c GREEN STAMPS

Average Daily Net Press Run 9,635

Member of the Audit Bureau of Circulations. VOL. LXVIII, NO. 75 (Classified Advertising on Page 13)

Manchester Evening Herald

Manchester—A City of Village Charm MANCHESTER, CONN., WEDNESDAY, DECEMBER 29, 1948 (TWENTY PAGES) PRICE FOUR CENTS

MARY CHENEY LIBRARY The Weather Forecast of U. S. Weather Bureau. Rain this afternoon and tonight; milder tonight; Thursday clearing and turning colder.

TABLE PADS \$2.95 With 100 sheets. Top and bottom cover. Made in U.S.A. Phone 7691

Asthmatic? SANSON'S ASTHMA REMEDY Has brought relief to many by removing the symptoms of asthma.

School Planners Schedule Meet The joint sub-committee on school planning named by the Board of Education and the Town School...

K. C. Observance Of French Night Members of the committee for the annual French Night of Camp Hill...

British-American Party on Friday Through an error, the wrong date was given last evening for the big New Year party of the British-American Club.

Emergency Doctors Dr. Alfred Sundquist and Dr. John Deigan are the physicians of the Manchester Medical Association...

Cedars Install New Officers Gustave Peterson was last night installed as Grand Tull Cedar of Nutmeg Forest, Tall Cedar of Lebanon...

Nutmeg Forest Installation Last Night; District Rep Here Other elective officers installed last night were: John Fox, senior deputy...

We Will Be Closed At Noon on Wed. As Usual The J.W. HALE CORP. MANCHESTER CONN. C.E. HOUSE & SON WE GIVE 2c GREEN STAMPS

Average Daily Net Press Run 9,635 Member of the Audit Bureau of Circulations. VOL. LXVIII, NO. 75

UN Orders Israeli Troops to Retire From Negeb Area

Security Council Also Directs Both Israel and Egypt to End Hostilities There; British-Sponsored Resolution Is Adopted

Dutch to Order End To Indonesian War By Friday Midnight

United Nations Security Council Also Told Soekarno and Members of Cabinet Will Be Released; Statement Within Hour Of 24-Hour Deadline Served on Netherlands

COAL COKE RANGE OIL FUEL OIL MORIARTY BROTHERS "On The Level and On the Broad"

ATLANTIC RANGE AND FUEL OIL L. T. WOOD CO. 51 Bissell St. Tel. 4496

Bonded Memorials CONNOCIETY MEMORIAL CO. 444 Main Street, Manchester, Conn.

Jedford's SUNSHINE DAIRY MANCHESTER

WELDON'S presents AWIMES OF REASON

HALE'S HEADQUARTERS FOR Washers and All Other Appliances The J.W. HALE CORP. MANCHESTER CONN.

ERNST D. CLOUGH Painter and Paper Hanger 35 Years Experience Your Guarantee of Satisfaction

CESSPOOLS AND SEPTIC TANKS POWER CLEANED In Manchester and Vicinity. MCKINNEY BROS. SEWAGE DISPOSAL CO. 130 Pearl St. Tel. Manchester 5308

Red Men's NEW BINGO PLAYING STARTS PROMPTLY AT 8 P. M. AND YOU DON'T STAY LATE

Tinker Hall DOOR PRIZE Come and Try It and You Will Like It Tonight

GRANT'S KNIT SLIPS Women's 1 1/2% Wool In Flesh or Grey Sizes 25-42 CLOZET

WELDON'S presents AWIMES OF REASON

THE MANCHESTER DRY CLEANERS 93 WELLS STREET TELEPHONE 7254

Did You Know You Can BUY A PACKARD For As Little As \$2274.00

It Takes More Than Hopes and Dreams To Build A Fine Home...

Build With Manchester's Largest Builder Of Homes JARVIS REALTY 654 CENTER STREET PHONE 4112 Or 7275

COAL COKE RANGE OIL FUEL OIL MORIARTY BROTHERS "On The Level and On the Broad"

ATLANTIC RANGE AND FUEL OIL L. T. WOOD CO. 51 Bissell St. Tel. 4496

Bonded Memorials CONNOCIETY MEMORIAL CO. 444 Main Street, Manchester, Conn.

Jedford's SUNSHINE DAIRY MANCHESTER

WELDON'S presents AWIMES OF REASON

HALE'S HEADQUARTERS FOR Washers and All Other Appliances The J.W. HALE CORP. MANCHESTER CONN.

ERNST D. CLOUGH Painter and Paper Hanger 35 Years Experience Your Guarantee of Satisfaction

CESSPOOLS AND SEPTIC TANKS POWER CLEANED In Manchester and Vicinity. MCKINNEY BROS. SEWAGE DISPOSAL CO. 130 Pearl St. Tel. Manchester 5308

Red Men's NEW BINGO PLAYING STARTS PROMPTLY AT 8 P. M. AND YOU DON'T STAY LATE

Tinker Hall DOOR PRIZE Come and Try It and You Will Like It Tonight

GRANT'S KNIT SLIPS Women's 1 1/2% Wool In Flesh or Grey Sizes 25-42 CLOZET

WELDON'S presents AWIMES OF REASON

THE MANCHESTER DRY CLEANERS 93 WELLS STREET TELEPHONE 7254

Did You Know You Can BUY A PACKARD For As Little As \$2274.00

It Takes More Than Hopes and Dreams To Build A Fine Home...

Build With Manchester's Largest Builder Of Homes JARVIS REALTY 654 CENTER STREET PHONE 4112 Or 7275

MORIARTY BROTHERS Motorist-Wise Winterize Perhaps not as "Mercury-wise" Mike demonstrates! But our special Winterizing Service will perk-up that tired car of yours. It costs less to prepare than to repair!

Mercury Mike Says... Packard MOTORIST'S, Inc. 358 EAST CENTER ST. MANCHESTER TEL. 6191-NIGHTS 4485

It Takes More Than Hopes and Dreams To Build A Fine Home... JARVIS REALTY 654 CENTER STREET PHONE 4112 Or 7275

Security Council Also Directs Both Israel and Egypt to End Hostilities There; British-Sponsored Resolution Is Adopted

Much of What Western Europeans Need in Military Equipment Already in Warehouses

Atomic Power For Propelling Vessels Task Westinghouse Electric Corporation Gets Commission to Build Transportation Unit

Power and Telephone Lines Knocked Down And Minor Highway Slides Touched Off

News Tidbits

Chiang Calls His Leaders For Parleys

Rescue Pilot

United Nations Security Council Also Told Soekarno and Members of Cabinet Will Be Released; Statement Within Hour Of 24-Hour Deadline Served on Netherlands

Paris, Dec. 29.—(AP)—The United Nations Office for the Middle East reported today that the Security Council had adopted a resolution calling for a cease-fire in the Arab-Israeli conflict.

Washington, Dec. 29.—(AP)—The United States seems likely to get its arms embargo lifted in Western Europe between \$2,000,000,000 and \$3,000,000,000 worth of arms next year.

Westinghouse Electric Corporation today announced a \$100,000,000 contract to build a transportation unit for the Atomic Energy Commission.

Reno, Nev., Dec. 29.—(AP)—A rumbling earthquake struck Nevada today, breaking power and telephone lines, and causing minor damage to buildings.

Chiang Kai-shek today called his top military leaders to parley in Nanjing, the capital of the Republic of China.

A rescue pilot was today reported to have been captured by the Dutch in the Indonesian archipelago.

The Netherlands today told the United Nations Security Council that it had ordered the Dutch to order an end to hostilities in Indonesia at midnight Friday.

Admiral Sir Philip Spry today announced that the British fleet would be ordered to leave the Mediterranean Sea by the end of the month.

Washington, Dec. 29.—(AP)—The United States seems likely to get its arms embargo lifted in Western Europe between \$2,000,000,000 and \$3,000,000,000 worth of arms next year.

Westinghouse Electric Corporation today announced a \$100,000,000 contract to build a transportation unit for the Atomic Energy Commission.

Reno, Nev., Dec. 29.—(AP)—A rumbling earthquake struck Nevada today, breaking power and telephone lines, and causing minor damage to buildings.

Chiang Kai-shek today called his top military leaders to parley in Nanjing, the capital of the Republic of China.

A rescue pilot was today reported to have been captured by the Dutch in the Indonesian archipelago.

The Netherlands today told the United Nations Security Council that it had ordered the Dutch to order an end to hostilities in Indonesia at midnight Friday.

Admiral Sir Philip Spry today announced that the British fleet would be ordered to leave the Mediterranean Sea by the end of the month.

Washington, Dec. 29.—(AP)—The United States seems likely to get its arms embargo lifted in Western Europe between \$2,000,000,000 and \$3,000,000,000 worth of arms next year.

Westinghouse Electric Corporation today announced a \$100,000,000 contract to build a transportation unit for the Atomic Energy Commission.

Reno, Nev., Dec. 29.—(AP)—A rumbling earthquake struck Nevada today, breaking power and telephone lines, and causing minor damage to buildings.

Chiang Kai-shek today called his top military leaders to parley in Nanjing, the capital of the Republic of China.

A rescue pilot was today reported to have been captured by the Dutch in the Indonesian archipelago.

The Netherlands today told the United Nations Security Council that it had ordered the Dutch to order an end to hostilities in Indonesia at midnight Friday.

Admiral Sir Philip Spry today announced that the British fleet would be ordered to leave the Mediterranean Sea by the end of the month.

Washington, Dec. 29.—(AP)—The United States seems likely to get its arms embargo lifted in Western Europe between \$2,000,000,000 and \$3,000,000,000 worth of arms next year.

Westinghouse Electric Corporation today announced a \$100,000,000 contract to build a transportation unit for the Atomic Energy Commission.

Reno, Nev., Dec. 29.—(AP)—A rumbling earthquake struck Nevada today, breaking power and telephone lines, and causing minor damage to buildings.

Chiang Kai-shek today called his top military leaders to parley in Nanjing, the capital of the Republic of China.

A rescue pilot was today reported to have been captured by the Dutch in the Indonesian archipelago.

The Netherlands today told the United Nations Security Council that it had ordered the Dutch to order an end to hostilities in Indonesia at midnight Friday.