

Average Daily Net From Run For the Month of February, 1949 9,713

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., TUESDAY, MARCH 8, 1949

(FOURTEEN PAGES)

PRICE FOUR CENTS

About Town

Visiting homecoming... The Stanley Group of the South...

Save Money and Fuel

TIMKEN Wall-Furner Oil Burner... Call Today For Free Estimate

H-O Gauge Railroads

HOBBY SHOPPE 8 Glenwood St. Phone 5232

The Stanley Group of the South

will hold a meeting... The John Mather Chapter...

High School People

are cordially invited... The Manchester Civic Orchestra...

When Minutes Count

WELDON'S 605 MAIN STREET

There will be a meeting for the

Daughters of Isabella... Our Lady of Fatima Mothers' Circle...

The meeting of the Methodist

Men at the North Methodist church... A son, John D. was born to...

Officers of Campbell Council

will be held tomorrow... The Manchester Civic Orchestra...

Retail Course Meets Tonight

Second Class to Be Held... The Chamblaine Music Club...

There will be a meeting of the

Daughters of Isabella... A parent-teacher's club meeting...

Officers of Campbell Council

will be held tomorrow... The Manchester Civic Orchestra...

General Electric Vacuum Cleaner

Reg. \$49.95 For a Limited Time Only \$39.95

Modess Big Economy Box

50 mg. \$1.29

BABY DEPT.

Strollers—Feeds Diapers—Falls—Warms—Diapers

CAMERA REPAIR SERVICE

Ray Dwyer's Photo Shop

Modess Big Economy Box

50 mg. \$1.29

BABY DEPT.

Strollers—Feeds Diapers—Falls—Warms—Diapers

General Electric Vacuum Cleaner

Reg. \$49.95 For a Limited Time Only \$39.95

Modess Big Economy Box

50 mg. \$1.29

BABY DEPT.

Strollers—Feeds Diapers—Falls—Warms—Diapers

General Electric Vacuum Cleaner

Reg. \$49.95 For a Limited Time Only \$39.95

Modess Big Economy Box

50 mg. \$1.29

BABY DEPT.

Strollers—Feeds Diapers—Falls—Warms—Diapers

RECORDS One Half Price... ALL OVERSTOCK CLASSICAL AND POPULAR RECORDS... POTTERTON'S

Sale Of Sheets and Cases At Lowest Prices In Years! Cannon Fine Muslin Sheets and Cases... 81x108 \$2.49... 72x108 \$2.35... 81x99 \$2.35... 72x99 \$2.25... 42x36 Pillow Cases ea. 57c

HALE'S SELF SERVE and HEALTH MARKET... TUESDAY SPECIALS... 24c Green Stamps Given With Cash Sales

Sheets and Pillow Cases... 81x108 Sheets \$3.19... 72x108 Sheets \$2.89... 42x36 Cases 69c... 45x36 Cases 72c

HEALTH MARKET... FRESH SHOULDERS lb. 45c... FRESH PORK LIVER lb. 39c... FRESHLY SLICED BACON lb. 55c... FRESH PORK CHOPS lb. 55c

Extra Special! 100% White Goose Feathers Bed Pillows \$3.29 each... Limited Quantity! 100% Down Bed Pillows \$5.99 each

"BISELL" SWEEPERS WITH "BISCO-MATIC" BRUSH ACTION... Cannon Fine Muslin Sheets and Cases... 81x108 \$2.49... 72x108 \$2.35... 81x99 \$2.35... 72x99 \$2.25... 42x36 Pillow Cases ea. 57c

Aid to Europe Bill Approved... Senate Foreign Relations Committee Unanimously for Passage... Famous Health Rest Nationally Advertised Innerspring Mattress

KEMP'S, Inc. Open Thursday Evenings Until 9... 763 MAIN STREET MANCHESTER

Loud-Voiced Quarrel In Assembly Office; Slowness Is Cause

Exasperation Over Lack of Progress on Major Legislation in General Assembly Precipitates Exchange Between Democratic and Republican Leaders Today

State Capitol, Hartford, March 8.—(P)—Exasperation over lack of progress on major legislation in the General Assembly precipitated today a loud-voiced acrimonious exchange between Democratic and Republican leaders.

Notes Upward Trend In Nation's Jobless

House Appropriations Committee Approves \$135,000,000 for Employment Security Unit

Washington, March 8.—(P)—The House Appropriations committee, noting an upward trend in jobless figures, today approved \$135,000,000 for the Bureau of Employment Security for the year starting July 1.

Prison Sentences Given 15 Accused Churchmen Today

Sofia, Bulgaria, March 8.—(P)—Communist Bulgarian meted out prison terms today to 15 Protestant churchmen accused of spying and black marketing.

More Research Needed For Outer Space Travel

Los Angeles, March 8.—In an exclusive interview yesterday, Capt. Robert H. Goddard predicted that it is not as far away as you may think.

Odom at Start of Record Flight On Non-Stop Flight; New Record Is Set

House to Get Rent Controls Measure Soon

Washington, March 8.—(P)—Legislation to keep rent controls in force for another year was cleared today by the House floor today.

Prison Sentences Given 15 Accused Churchmen Today

Sofia, Bulgaria, March 8.—(P)—Communist Bulgarian meted out prison terms today to 15 Protestant churchmen accused of spying and black marketing.

Asks Acquittal Of Axis Sally

Washington, March 8.—(P)—The Senate today asked for the acquittal of Mildred E. (Axis Sally) Gildars, a woman who has been unjustly maligned all over the world.

Postal Rates Rise Assailed

Washington, March 8.—(P)—Congressional friends of the penny post card hounded bloody murder today a plan to raise postal rates.

Odom Reaches Goal On Non-Stop Flight; New Record Is Set

Former World War Ferry Pilot Sets Down Tiny Monoplane at Feterboro, N. J. Airport, 36 Hours and One Minute After Leaving Honolulu: Approximately 5,000 Miles

Teterboro, N. J., March 8.—(P)—Big Bill Odom, 50, soared in from Honolulu shortly after noon today setting a 5,000-mile world non-stop record.

Heart Attack Brings Death To Sol Bloom

Washington, March 8.—(P)—Rep. Sol Bloom, who rose from a childhood of penury to a million-dollar fortune, died suddenly today.

Pact Details Given Public

London, March 8.—(P)—Diplomatic writers published last night what they said were details of the North Atlantic defense pact.

Treasury Balance

Washington, March 8.—(P)—The position of the Treasury March 4 is: gold, \$13,324,000,000; silver, \$1,312,000,000; bonds, \$11,700,000,000; cash, \$1,200,000,000.

Ask Seed Gift As Europe Aid

The response to the appeal for seed for Europe has been overwhelming. The response to the appeal for seed for Europe has been overwhelming. The response to the appeal for seed for Europe has been overwhelming.

Knights Work First Degree

The first degree was conferred on a class of candidates at the meeting of the Knights of Columbus at St. Bridget's hall last night by officers of the council.

Class Initiated Last Evening as Coming Events are Announced

The first degree was conferred on a class of candidates at the meeting of the Knights of Columbus at St. Bridget's hall last night by officers of the council.

About Town

Managers of the Connecticut State Nurses association, District 1, have received approval of the plan for the annual convention at the Hotel New Haven, New Haven, Conn., on Saturday, March 19.

"Open Door" Case Aired

It is up to the occupant of a parked automobile to be on the lookout for other traffic when he opens the door of his car, Judge Raymond B. Bowers said yesterday afternoon in Small Claims court.

Housing Plan Action Asked

Both Mrs. Zeppa are daughters of Mr. and Mrs. Hector C. White of East Hartford, Mrs. Charles Zeppa is the former Dorothy White, and Mrs. August Zeppa is the former Shirley White.

Bowles Requested to Decline 'Emergency' Housing Program

The claim was made in the letter that approximately 1,000 families are living here "doubled up" and 1,500 applications for apartments are pending.

Damage in Fire Set at \$10,000

Derby, March 8.—(P)—Fire Chief Joseph Radaway placed at \$10,000 the loss caused by fire yesterday to the Chapel street birthplace of the late Jordan D. O'Connell.

World Federalists To Meet on Friday

In observance of world government day, the World Federalists will hold a membership meeting in the Ball Room, Wednesday evening, March 9, 8 to 10 o'clock.

Columbia

Columbia, in spite of the fact that it built the new consolidated school last year, will continue to hold its present tax rate of 19 mills.

Retreat League To Hear Fr. Flynn

Rev. Joseph L. Flynn will speak at the meeting of the Retreat League on Tuesday, March 8, at St. James' hall, 59 North Main street.

North Coventry

John E. Kingsbury and Walter S. Haven attended the two day convention of the Eastern States Farmers Exchange in Springfield, Mass., last week.

Martin Speaker On Conservation

Richard Martin of 30 Harvard road, director of the State Water Commission, will give an address "Water Conservation in Connecticut" at a banquet to be held at the Hotel Broad on Wednesday, March 23.

Decide to Reduce Tax Rate

Franklin, March 8.—(P)—Franklin voters last night decided to reduce the tax rate two mills from 22 to 20 mills.

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

CESSPOOLS AND SEPTIC TANKS POWER CLEANED

MCKINNEY BROS.
SEWAGE DISPOSAL CO.
130 Pearl St. Tel. Manchester 5308

LADIES' KNITTED COTTON BOUCLE BLOUSES

Blair's KNITTING MILLS
WEDNESDAY MORNING SPECIALS!
HANDBAGS, SCARFS and HEADSQUARES . . . \$1.00 Formerly \$2.98.
A Small Group of Cotton SWEATERS AND BLOUSES . . . \$2.00 Formerly \$5.98.
A ROBES-GRUP OF Cotton SMALL-SKIRTS-DRESSES . . . \$3.00
\$12.98 NEGLIGEE ENSEMBLES . . . \$5.00 Consisting of Rayon Gowns and Bed Jackets to match.
\$24.98 EVENING GOWNS . . . \$10.00

MONACO MOTORS
Cor. Cottage and Oak Sts.

"Solid is the word for MERCURY!"

Everyone's got the same good word for that road-proven new 1949 Mercury! They say it looks... it rides... it feels... it's solid! Solid through and through! Owners claim there isn't a sturdier, sturdier car built! And there isn't!

You can count on safety plus comfort—plus everything else—in your distinctive new 1949 Mercury! For it's been road-proven by thousands of owners for millions of miles! And here are the other good things your new, road-hugging Mercury gives you! A new, proven, 8-cylinder, high-compression V-type engine with surprising economy! Front coil springs! Easier steering! "Super-quiet" ride! A broader seating! Increased stability!

See it—and you'll say: "It's Mercury for me!"

BEFORE YOU BUY ANY NEW CAR, CHECK THE LOCAL DELIVERED PRICE OF THE 1949 MERCURY

MORIARTY BROTHERS
"On the Level at Center and Broad" MANCHESTER—TELEPHONE 5135

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

MORIARTY BROS. COAL KIDS
OLD MAN COMFORT COMES TO STAY - HAPPY ON THE COLDEST DAY

Manchester Evening Herald

Published by THE HERALD PUBLISHING CO. in Manchester, Conn. Vol. 47, No. 112,122. Founded October 1, 1861.

Subscription Rates: One Year by Mail \$4.00, Six Months by Mail \$2.50, Three Months by Mail \$1.50. Single Copy 10c. Delivery by Carrier Free. Outside Delivery 15c. West of Mass. 20c.

Second Class Postage Paid at Manchester, Conn. Post Office No. 226. Entered as Second-Class Matter, October 3, 1917. Post Office No. 226.

Copyright 1949 by The Herald Publishing Co., Manchester, Conn.

Printed at the Herald Publishing Co., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Published by THE HERALD PUBLISHING CO., Manchester, Conn.

Connecticut Yankee

By A. H. O.

That debonair Green Knight of the Chophophyl, Executive Secretary Douglas Bennett, who was expected to bring his private enterprise to a close...

The Invaluable Molotov

Former Foreign Minister Molotov will be blushing red when he finds how much some Washington officials really appreciated him...

Depression Forbidden?

The New Haven Road has recently had a sampling of one of the new economic facts of our times—a fact not yet generally realized...

Ellington

Guest night will be observed by the Ellington Woman's club Wednesday night, March 16. The meeting will be in the Hall next to the Memorial Library...

Income Tax Worries?

Call Manchester 3782 For Appointment. WINTROP MERRIAM, 100 East Center St. Accountant Auditor.

NYLON HOSIERY

Reg. \$1.29. This Sale Will Be Repeated Again in 30 Days. One Pair To Each Customer. ARTHUR BROS. 918 MAIN STREET.

Cartoon Quiz

ARE BATS BLIND? ANSWER: YES. WE ARE GOING TO FIND, IN SUCH A CASE, A TREMENDOUS PRESSURE DICTIONARY TO A POLICY THAT PRIVATE ENTERPRISE MUST NOT AND CANNOT BE ALLOWED TO CURTAIL ITS OPERATIONS...

Cartoon Quiz

WHERE CAN YOU GET ANSWERS TO THAT ANSWER? CHORCH MOTOR SALES, 1518 MAIN STREET, MANCHESTER, CONN. 2-9483.

Railroad Row Hearing Today

Dispute on Curtailing Old Colony Line Set Before Court. New Haven, March 8.—The dispute between the Connecticut and Massachusetts and the "New Haven" railroad over curtailment of services on the Old Colony line comes up for a hearing today in U.S. District Court here.

2,200 Mourners At Angell Rites

New Haven, March 8.—Nearly 2,200 mourners thronged Yale's Battell chapel yesterday during funeral services for Dr. James Rowland Angell, president emeritus of the university.

Stage Sitdown Strike in Mine

Gallatin, Pa., March 8.—Thirty soft coal miners refused to leave a sitdown strike. The sitdown began yesterday with a total of 60 miners participating...

Monte Carlo Whist March

Wed., March 9—8 P. M. V. F. W. Home. Manchester Green. Benefit Hospital Fund. Prizes—Refreshments. Contribution 50c.

John I. Olson

"One of Manchester's 'Old Time Painters'" Painting Paper Hanging Interior Decorating. Complete Interior Decorating Planning. Complete Insurance Coverage. Quality Materials and Workmanship.

The Nazarene Youth Fellowship

PRESENTS Evangelists Ross and Dorothy Emrick from Pittsburgh, Pa. Ross was an outstanding athlete and basketball star at the University of Pittsburgh.

WHY TILT-CORDS ON LEVOLOR

ARE ALWAYS IN PLACE you a LEVOLOR the gadget that makes it so easy to use... VENETIAN BLINDS ARE ALWAYS IN PLACE you a LEVOLOR the gadget that makes it so easy to use...

WEDNESDAY'S PAPER

will carry an important message for every woman in Manchester. Don't miss it. Store closed all day Wednesday. Findell Mfg. Co., 485 Middle Turnpike East, Tel. 4865.

Bandit Victim Found in Car

New Haven Man Hit On Head in Garage; Found Hours Later. New Haven, March 8.—Police said today that the critically injured victim of a bandit car in his car in an unheated garage for more than 18 hours before members of his family found him late last night.

FOR SALE—NEW CUSTOM-BUILT 7 ROOM HOME

With attached garage. Located on Westminster Road. First floor: Large living room with fireplace, breakfast room, modern kitchen, lavatory, second floor: 4 bedrooms, the bathroom, numerous closets, hot water heating system, No. 1 oak floors throughout. House and garage completely insulated. WILL DECORATE FOR PURCHASER. For Particulars Call Manchester 5820.

NEED A GOOD USED CAR RIGHT NOW?

You'll find your car priced right and ready to drive. Why postpone the pleasure of owning a better car? Manchester Motor Sales, Inc., 512 WEST CENTER STREET, PHONE 4184. "Your Oldsmobile Dealer"

WHEN ARE YOU MOVING?

"But," you say, "You're NOT MOVING!" Fact is you might be scheduled to move in the near future—and even know it. That's the sly way fire works! Today you have a comfortable home... tomorrow, without prior warning, you haven't a roof over your head.

Peplum 2 Piecer

By Sue Burnett. As young and pretty as can be in this two piece frock. A svelte dress with the downy down in back sleeves are gently shaped— and note how snug the downy down in back sleeves are gently shaped...

Spring Topper

By Mrs. Anne Cabot. Navy blue and white are as fresh and fetching as the first spring robin and this crocheted hat is as easy to make as it is flattering to wear...

CLIFFORD'S REMODELING SALE

STARTS TOMORROW. Pretty soon we're going to start work remodeling our windows. You know how carpenters are: give them a saw horse or two and they need all doors to work. That's why we're putting some mighty nice bargains in men's wear in YOUR way—to get them out of our way.

Card Party Fund Aids Girl Scouts

The Manchester Soroptist Club is much gratified at the success of its recent "Military White in Woodruff Hall, building lots, etc." A bill introduced by Rep. Mrs. Charles C. Sellers passed without opposition in the General Assembly...

Hebron

Dr. Robert Schuyler's knot tying classes, which scored such a success last summer. He held classes in Hebron, Andover and the young folks attending learned so many things about how to tie and untie all kinds of knots that they wanted to keep another year...

Holds General Conference

Manchester, March 8.—Gov. Charles C. Sellers passed without opposition in the General Assembly...

Colonel Little Retires

Manchester, March 8.—The retirement of Col. William E. Little, of West Hartford, as a brigadier general of the Connecticut National Guard Officers' Training School...

Bowles to Be Guest

Manchester, March 8.—Gov. Charles C. Sellers passed without opposition in the General Assembly...

Army here March 21, Guard Officers

Manchester, March 8.—Gov. Charles C. Sellers passed without opposition in the General Assembly...

Man Hit On Head in Garage; Found Hours Later

New Haven, March 8.—Police said today that the critically injured victim of a bandit car in his car in an unheated garage for more than 18 hours before members of his family found him late last night.

FOR SALE—NEW CUSTOM-BUILT 7 ROOM HOME

With attached garage. Located on Westminster Road. First floor: Large living room with fireplace, breakfast room, modern kitchen, lavatory, second floor: 4 bedrooms, the bathroom, numerous closets, hot water heating system, No. 1 oak floors throughout. House and garage completely insulated. WILL DECORATE FOR PURCHASER. For Particulars Call Manchester 5820.

NEED A GOOD USED CAR RIGHT NOW?

You'll find your car priced right and ready to drive. Why postpone the pleasure of owning a better car? Manchester Motor Sales, Inc., 512 WEST CENTER STREET, PHONE 4184. "Your Oldsmobile Dealer"

WHEN ARE YOU MOVING?

"But," you say, "You're NOT MOVING!" Fact is you might be scheduled to move in the near future—and even know it. That's the sly way fire works! Today you have a comfortable home... tomorrow, without prior warning, you haven't a roof over your head.

Peplum 2 Piecer

By Sue Burnett. As young and pretty as can be in this two piece frock. A svelte dress with the downy down in back sleeves are gently shaped— and note how snug the downy down in back sleeves are gently shaped...

Spring Topper

By Mrs. Anne Cabot. Navy blue and white are as fresh and fetching as the first spring robin and this crocheted hat is as easy to make as it is flattering to wear...

CLIFFORD'S REMODELING SALE

STARTS TOMORROW. Pretty soon we're going to start work remodeling our windows. You know how carpenters are: give them a saw horse or two and they need all doors to work. That's why we're putting some mighty nice bargains in men's wear in YOUR way—to get them out of our way.

CLIFFORD'S REMODELING SALE

STARTS TOMORROW. Pretty soon we're going to start work remodeling our windows. You know how carpenters are: give them a saw horse or two and they need all doors to work. That's why we're putting some mighty nice bargains in men's wear in YOUR way—to get them out of our way.

WHITE SHIRTS \$2.23. SWEATERS REDUCED 25%. SOCKS 3 PAIR \$1.00. PLaid SHIRTS—HALF PRICE. LEATHER JACKETS HALF PRICE. BATH ROBES HALF PRICE. REVERSIBLE JACKETS. SUITS—HALF PRICE. TOPCOATS—HALF PRICE. OVERCOATS—HALF PRICE. RAINCOATS—HALF PRICE.

CLIFFORD'S MENS & BOYS SHOP. 917 MAIN STREET, MANCHESTER, CONN.

CLIFFORD'S MENS & BOYS SHOP. 917 MAIN STREET, MANCHESTER, CONN.

CLIFFORD'S MENS & BOYS SHOP. 917 MAIN STREET, MANCHESTER, CONN.

CLIFFORD'S MENS & BOYS SHOP. 917 MAIN STREET, MANCHESTER, CONN.

Average Daily Not From Run For Month of February, 1949 9,713

The Weather Forecast of U. S. Weather Bureau For this afternoon: Partly cloudy; light rain probably Thursday.

About Town

St. Monica's Mothers Circle will meet Wednesday evening at 8 o'clock at the home of Mrs. M. J. ... At the meeting of the Manchester Garden Club, March 14, at the ...

PRESCRIPTIONS CALLED FOR AND DELIVERED PINE PHARMACY 684 Center Street Tel. 2-9814

HO Gauge Railroads Airplanes Boats Cars Hobby Shoppe 1066 West Street

IT'S CLEAN! Thoroughly refined, the fuel oil we sell you is free of impurities and therefore without waste.

ATLANTIC Range and Fuel Oil ROY MOTORS Incorporated 241 No. Main Street Tel. 5113

A NEW HOME? If you are planning to build or buy a new home, our mortgage department can assist you in choosing the type of financing best suited to your circumstances.

THE MANCHESTER TRUST CO. MANCHESTER, CONN. Member Federal Deposit Ins. Corp.

HELP YOUR RED CROSS HELP OTHERS GIVE TODAY Compliments of MANCHESTER DRUG

Engaged to Wed

Miss Loretta McKinney and Mr. and Mrs. William J. McKinney of Coventry announce the engagement of their daughter, Loretta, to Carl L. Hansen, son of Rev. and Mrs. Carl A. Hansen, of Brooklyn, N. Y., formerly of Manchester.

John Mather Chapter, Order of DeMolay exemplified the DeMolay degree for five candidates at the Masonic Temple last night.

St. Christopher's Mothers' Circle will meet Wednesday evening at 8 o'clock at the home of Mrs. Arthur Chenot, 22 Crestwood drive.

George P. Anderson 785 Center St., Tel. 6859

WANTED - FRIENDS It's going to happen March 12 with "The New Look" and Managers. The Tropical is opening its season with "Ma" Leach and son Bill Kirk.

Visit Us At 351 East Center St. Opposite Brunner's

Women's NEW BINGO It Takes More Than Hopes and Dreams To Build A Fine Home... Tinker Hall MAIN STREET DOOR PRIZE Come and Try It and You Will Like It Tonight

To Organize Truck Unit

Will Hold Meeting in Armory Tomorrow; Explains the Program Capt. Lester H. Wolcott has arranged for a meeting of the prospective members of the 1948 Truck Company, Organized Reserve, in the Manchester Armory, Wednesday, March 9th at 8 o'clock.

TABLE PADS \$2.95

HALE'S STOREWIDE Wed. Morning Specials All Depts. Participating

WALNUT MEATS 1/2 Lb. Pkg. 39c HUNTS WHITE MEAT TUNA FISH Can 45c

HALE'S Headquarters FOR Ranges, Refrigerators Washers and All Other Appliances

WANTED - FRIENDS It's going to happen March 12 with "The New Look" and Managers.

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

HALE'S Storewide

Wed. Morning Specials All Depts. Participating WEDNESDAY A. M. ONLY! Reg. 12 1/2c and 15c First Quality Moor Face Cloths 7c ea.

Bargain Table Aisle Opposite the Hosiery Counter CLOSURE OF ODDS AND ENDS

COTTON PANTIES 59c WATERPROOF PANTIES 59c

Small Lot Jewelry Earring and brooches, etc. 39c ea. Plus Tax

Defense Bills Passage Seen Two Measures Give Air Force New Responsibilities; Not Opposed

Water Rises In 4 States Hundreds Left Homeless; Streams Spill Over Lowland Areas

Extra Special! House Dresses \$1.98

Wed. Morning Specials In The Basement CHINA PIN UP LAMP \$1.79

Sharp Earthquake

Jolts California's Coast Area Twice No Immediate Reports Of Injuries or Heavy Damage; Apparently Centered in Hollister Area, 100 Miles South-east of San Francisco

Stalin Makes More Shifts Two High Level Soviet Leaders Promoted; Eremov in Cabinet

Fire Destroys Factory, Nearby Dwelling Here Hilliard St. Machine Shop, Adjacent House Scene of Ruining Blaze At 6:30 This Morning

Urges Getting Russian Facts Bishop Oxnam Advocates Trying to Send Non-Political Group

Water Rises In 4 States Hundreds Left Homeless; Streams Spill Over Lowland Areas

Extra Special! House Dresses \$1.98

Wed. Morning Specials In The Basement CHINA PIN UP LAMP \$1.79

Stalin Makes More Shifts

Two High Level Soviet Leaders Promoted; Eremov in Cabinet Moscow, March 8 (AP)—Two more high level Soviet leaders were promoted today.

Fire Destroys Factory, Nearby Dwelling Here Hilliard St. Machine Shop, Adjacent House Scene of Ruining Blaze At 6:30 This Morning

Urges Getting Russian Facts Bishop Oxnam Advocates Trying to Send Non-Political Group

Water Rises In 4 States Hundreds Left Homeless; Streams Spill Over Lowland Areas

Extra Special! House Dresses \$1.98

Wed. Morning Specials In The Basement CHINA PIN UP LAMP \$1.79

Republicans Charge To Panic Assembly

Town Favored In Decision in Prentice Case Former Policeman Loses In Effort to Collect Pay—Judge Finds Claim Had Quot His Position

Stalin Makes More Shifts Two High Level Soviet Leaders Promoted; Eremov in Cabinet

Fire Destroys Factory, Nearby Dwelling Here Hilliard St. Machine Shop, Adjacent House Scene of Ruining Blaze At 6:30 This Morning

Urges Getting Russian Facts Bishop Oxnam Advocates Trying to Send Non-Political Group

Water Rises In 4 States Hundreds Left Homeless; Streams Spill Over Lowland Areas

Extra Special! House Dresses \$1.98

Wed. Morning Specials In The Basement CHINA PIN UP LAMP \$1.79

Conway Makes Accusation on House Floor

Only Minutes After Bowles Tells News Conference Prospects For More Speed in Legislature Brighter; Report Lists Bills

Stalin Makes More Shifts Two High Level Soviet Leaders Promoted; Eremov in Cabinet

Fire Destroys Factory, Nearby Dwelling Here Hilliard St. Machine Shop, Adjacent House Scene of Ruining Blaze At 6:30 This Morning

Urges Getting Russian Facts Bishop Oxnam Advocates Trying to Send Non-Political Group

Water Rises In 4 States Hundreds Left Homeless; Streams Spill Over Lowland Areas

Extra Special! House Dresses \$1.98

Wed. Morning Specials In The Basement CHINA PIN UP LAMP \$1.79

Oil Mine Operation Adds To Petroleum Reserves

Los Angeles, March 8 (AP)—A well drilled so far in this "oil mine" operation in Colorado has revealed America's petroleum reserves multiplied fourfold.

Stalin Makes More Shifts Two High Level Soviet Leaders Promoted; Eremov in Cabinet

Fire Destroys Factory, Nearby Dwelling Here Hilliard St. Machine Shop, Adjacent House Scene of Ruining Blaze At 6:30 This Morning

Urges Getting Russian Facts Bishop Oxnam Advocates Trying to Send Non-Political Group

Water Rises In 4 States Hundreds Left Homeless; Streams Spill Over Lowland Areas

Extra Special! House Dresses \$1.98

Wed. Morning Specials In The Basement CHINA PIN UP LAMP \$1.79