

About Town

More than 60 applicants are taking the examination for appointment as substitute clerk-carrier at the post office today. The first examination was held at 8:30 a. m. and the second will start at 1:30 p. m. today. James S. Wilson, clerk of the local Civil Service Board, and Francis J. Hart are in charge.

Victor Bernstein, famous foreign correspondent and author, will deliver an up to the minute "Report on the Middle East" at 8:30 p. m. in the vestry of Temple Beth Shalom, Mr. Bernstein, author of "The Story of Nuremberg," returned three weeks ago from Israel and Europe, where he covered the General Assembly meeting of the United Nations in Paris.

The Town Highway department is early this morning had all of the snow on Main Street pushed to the middle of the road where it is being picked up today by the large snow loaders.

Mr. and Mrs. Kim Loomis, formerly of Manchester and now residing in New Canaan, will host the week-end guests of Mr. and Mrs. Robert McGinnis, Jr., of 119 West Street.

Deputy Sheriff James Johnson, Phillips Street of the post office and George Vetch of the Manchester Division, Connecticut, Light and Power Company, left at 9 a. m. today on a motor trip to Saratoga Springs, N. Y., where they will remain for two weeks.

Sunset Circle, Daughters of Pioneers, will meet Monday evening at 8:00 at Thayer Hall. Plans will be formulated for the observance of the 20th anniversary of the lodge.

CESSPOOLS AND SEPTIC TANKS POWER CLEANED In Manchester and Vicinity. DRY WELLS AND SEPTIC TANKS INSTALLED. MCKINNEY BROS. SEWAGE DISPOSAL CO. 180 Pearl St. Tel. Manchester 3-3038

WASTE PAPER COLLECTION MONDAY, MARCH 21 IN THE SOUTHWEST SECTION Help the Hospital - Help Local Industry By Continuing to Save Paper. The Need Has Not Diminished!

Herd Along Main Street

The following communication from Commissioner of State Police Edward J. Hickey is in explanation of an incident reported in this column was from a member of the original article appearing in these columns. Hickey's letter is in the same position.

Along with the letter addressed to the Herald are several copies of other articles which are noted in Commissioner Hickey's letter. The article which appeared in this column was from a member of the Herald staff who witnessed the incident. He maintains that it cannot be recalled that the State police officer and the bus were going through the street at an unrated rate of speed. He says that his attention was attracted to the sound of the bus's horn and, being a reporter, he naturally gave his attention to the proceedings since he thought there might have been an accident or that a fire alarm might have been sounded.

Accordingly, when your news item came to my attention, I thought it to the notice of the other concerned, pointing out the department's regulations and the officer's conduct. The officer was informed that unless he could show cause to the contrary or before a certain date he could expect disciplinary action for violation of departmental rules and regulations.

A photograph of the editorial is enclosed. Please let it be understood any purpose in writing to you is not to obtain access to your files but to bring to your attention the controversy. The officer concerned with this matter is Mr. Edward J. Hickey, Chief of Police.

The officer denies most vigorously the allegations set forth in the editorial. He states that he was riding on the closed stations from reliable sources appears to me that it falls in all concerned there should be no further investigation. I am a reporter to forward me a statement on the matter as it pertains to the charges made in the editorial. I always feel that a driver being rounded up and pushed inside jail for the private matter of a traffic violation is in the news article about "the block of tickets for an unfair, it is uncalled for, unjust, unfair and unwarranted. For years we have accepted every invitation from Manchester having to do with highway safety matters. Accordingly, we are glad to hear of anything that reflects unfavorably upon our record and reputation. We were at once excited to learn of the incident heard on the matter of accepting a

H-O Gauge Railroads Airplanes Boats Cars Read "Hobbying" Every Night HOBBY SHOPPE 6 Gortwood Street, P. O. Box 109, Open 10 A. M. to 8 P. M.

BOYS - GIRLS It's not too late to enter the Ferndale contest. For contest rules see "Bob" or "Ronnie." The Ferndale Contest 1095 Main St.

INSURE With MCKINNEY BROTHERS and INSURANCE 303 MAIN ST. TEL. 6080

Ball Plans Progress

Stock of tickets before publicly branding us as a corruptionist. When the regulation will be engaged in the pursuit of criminals or in the pursuit of justice. It is not our purpose to ask you to disclose information in this column. It is our purpose to ask you to disclose information in this column. It is our purpose to ask you to disclose information in this column.

Very truly yours, EDWARD J. HICKEY, Commissioner of State Police.

We are told there has been some local interest in a bit of Hartford police action that took place last week. It is reported that a constable squad went into action we understand that some looting occurred in the Hartford area. The police action was not carried in the Hartford papers or in the Manchester papers. The only information local sources seem to have is that a Manchester constable named "Tucker" was one of those who were involved.

Manchester friends of Alf Wechsler, Hartford attorney who is a member of the State Senate, are wondering just what political interests are involved. It is reported that the State Senate is to be held at the Masonic Temple in Hartford on Friday, April 22. It is reported that the State Senate is to be held at the Masonic Temple in Hartford on Friday, April 22.

It is not certain we get this story right. It is reported that the State Senate is to be held at the Masonic Temple in Hartford on Friday, April 22. It is reported that the State Senate is to be held at the Masonic Temple in Hartford on Friday, April 22.

INSURE With MCKINNEY BROTHERS and INSURANCE 303 MAIN ST. TEL. 6080

Grow Cucumbers For Cash We Are Contracting for Pickling Cucumbers Now. \$5.40 Per 1,000 Prime Cucumbers. HILDITCH MARKET 99 Summer Street

OPEN SUNDAYS 9 A. M. to 1 P. M. Weekdays 8 to 6. Gorman Motor Sales 285 MAIN STREET MANCHESTER 7220

World Relief Day March 27

Local Churches of All Denominations Urged To Join in Movement Churches of all denominations are being urged to join in "One Great Hour" Sunday, March 27, when 76,000 other churches throughout America, join in sponsoring World Relief Day. This occasion has been called "the greatest concrete act of worship in modern religious history."

Very special offerings will be taken in each of the churches for the cause of world relief. It is hoped that the churches will be able to raise a total of \$100,000 for the relief of the victims of the war. It is hoped that the churches will be able to raise a total of \$100,000 for the relief of the victims of the war.

Stewart R. Kennedy, general chairman of the Masonic Ball, which will be held at the Masonic Temple in Hartford on Friday, April 22. It is reported that the Masonic Ball will be held at the Masonic Temple in Hartford on Friday, April 22.

It's Jamboree Night "RUSTLERS" Sponsored by Lithuanian American Club. Saturday, March 19, 1949. 8:00 P. M. to 12:00 A. M. Admission 50c - Children 45c (Tax Incl.)

British-American Club BINGO TONIGHT Starting Time 7:45 CLUB ROOMS 75 Maple Street BIG PRIZES! Admission 25c

For Trouble Free Spring Driving Go To The E. G. Stevenson Garage 8 GRISWOLD STREET TEL. 8888 Motor Overhaul - Front End Repairs Complete Brake Service Clutch and Transmission Repairs

Real Estate HAWTHORN ST. - 4 rooms and bath, hot water, oil burner, refrigerator, central heating, garage, 120 feet, 30 day occupancy. EAST MIDDLE TPK. - 6 room Dutch Colonial, large living room with fireplace, 3 bedrooms, 1 1/2 baths, 30 day occupancy. THOMPSONVILLE - ELM ST. - 5 year old, 6 rooms, hot water, oil burner, large beautiful landscaped yard with fruit trees, immediate occupancy. Price \$8,500.

SPiRELLA GARMENTS Individually Fitted and Designed CALL MRS. ELSIE MINNICUCCI MRS. BETH ALLEN PHONE 3-1264 MRS. NADINE BEACHAMP PHONE 3-1264 MRS. BESSIE CHAFFELP PHONE 3388

OPEN ALL DAY SUNDAY

North End Pharmacy 4 Depot Sq. Phone 6454 THE Hamburgers At Deci's Drive-In Center Street Are Out Of This World Hamburg Ground Fresh Three Times A Day Now Open For Business

CONVENIENT Location Homeless Appointments Modern Equipment Personal Service PURKE

USED LUMBER FOR SALE GARAGE 56' By 20' LARGE BARN 34' By 32' Must Be Moved From Property Phone 7728 Or 6273 BRAE-BURN ESTATES 118 East Center St.

PLACE YOUR ORDER NOW AMESITE DRIVEWAYS We Specialize In All Types Hard Surface Areas Work Guaranteed - Free Estimates - Terms Arranged THOMAS D. COLLA FOR THE BEST IN DRIVEWAY CONSTRUCTION CALL 2-9219 ANYTIME

For Trouble Free Spring Driving Go To The E. G. Stevenson Garage 8 GRISWOLD STREET TEL. 8888 Motor Overhaul - Front End Repairs Complete Brake Service Clutch and Transmission Repairs

Real Estate HAWTHORN ST. - 4 rooms and bath, hot water, oil burner, refrigerator, central heating, garage, 120 feet, 30 day occupancy. EAST MIDDLE TPK. - 6 room Dutch Colonial, large living room with fireplace, 3 bedrooms, 1 1/2 baths, 30 day occupancy. THOMPSONVILLE - ELM ST. - 5 year old, 6 rooms, hot water, oil burner, large beautiful landscaped yard with fruit trees, immediate occupancy. Price \$8,500.

SPiRELLA GARMENTS Individually Fitted and Designed CALL MRS. ELSIE MINNICUCCI MRS. BETH ALLEN PHONE 3-1264 MRS. NADINE BEACHAMP PHONE 3-1264 MRS. BESSIE CHAFFELP PHONE 3388

Jarvis Realty Co. 654 CENTER STREET TEL. 412 Or 7275

Average Daily Net Profit For the Month of February, 1949

9,713 Member of the Audit Bureau of Circulations VOL. LXVIII, No. 144 (Classified Advertising on Page 13)

New Department Urged for Public Welfare System Merger of Federal Medical Care Also Recommended by Hoover Commission; Proposal Expected to Result in Criticism

Likely to Ask Free Handling Of Arms Aid Military Aid Program Scheduled to Go to Capitol About Same Time as Treaty Sent

37 Senators Not Decided About Pact Republicans and Handful of Democrats May Hold Balance of Power During Vote

East Mark Outlawed By Western Powers Action Splits Berlin's Economy Completely; Will Be Accepted For Rationed Foods, Rent

CIO Leaders Attack Law Nine Vice Presidents in Closing Day Hearings On Labor Measure

Nations Agree To Armistice Delegates of Israel and Lebanon Initial Pact During Session

Crash Victims Rescued Today Four Injured Stranded Three Days in Mountains Beside Plane

Manchester Evening Herald

MANCHESTER, CONN., MONDAY, MARCH 21, 1949 (FOURTEEN PAGES) PRICE FOUR CENTS

Baruch Views Need Urgent for Nation To Support Peace Tells Conference of Mayors That Effort to Cope With High Prices And Taxes 'Doomed To Failure' Without Settlement of Cold War; Holds Out Hope For Solution of Row

'Trouble Makers' Hit During Truman Talk Expulsion Ordered

President Says He and Congress Working Together for Good of Whole Country

37 Senators Not Decided About Pact Republicans and Handful of Democrats May Hold Balance of Power During Vote

East Mark Outlawed By Western Powers Action Splits Berlin's Economy Completely; Will Be Accepted For Rationed Foods, Rent

CIO Leaders Attack Law Nine Vice Presidents in Closing Day Hearings On Labor Measure

Nations Agree To Armistice Delegates of Israel and Lebanon Initial Pact During Session

The Weather

Fair with rising temperatures this afternoon; fair and much warmer tonight than last night; cloudy and warmer Tuesday.

Baruch Views Need Urgent for Nation To Support Peace Tells Conference of Mayors That Effort to Cope With High Prices And Taxes 'Doomed To Failure' Without Settlement of Cold War; Holds Out Hope For Solution of Row

'Trouble Makers' Hit During Truman Talk Expulsion Ordered

President Says He and Congress Working Together for Good of Whole Country

37 Senators Not Decided About Pact Republicans and Handful of Democrats May Hold Balance of Power During Vote

East Mark Outlawed By Western Powers Action Splits Berlin's Economy Completely; Will Be Accepted For Rationed Foods, Rent

CIO Leaders Attack Law Nine Vice Presidents in Closing Day Hearings On Labor Measure

Nations Agree To Armistice Delegates of Israel and Lebanon Initial Pact During Session

Baruch Views Need Urgent for Nation To Support Peace

Tells Conference of Mayors That Effort to Cope With High Prices And Taxes 'Doomed To Failure' Without Settlement of Cold War; Holds Out Hope For Solution of Row

'Trouble Makers' Hit During Truman Talk Expulsion Ordered

President Says He and Congress Working Together for Good of Whole Country

37 Senators Not Decided About Pact Republicans and Handful of Democrats May Hold Balance of Power During Vote

East Mark Outlawed By Western Powers Action Splits Berlin's Economy Completely; Will Be Accepted For Rationed Foods, Rent

CIO Leaders Attack Law Nine Vice Presidents in Closing Day Hearings On Labor Measure

Nations Agree To Armistice Delegates of Israel and Lebanon Initial Pact During Session

Crash Victims Rescued Today Four Injured Stranded Three Days in Mountains Beside Plane

Baruch Views Need Urgent for Nation To Support Peace

Tells Conference of Mayors That Effort to Cope With High Prices And Taxes 'Doomed To Failure' Without Settlement of Cold War; Holds Out Hope For Solution of Row

'Trouble Makers' Hit During Truman Talk Expulsion Ordered

President Says He and Congress Working Together for Good of Whole Country

37 Senators Not Decided About Pact Republicans and Handful of Democrats May Hold Balance of Power During Vote

East Mark Outlawed By Western Powers Action Splits Berlin's Economy Completely; Will Be Accepted For Rationed Foods, Rent

CIO Leaders Attack Law Nine Vice Presidents in Closing Day Hearings On Labor Measure

Nations Agree To Armistice Delegates of Israel and Lebanon Initial Pact During Session

Crash Victims Rescued Today Four Injured Stranded Three Days in Mountains Beside Plane

See Contract Signed Today

General Manager Waddell and Architect to Meet Contractor and Architect

General Manager George H. Waddell said today that it is possible to sign a contract for the construction of a new school building in the town of Waddellville, Conn., today.

Moriarty Brothers COAL IS GOOD COAL

NEW 5135 Moriarty Brothers COAL IS GOOD COAL

Our VITALIZING removes all sludge and dirt from motor, piston rings and valves after winter driving. Gives your motor new POWER and FEEL.

PEP For Your Motor

Our VITALIZING removes all sludge and dirt from motor, piston rings and valves after winter driving. Gives your motor new POWER and FEEL.

MORIARTY BROTHERS

Always Open

BATTERED DELCO

5.00 ALLOWANCE ON YOUR OLD BATTERY BUY NOW!

TIRE VALUES!

6.00x16 \$8.95 6.00x16

BOLAND MOTORS

Your Hometown Nash Dealer

Urges Price Curb Powers

Washington, March 21.—(AP)—Senator O'Mahoney (D-Wyo.) contended today that prices are going up again. He therefore urged Congress to give President Truman the "wild powers" he said it should have to curb inflation.

Lead Is Held By Coalition

(Continued from Page One)

polled the highest single party total. The Communists ran second with more than 4,000,000 of the estimated 6,000,000 votes tallied.

Western Powers Ban East Marks

(Continued from Page One)

The United States, Britain and France put in a new currency in their zones of Germany, but not in the Soviet zone.

Keller's MEN'S WEAR

REMOVAL SALE ENDS SATURDAY

Benefit Auction Program Discussed

Further plans for the April 8 auction for the benefit of the St. Bridget's School Building Fund were made last night at a committee meeting held in the church hall.

Hospital Notes

Patients Today—163

Weldon's

Prescription Pharmacy

London Clash Causes Riot

Police Struggle for Several Hours Before Subduing Outbreak

Bulletin: London, March 21.—(AP)—A clash between the Socialists and the Gaullists in London today caused a riot in the city.

37 Senators Not Decided About Pact

(Continued from Page One)

indicate public approval of the pact. The Senate is expected to vote on the pact in the next few days.

Evening Service At Center Church

Portions of "The Terrible Meek" by Charles Baugh Kennedy were read at the evening service at the Center Church.

Youth of India As Speaker Here

Jesse Cornelius from Hyderabad, India, will be speaking at the North Methodist church, 441 North Main street, Tuesday evening, 7:45.

Police Court

Thomas McCrystal, 33 of Pleasant street, was fined \$10 for driving a drunk car and fined \$10 for driving a drunk car.

CIO Leaders Attack Law

(Continued from Page One)

drummed up in connection with the post-war wage strike.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Boys Were Not Students Of Local High School

In an article carried Saturday concerning the arrest of a local man for providing liquor to minors, it was erroneously stated that two Manchester school boys were involved.

Probe of Blaze Brings Arrest

Investigation of a fire at 308 Center street Saturday night resulted in the arrest of Edward S. Sapita, 56, who lives at that address, on a charge of arson.

Cherry Queen Selection Hit

Washington Group Asserts Nomination Without Authority

Hartford, March 21.—(AP)—There are sharp thorns as well as soft blossoms on the cherry queen selection.

Police Court

Thomas McCrystal, 33 of Pleasant street, was fined \$10 for driving a drunk car and fined \$10 for driving a drunk car.

CIO Leaders Attack Law

(Continued from Page One)

drummed up in connection with the post-war wage strike.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Cherry Queen Selection Hit

Washington Group Asserts Nomination Without Authority

Hartford, March 21.—(AP)—There are sharp thorns as well as soft blossoms on the cherry queen selection.

Police Court

Thomas McCrystal, 33 of Pleasant street, was fined \$10 for driving a drunk car and fined \$10 for driving a drunk car.

CIO Leaders Attack Law

(Continued from Page One)

drummed up in connection with the post-war wage strike.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Cherry Queen Selection Hit

Washington Group Asserts Nomination Without Authority

Hartford, March 21.—(AP)—There are sharp thorns as well as soft blossoms on the cherry queen selection.

Police Court

Thomas McCrystal, 33 of Pleasant street, was fined \$10 for driving a drunk car and fined \$10 for driving a drunk car.

CIO Leaders Attack Law

(Continued from Page One)

drummed up in connection with the post-war wage strike.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Cherry Queen Selection Hit

Washington Group Asserts Nomination Without Authority

Hartford, March 21.—(AP)—There are sharp thorns as well as soft blossoms on the cherry queen selection.

Police Court

Thomas McCrystal, 33 of Pleasant street, was fined \$10 for driving a drunk car and fined \$10 for driving a drunk car.

CIO Leaders Attack Law

(Continued from Page One)

drummed up in connection with the post-war wage strike.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Cherry Queen Selection Hit

Washington Group Asserts Nomination Without Authority

Hartford, March 21.—(AP)—There are sharp thorns as well as soft blossoms on the cherry queen selection.

Police Court

Thomas McCrystal, 33 of Pleasant street, was fined \$10 for driving a drunk car and fined \$10 for driving a drunk car.

CIO Leaders Attack Law

(Continued from Page One)

drummed up in connection with the post-war wage strike.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Beauty and Dignity

In beauty we find gentleness and compassion; in dignity, firmness and strength.

Nations Agree To Armistice

(Continued from Page One)

that any agreement reached with Lebanon also binding on Syrian troops in Lebanese territory.

Cedars Party Huge Success

Tall Cedars who agreed on the general plan of making the evening a success...

Ladies' Night Program Is Attended by 740 Saturday Night

Members of the Tall Cedars of Lebanon Fraternity...

Easter Seal Sale Started

The evening program began at 8:30 and an array of the women guests...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Wage and hour movement in the 11-month dispute between the railroad and 16 non-union employees...

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

South Windsor, March 21.—(AP)—Any doubt that Trailer Village, the home of 150 trailers...

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Rockville, March 21.—(Special)—The Tollard County Jewish Federation met on Sunday at the First Israel Synagogue...

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Gypsy Couple Wed Within Two Hours

Shreveport, La., March 21.—A girl of royal lineage 19-year-old Gypsy families in the United States were married here yesterday...

Surprise Is Given By Jolly 8 Club

Mrs. George Armstrong of 48 Lyndale street was pleasantly surprised last Friday night by members of the Jolly-8 Club...

Same Day Service

This Service Daily Except On Saturday

Garments Brought To Our Plant Before 10 A. M. May Be Called For At 5 P. M.

Planning to BUILD? see us...

We offer suggestions that will bring individuality to your new home...

Don't Drive A Car That Isn't Safe

Save up to 50% on Tire Wear Have Your Front End Checked Today

Manchester Motor Sales, Inc.

512 WEST CENTER STREET PHONE 4134

KC Fourth Degree To Hold Banquet

Members of the Fourth Degree of the Knights of Columbus will be honored at a dinner meeting...

Parade of Barter Shop Quartets

High school quartets 8 p. m. at the Knights of Columbus home in Hartford...

Annual Concert of Chaminade Musical Club

Chaminade Musical Club, Emanuel Lutheran church, Tuesday, May 10

Everett T. McKinney, Owner

Phones Manchester 2-4525 2-4526 2-4527

McKinney LUMBER SUPPLY CO.

ROUTE 41A BOLTON NOTCH

OPEN 7:30 A. M. TO 5:30 P. M. INCLUDING SATURDAY

Large and small orders solicited for lumber, millwork, mason supplies...

MANCHESTER MOTOR SALES, INC. 512 WEST CENTER STREET PHONE 4134

MANCHESTER MOTOR SALES, INC. 512 WEST CENTER STREET PHONE 4134

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Island Missioner To Speak Tonight

Rev. Everett Howard, missioner to the Cape Verde Islands...

Racing Car Kills Seven of Crowd

Buenos Aires, March 21.—(AP)—Seven persons were killed and 17 injured yesterday when a racing car went out of control...

First Meeting Of New PTA Unit

The first meeting of the newly organized Nathan Hale School P.T.A. will be held tomorrow evening...

Favor Changing Bill on Pensions

Bridgeport, March 21.—(AP)—Congressional Veterans of Foreign Wars meeting in Windsor Sunday...

Manchester Date Book

Tonight Exchange Club testimonial dinner to High school basketball team...

Local Chairman Requests All Residents To Do Their Part

Mrs. John M. Hyde, Chairman of the 1949 Easter Seal Campaign...

Reach Terms In Rail Row

Settlement Described As 'Most Momentous Wage and Hour Pact'

Trailer Park To Be Closed

Eviction Notices Served on 57 Families at South Windsor

Wapping

Wednesday evening March 20 the second meeting of the Wapping Farm Bureau...

Rockville Jewish Groups Discuss Drive

Tollard Federation at Rockville Meeting Outlines Program

Explosion Wrecks Several Buildings

Charlottesville, Va., March 21.—An explosion wrecked several buildings in Charlottesville...

Tax Rate Book Is Now Compiled

The town assessor's office Saturday completed tabulation of the rate book for town taxes...

Manchester Evening Herald
 PUBLISHED BY THE HERALD PUBLISHING CO., INC., 100 STATE ST., MANCHESTER, CONN.
 THOMAS FREDRICKSON, President
 WALTER W. FLETCHER, Vice President
 Published Every Evening Except Sundays, Holidays and the Day After Tomorrow at Manchester, Conn., at the Office of the Publisher.
 SUBSCRIPTION RATES
 Year by Mail \$10.00
 Six months by Mail \$5.50
 Three months by Mail \$3.00
 Single Copies 10 Cents
 Delivery Outside City 15 Cents
 Foreign 25 Cents
 Second Class Postage Paid at Manchester, Conn.
 POSTMASTER: This publication is published weekly, except on Sundays, holidays and the day after tomorrow, at the office of the publisher, 100 State St., Manchester, Conn.
 THIRD CLASS PERMIT NO. 100
 POST OFFICE BOX 100
 MANCHESTER, CONN.
 POSTAGE WILL BE PAID BY ADDRESSEE
 ACCEPTED FOR MAILING AT SPECIAL RATE OF POSTAGE PROVIDED FOR BY SECTION 1103, ACT OF OCTOBER 3, 1917, AUTHORITY DERIVED FROM SECTION 1103, ACT OF OCTOBER 3, 1917, AUTHORITY DERIVED FROM SECTION 1103, ACT OF OCTOBER 3, 1917.
 Monday, March 21

Hot Weapon In A Cold War
 "If we can make it sufficiently clear, in advance, that any armed attack affecting our national security would be met with overwhelming force, the armed attack might never occur."
 That quote from President Truman represents the soundest theory behind the North Atlantic Pact. It expresses the basis for the thoughtful and determined support the Pact does have from many Americans. It is based, in past history, on the theory that if Hitler had ever known he would have to fight the United States, he would never have begun his armed aggressions.
 We believed that theory applicable to Hitler. It is also applicable to Russia? And if it is applicable, will the proposed manner produce the desired result - which is peace?
 What the North Atlantic Pact really means in the realm of actual policy and application is foretold by its Article 3, which states:
 "In order more effectively to achieve the objectives of the treaty, the parties, separately and jointly, by means of continuous and effective self-help and mutual aid, will maintain and strengthen their individual and collective capacity to resist armed attack."
 This pledge means that the nations signing the pact will embark upon a preparatory armament program, which will include not only the building up of their armies and their air forces but which also include the development of a common military strategy or plan for war. It means that the United States will undertake to supply these nations with arms and planes and tanks. Because, no matter how heavily we supply them, they cannot be made equal to the effort the Pact has in mind, it means that the United States will itself be ready and committed to assume the major burden of fighting and supplying any war which may develop.
 Article 3 also means, therefore, that these nations, although they may refrain from granting us legal possession of military bases and facilities within their own borders now, will nevertheless go ahead with the construction and maintenance of facilities, such as air bases, which will be designed for use by us, and which will be located and constructed in accordance with the advice of American military officials.
 The quotation from President Truman gives the stated purpose of the North Atlantic Pact, and Article 3 foretells what the Pact is going to call upon us to do.
 By the President's statement, we are out to convince Russia, by any aggression by Russia, anywhere would be met by our own overwhelming force.
 By Article 3, we are going to move that overwhelming force of ours forward into those positions where its readiness will prove we mean what the President says.
 Curiously, however, the North Atlantic Pact is not really what the President says it is, and the actions taken under it will not really be dedicated to the winning of some future, expected war.
 The proposer and the prospective signers of the North Atlantic Pact do not believe that Russia is threatening or intending any war of aggression - any "hot" war. Their real design is not to prevent a future possible war, but to win a war which is really in progress - a "cold" war.
 They have come to the use of the North Atlantic Pact, which is really a "hot" war weapon, in the

Over The Top
 Our congratulations to Chairman D. Lloyd Hobson and all his workers for the success of Manchester's 1949 Red Cross Drive. We are sure that the success of the drive is a credit to the efforts of all who participated in it.
 It is no secret that money is no longer as free and easy as it was a few years ago. Many of our people are actually having less capacity, to give, this year, than they had in the past.
 It is no secret that money is no longer as free and easy as it was a few years ago. Many of our people are actually having less capacity, to give, this year, than they had in the past.
 It is no secret that money is no longer as free and easy as it was a few years ago. Many of our people are actually having less capacity, to give, this year, than they had in the past.

The Open Forum

Communications for publications in the Open Forum will be guaranteed publication if they contain more than 300 words. The Herald reserves the right to publish any matter that may be libelous or which is in bad taste. Free expression of political views is desired by contributors of this character but letters which are defamatory or abusive will be rejected.
 Better understood are the four rehabilitation workshop centers, which have received national acclaim, but are still limited by lack of funds.
 When Easter Seals cross the desks and into the homes of Connecticut citizens this week, I sincerely hope that the response will be generous. "Every Easter Seal You Buy Helps a Crippled Child" is the empty campaign slogan. In this campaign we are gratified that 92% of funds raised stay right here in Connecticut. It is used after careful deliberation by a representative state-wide Board of Directors, to carry on the work of the Society's rehabilitation centers, its homecraft and therapy programs and its help for those unfortunate children with cerebral palsy.
 We hope Connecticut will help us give our crippled children and adults the best that we can. Sincerely yours,
 W. Watson Howe, Past President Connecticut Society for Crippled Children and Adults, Inc.

Rule Change Not Wanted

Austrian Minister Rejoins to Danubian Federation Suggestion
 Hartford, March 21.—"A change in the present system of Austria is neither warranted or desired," said Dr. Ludwig Kleinwächter, Austrian minister to the United States in reply to a suggestion by the dean of the Robinson school in West Hartford that a Danubian federation of nations be formed under the leadership of Crown Prince Otto, pretender to the throne of the old Austro-Hungarian empire.
 "The economic relationship between partners in the old Austro-Hungarian empire, through definite changes in the period between the two world wars and the economic equilibrium which made the empire an economic unity no longer exists," said Dr. Kleinwächter.
 "Publicly, radical changes have taken place and it would hardly be possible to turn back the clock," he wrote, in answer to proposals set forth in a letter written to him by Edwin James Scery of the Robinson school.
 Mr. Scery had expressed his stand against the claim of Tito and the Russians for indemnities in the Austrian province of Carinthia which borders Yugoslavia. In a letter to Dr. Kleinwächter, he proposed that a Danubian federation be set up under Otto, similar to the British system, with each state having complete autonomy.

Engagement

Horner-Brogan
 Mr. and Mrs. Kenneth A. Best, of 45 Cedar street, announce the engagement of their daughter, Margaret K. Horner, to Lawrence J. Brogan, son of Edward J. Brogan of Adams street.
 Miss Horner is a graduate of Manchester High School and is now employed by the Telephone Company.
 Mr. Brogan is employed at the First Food Store.
 No date has been set for the wedding.

South Coventry

Meeting Tonight Of Zoning Board
 The Zoning Board of Appeals will meet tonight at 8 o'clock in the Municipal building. The hearing is open to the public.
 Among the applications is that of Arturo Gremio who seeks permission to use a building for a printing press shop at 811 Middle Turnpike, east. A Residence AA and Rural zoning.
 Other applications are: W. E. Goodrich, Jr., seeks to conduct a real estate and insurance business in his home and have a small sign for same at 9 Heald road. Residence A zone; Raymond Kristoff seeks permission to keep 12 chickens and to erect a coop at 308 School street. Residence B zone; Edward Johnson seeks to use a portion of garage for plumbing and heating shop and to have sign for same at 485 Hartford road. Residence A zone; Fred Reave wants extension of permission to conduct printing business at 311 Main street. Residence A zone; Harry Minno wishes to conduct a real estate office and have a small sign for same at 24 Madison street. Residence B zone; W. Samuel Richardson seeks to convert two-family to three-family dwelling at 12-14 Hayes street. Residence B zone; and Al-fred Davidson wishes extension of permit to use home and garage for electrical repairs and testing at 39 Riverside drive. Residence B zone.

Sees Pact Step Toward Warfare

Boston, March 21.—"The 53-year-old author and former editor declared she would defend this country should it be attacked by the Soviet Union."
 She has applied to a premier Stalin, through the state department, for a review of her deportation of a review of her deportation of a review of a pig embodying "disarmament proposals and the abandonment of atomic bombs."
 She contended Russia deported her because she was a "journalist seeking facts" and that "was considered espionage by the Russians."
 Thompsonville Man Dies
 Hartford, March 21.—David A. Buckley, Sr., of Thompsonville, died late Saturday night at St. Francis hospital after a brief illness. He was a retired insurance broker.
 Accidents on U. S. farms kill some 19,000 persons annually.

Week End Deaths

Washington.—Rear Admiral Alexander Schofield, 73, U.S.N., was born in La Grange, Mo.
 Van Noy, Call—Wholesaler
 Man, 59, a star in silent film. He was born in Washington, D. C.
 New Orleans — Irving (Frank) Prestopnik, 38, noted characterist and jazz singer.
 Accidents on U. S. farms kill some 19,000 persons annually.

Many Interested In Women's League
 Members of the community have expressed considerable interest in the newly formed Provisional Manchester League of Women Voters. This organization which politics is everyone's job and membership is non-partisan and neither supports nor opposes parties or candidates. Its policy is to take action on governmental measures and policies in the public interest.
 Local government will be studied intensively by the Provisional Manchester League as its first project.
 Town Manager George H. Wadwell will be the speaker at the general membership meeting to be held on March 22 at 4 p. m. in the Mary Cheney Library.

Retired Dentist Dies
 New Britain, March 21.—Word of the death Saturday night at Del Ray, Fla., of Dr. Clifford W. Vivian of New Britain, has been received here. Dr. Vivian, a retired dentist, was vacationing at the time he became a "hot" war again. He was survived by two daughters, Miss Frances Vivian of New Britain and Mrs. Fred C. Ferry, Jr., of Providence, R. I. The cause of death was attributed to a heart ailment.

Have You A Car In Your Yard That Is Not Worth Re-licensing?
 Why let it stay there until it deteriorates into just a piece of junk. We will haul it away and pay you something for it if you act now.
 Call
PANTALEO'S
 Used Auto Parts
 HORACE STREET TEL. 3316

Dear Doctor,
 In response to your repeated requests we are glad to advise you that we now carry Pasteurized Goat's Milk, from registered herds.
 We are the exclusive distributors of Pasteurized Goat's Milk in this territory. Sold only under our Lab-Tested trademark.
 CAN BE ORDERED FROM A BERGREN SALESMAN OR TEL. ENTERPRISE 1025

OUR ANSWER
 LAB-TESTED MILK at NO EXTRA COSTS.
 Our Customers Must be Satisfied At All Times.

Bergren's DAIRY FARMS
 119 BURNSIDE AVE. 141 MAIN ST. EAST HARTFORD MANCHESTER
 TEL. 81121 TEL. ENTERPRISE 1025

WATKINS of Manchester
 239.95 \$36 DOWN 21 MONTHS TO PAY

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

ORANGE HALL BINGO
 22 REGULAR GAMES 6 SPECIALS
 Sweepstake and Door Prize EVERY MONDAY NIGHT
 NEW STARTING TIME—7:45

TC-2 THE ENERGY FACTOR

North End Pharmacy
 1 DEPOSIT SQUARE TEL. 6248
 Free Delivery—Open Sundays All Day

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

TC-2 THE ENERGY FACTOR

WATKINS of Manchester

Wise Replies To Criticism

Says He Will 'Speak For Peace'—To Last Breath Of Life... Rabbi Stephen E. Wise says 'I am going to speak for peace—to the last breath of my life.'

New Department Urged for Public Welfare System

(Continued from Page One) by whom of these activities in the aftermath...

Mystic Captain Given \$50 Fine

Newport, R. I., March 21.—(AP)—Albert Banks, of Mystic, Conn., captain of a fishing vessel, pleaded guilty today to a charge of fishing in the 100-mile limit off Block Island. He was fined \$50 in District court.

Grow Cucumbers For Cash

Three crew members on the 110-foot dragger were not held. The United States Employment service, renamed the "Bureau of Employment Security," would go to the Labor department, when Mr. Truman wants it. The 80th Congress forwarded the plan to attach it to Labor last June.

Roller Skating Opens Sunday, March 27th

Shoies Lakeside Casino... 28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

Homes Funeral Homes

28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

Roller Skating Opens Sunday, March 27th

Shoies Lakeside Casino... 28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

Wise Replies To Criticism

Says He Will 'Speak For Peace'—To Last Breath Of Life... Rabbi Stephen E. Wise says 'I am going to speak for peace—to the last breath of my life.'

New Department Urged for Public Welfare System

(Continued from Page One) by whom of these activities in the aftermath...

Mystic Captain Given \$50 Fine

Newport, R. I., March 21.—(AP)—Albert Banks, of Mystic, Conn., captain of a fishing vessel, pleaded guilty today to a charge of fishing in the 100-mile limit off Block Island. He was fined \$50 in District court.

Grow Cucumbers For Cash

Three crew members on the 110-foot dragger were not held. The United States Employment service, renamed the "Bureau of Employment Security," would go to the Labor department, when Mr. Truman wants it. The 80th Congress forwarded the plan to attach it to Labor last June.

Roller Skating Opens Sunday, March 27th

Shoies Lakeside Casino... 28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

Homes Funeral Homes

28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

Roller Skating Opens Sunday, March 27th

Shoies Lakeside Casino... 28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

Sermon Based 'Likely to Ask On "Anxiety" Free Handling Of Arms Aid

Pastor of Center Church Preaches Twice During Morning Services... Yesterday, at both morning services, at the Center Congregational church, the pastor, the Rev. Clifford O. Simpson, preached on the theme "Who's Anxious?"

Tough Guy Will Return to Circus

Hollywood, movie "tough guy" is going back to his first love, the circus. Lancaster, who started his theatrical career as a circus acrobat, has signed a four-week contract to appear in this role with the Cole Brothers circus at Louisville, Ky., starting April 14.

SPECIAL BRACH'S CHERRIES

CHOCOLATE COATED... Full Pound Box, Reg. 89c... Tonight Only 5-11:30 P. M.

ARLBERG DRUG STORES

Our modern homes are designed for efficiency with an atmosphere of home-like comfort that has always distinguished the Holmes Funeral Homes.

Grow Cucumbers For Cash

Three crew members on the 110-foot dragger were not held. The United States Employment service, renamed the "Bureau of Employment Security," would go to the Labor department, when Mr. Truman wants it. The 80th Congress forwarded the plan to attach it to Labor last June.

Homes Funeral Homes

28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

Roller Skating Opens Sunday, March 27th

Shoies Lakeside Casino... 28 Woodbridge Street, 400 Main Street, MANCHESTER, CONNECTICUT

News Tidbits

Hierarchy of Roman Catholic church receives coldly Polish government demand that clergy cease "hostile acts" before war is cleared for normalizing church-state relations... Milwaukee, March 21.—(AP)—Four teen-age boys were booked on a suspicion of murder today on a few hours after the body of a 15-year-old girl was found in Berlin.

Religious Forum At Hartford

The Sixth Annual Religious Life Forum, sponsored by the Rev. M. C. A. with Y. W. C. A., Hillier college and church cooperation, will start Wednesday at 7:30 p.m. at the Hartford Y.M.C.A. at 515 Pearl street.

IS TRACT OF FICTION?

1 A RED CLOTH WILL MADDEN A BULL? 2 A STRAIGHT LINE IS THE SHORTEST DISTANCE BETWEEN TWO POINTS? ANSWERS

SPECIAL BRACH'S CHERRIES

CHOCOLATE COATED... Full Pound Box, Reg. 89c... Tonight Only 5-11:30 P. M.

ARLBERG DRUG STORES

Our modern homes are designed for efficiency with an atmosphere of home-like comfort that has always distinguished the Holmes Funeral Homes.

Grow Cucumbers For Cash

Three crew members on the 110-foot dragger were not held. The United States Employment service, renamed the "Bureau of Employment Security," would go to the Labor department, when Mr. Truman wants it. The 80th Congress forwarded the plan to attach it to Labor last June.

Weighted Body Of Girl Found

Report of Woman's Suicide Finding of Corpse... Milwaukee, March 21.—(AP)—A report of a woman's suicide leap into Milwaukee river yesterday led searchers to a teen-age victim of a grisly slaying.

Did You Know That—Cement and Steel Underground Receivers

Can Be Purchased at THE W. G. GLENNEY CO. Complete Hardware Store 336 NORTH MAIN ST. Open Daily 9 A. M. to 5 P. M. Wednesdays Afternoon and Saturdays Until Noon

Home Frock

By Sue Burnett... Look crisp as a new bill all forenoon in this attractive house dress. Neat, uncluttered lines, twin scallops for finish give you a look to brighten all your household tasks.

Vegetable Holders

By Mrs. Anne Cabot... Crochet these colorful vegetable holders for your kitchen. They are made with the best of the gardeners' bright red and green peppers and yellow carrots are long and wide enough to keep your carrots firm and crisp.

Notice

Special Town Meeting... A special town meeting is hereby called on application of 20 inhabitants qualified to vote in town meetings, and the legal voters of the Town of Coventry are hereby warned and directed to meet at the Church, Community House, North Coventry, Conn., Saturday evening, March 26, 1949, at 8:00 p. m., to vote on the following articles:

Notice

Special Town Meeting... A special town meeting is hereby called on application of 20 inhabitants qualified to vote in town meetings, and the legal voters of the Town of Coventry are hereby warned and directed to meet at the Church, Community House, North Coventry, Conn., Saturday evening, March 26, 1949, at 8:00 p. m., to vote on the following articles:

Father Slays Young Bride

Killed While Shielding Her Mother from Shotgun Blast... Nashville, Tenn., March 21.—(AP)—Fourteen-year-old Betty Ruth Stroud, a bride of six months, was killed yesterday when she shielded her mother from a shotgun blast fired by her father.

Crash Victims Rescued Today

The Tennessee-North Carolina line returned early today to rejoin the interstate highway... The plane, a twin-engine Cessna, was on route from Detroit to Miami when the crash occurred.

Auto Repairs

Brakes, Tune-ups, Wheels Balanced With Our New Shepher Balance-Master

Maple Super Service

"Salve" Vendrell, Prop. 9 Maple St. Tel. 5967

Notice

Special Town Meeting... A special town meeting is hereby called on application of 20 inhabitants qualified to vote in town meetings, and the legal voters of the Town of Coventry are hereby warned and directed to meet at the Church, Community House, North Coventry, Conn., Saturday evening, March 26, 1949, at 8:00 p. m., to vote on the following articles:

Notice

Special Town Meeting... A special town meeting is hereby called on application of 20 inhabitants qualified to vote in town meetings, and the legal voters of the Town of Coventry are hereby warned and directed to meet at the Church, Community House, North Coventry, Conn., Saturday evening, March 26, 1949, at 8:00 p. m., to vote on the following articles:

Today's Radio

WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:00 A.M. News... WDRB—11:00 A.M. News... WDRB—12:00 P.M. News... WDRB—1:00 P.M. News... WDRB—2:00 P.M. News... WDRB—3:00 P.M. News... WDRB—4:00 P.M. News... WDRB—5:00 P.M. News... WDRB—6:00 P.M. News... WDRB—7:00 P.M. News... WDRB—8:00 P.M. News... WDRB—9:00 P.M. News... WDRB—10:00 P.M. News... WDRB—11:00 P.M. News... WDRB—12:00 A.M. News... WDRB—1:00 A.M. News... WDRB—2:00 A.M. News... WDRB—3:00 A.M. News... WDRB—4:00 A.M. News... WDRB—5:00 A.M. News... WDRB—6:00 A.M. News... WDRB—7:00 A.M. News... WDRB—8:00 A.M. News... WDRB—9:00 A.M. News... WDRB—10:0

Manchester Evening Herald

About Town

There is a possibility that the... about town section contains various local news items and announcements.

To Be Director

Warren Wood... section discusses the appointment of Warren Wood as a director.

Stresses Need For Friendship

Rev. Edgar Preaches the Second of His Sermons During Lent... section reports on a sermon by Rev. Edgar.

shop of Jesus in that it gives man... section discusses religious themes and the life of Jesus.

PERFECTO... advertisement for a coffee maker, featuring an image of the product and promotional text.

J.W. HALE CORP... advertisement for eyelet embroidered scarves, showing a scarf and listing prices.

Kyonize... advertisement for a house paint, featuring an illustration of a man painting and the slogan 'Just the coat it needs'.

The Chapman Court, Order of... section contains various local notices and announcements.

Memorial Temple, Fythin Sisters... section reports on a meeting at Memorial Temple.

Rehearsals will begin tomorrow... section discusses rehearsal schedules for an event.

Manufacturer's Closeout!... advertisement for eyelet embroidered scarves, offering a special price.

Morgan Dish Towels... advertisement for dish towels, listing prices and features.

Morgan Dish Cloths... advertisement for dish cloths, listing prices and features.

The J.W. HALE CORP... advertisement for a refrigerator, showing an image of the appliance.

Cross... advertisement for a product, possibly a brand of soap or fabric.

KEMP'S... advertisement for a product, possibly a brand of food or household item.

HALE'S SELF SERVE... advertisement for a self-serve store, listing various products.

HALE'S Headquarters... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

HALE'S HEADQUARTERS... advertisement for HALE'S department store, listing various departments.

Buy A General Electric Today... advertisement for a General Electric refrigerator, listing features and prices.

The J.W. HALE CORP... advertisement for a refrigerator, showing an image of the appliance.

Average Daily Net From Run... advertisement for a product, possibly a brand of food or household item.

12 Refused Visas... advertisement for a product, possibly a brand of food or household item.

Will Not Put Curb on Use of Currency... advertisement for a product, possibly a brand of food or household item.

Dixie Solons' Stand Wary... advertisement for a product, possibly a brand of food or household item.

Miners Feel Money Pinch... advertisement for a product, possibly a brand of food or household item.

No Violence Claim Made... advertisement for a product, possibly a brand of food or household item.

Cardinal Raps Spanish Press... advertisement for a product, possibly a brand of food or household item.

Cardinal Raps Spanish Press... advertisement for a product, possibly a brand of food or household item.

Manchester Evening Herald

State Department Indicates It Will Not Shift Stand on Order on Foreign Delegates... section discusses international relations and foreign policy.

Inter-Racial Experiment... section reports on an inter-racial experiment at a school.

Senate Passes State Housing Agency Setup... section reports on the passage of a bill to create a state housing agency.

Rankin's Pension Bill Brings Lusty Debate Before House Today... section reports on a debate in the House regarding a pension bill.

Will Not Put Curb on Use of Currency... section discusses international relations and foreign policy.

Dixie Solons' Stand Wary... section reports on the stance of Dixie politicians.

Senate Passes State Housing Agency Setup... section reports on the passage of a bill to create a state housing agency.

Rankin's Pension Bill Brings Lusty Debate Before House Today... section reports on a debate in the House regarding a pension bill.

Miners Feel Money Pinch... section reports on the financial difficulties of miners.

No Violence Claim Made... section reports on a claim of non-violence.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

Cardinal Raps Spanish Press... section reports on a critique by a cardinal.

The Weather Forecast of U. S. Weather Bureau... section provides a weather forecast for the United States.

Senate Passes State Housing Agency Setup... section reports on the passage of a bill to create a state housing agency.

Rankin's Pension Bill Brings Lusty Debate Before House Today... section reports on a debate in the House regarding a pension bill.

Open Hearings On New Pact... section reports on open hearings regarding a new pact.

Flashes! (Late Bulletin of the AP Wire)... section contains a late bulletin with various news items.

Storms Cause Two Fatalities... section reports on fatalities caused by storms.

Storms Cause Two Fatalities... section reports on fatalities caused by storms.

Storms Cause Two Fatalities... section reports on fatalities caused by storms.