

Manchester Evening Herald

Manchester—A City of Village Charm

VOL. LXIX, NO. 2

Average Daily Net Print Run For the Month of September, 1949 9,676

Member of the Audit Bureau of Circulations

(Classified Advertising on Page 13)

(FOURTEEN PAGES)

PRICE FOUR CENTS

About Town

Mr. and Mrs. Edwin K... announced the birth of a son, Frank, September 29th, at Hartford Hospital.

Heard Along Main Street

And on Some of Manchester's Side Streets, Too

Basically there is no such thing as a free lunch... The word is only a word.

Mr. and Mrs. Frank Gambolito, of 211 McKee street, announce the birth of a son, Thursday, September 29th, at Hartford Hospital.

All members and friends of Central Church are reminded of reception for Rev. Clifford O. Simpson which will be held tomorrow afternoon from 2 to 5 in the Fellowship Room.

The City Club will hold its regular meeting tomorrow evening at 8:00. Students from the University of Connecticut will be the guest speakers.

Although full accord has apparently been reached, there has been some change of point of view in the ranks of the union.

Once again was the true mark of culture and accomplishment in a student reached the point where he learned how to meditate, to appreciate nature, to generate within himself the power of his own mind.

Cardinal relations that have existed over a period of years in the Manchester, Conn., have been strengthened again by the visit of Troop 1, Girl Scouts of America.

Miss Emily Smith, former co-manager of the Manchester City News, is leaving for New York City.

Mr. and Mrs. J. Gorman for automobile liability insurance, 42 Brookfield street, phone 487.

Our problem, therefore, is to write a new constitution for the Manchester University Press, and portraying salient features of its life.

Why, after improving the language for the past several years, we were forced to move from a large city to this town, our thoughts, in contrast to the move, were not of a too bright future.

Moving day finally arrived and we found ourselves transported to strange surroundings. After the departure of the movers we sat and what to do with things.

After the movers had packed up the things, a young girl who was in the house, and who we had never met, came in and introduced herself.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

Manchester Evening Herald

And on Some of Manchester's Side Streets, Too

Basically there is no such thing as a free lunch... The word is only a word.

Mr. and Mrs. Frank Gambolito, of 211 McKee street, announce the birth of a son, Thursday, September 29th, at Hartford Hospital.

All members and friends of Central Church are reminded of reception for Rev. Clifford O. Simpson which will be held tomorrow afternoon from 2 to 5 in the Fellowship Room.

The City Club will hold its regular meeting tomorrow evening at 8:00. Students from the University of Connecticut will be the guest speakers.

Although full accord has apparently been reached, there has been some change of point of view in the ranks of the union.

Once again was the true mark of culture and accomplishment in a student reached the point where he learned how to meditate, to appreciate nature, to generate within himself the power of his own mind.

Cardinal relations that have existed over a period of years in the Manchester, Conn., have been strengthened again by the visit of Troop 1, Girl Scouts of America.

Miss Emily Smith, former co-manager of the Manchester City News, is leaving for New York City.

Mr. and Mrs. J. Gorman for automobile liability insurance, 42 Brookfield street, phone 487.

Our problem, therefore, is to write a new constitution for the Manchester University Press, and portraying salient features of its life.

Why, after improving the language for the past several years, we were forced to move from a large city to this town, our thoughts, in contrast to the move, were not of a too bright future.

Moving day finally arrived and we found ourselves transported to strange surroundings. After the departure of the movers we sat and what to do with things.

After the movers had packed up the things, a young girl who was in the house, and who we had never met, came in and introduced herself.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

After our first visit, we were surprised to find that we had a pleasant, friendly woman who was in the house.

Drama Director

At Emanuel

Religious Movie to Be Sponsored by Women's Missionary Society

Sunday afternoon at 5 o'clock at the Emanuel Lutheran Church, the Women's Missionary Society, an extra-ordinary motion picture will be shown entitled, "An Irish Boy."

This film, released with the cooperation of the Religious Film Board, is not only a profoundly inspiring religious drama but entertainment of the highest quality.

Technically superb, the film has the exquisite photography, excellent direction and stoniness of action typical of the Swedish cinema.

A lip-synchronized English language sound track by a large New York cast was added at great expense. The production was supervised by the Church of Sweden, so that religious customs shown are in the tradition of the Swedish, to a possible church. It was photographed in Southern Sweden by one of Sweden's outstanding theatrical producers.

"An Irish Boy" has the award-winning reputation for carrying his own story through a brilliant and moving to share in the depths of a tragedy that a man of God and then to lift that audience up to a plane of inspiration with a new understanding and faith in the promised future.

"An Irish Boy" has the award-winning reputation for carrying his own story through a brilliant and moving to share in the depths of a tragedy that a man of God and then to lift that audience up to a plane of inspiration with a new understanding and faith in the promised future.

The public is cordially invited to see the showing of this superb film. There will be no admission charge but a free-will offering will be received and sent to Arthur Anderson, a member of Emanuel church who is now serving as a medical missionary in Africa. Following the picture there will be refreshments and a social hour.

The recognition of Communist China was announced yesterday in a note to the premier of the Communist government at Peking from Soviet Foreign Minister Andrei A. Gromyko.

Another Soviet note, delivered to representatives of the three big western powers in Moscow, urged the creation of the West German government at Bonn.

Diplomatic circles here felt the note indicates that Russia feels the time has come for the creation of some kind of German administration in western Germany.

Four-power Berlin, lying in eastern Germany, was almost completely cut off from the rest of the world.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

888 or Movie

CAMERAS

Budget Terms—No Charge

Arthur Drug Stores

That interpret the wishes of the family.

John B. Burke

FUNERAL HOME

87 East Center St. Tel. 6553

Amherst, Mass.

MAKING YOUR OWN

Go Twice

As Far

Replace your old burner now with the easiest

WINKLER LP

Oil Burner

Years ago in design, the Winkler LP is the most advanced

the high heating costs of conventional burners.

Now is the time when every woman in Manchester who has a husband to take her out in the car to see the "gorgeous fall foliage" 200 miles away, which she can see by looking out of her kitchen window.

A. NON.

Let's Take A Ride

In That

New 1950 PACKARD

Call in Person

McClure's SUPER SERVICE STATION

337 MAIN ST.

WANTED

Gas Station Attendant

Energetic, willing to work and serve the public.

Call in Person

McClure's SUPER SERVICE STATION

337 MAIN ST.

WANTED

Bricklayers

Inside Work

Report To

Olcott School Job

Olcott St., Manchester

JARVIS CONST. CO.

THE HOUSE OF HEAT

Manchester 2-1447

Russia Gives Nod To Reds in China; Raps Bonn Setup

Recognition Announced In Note to Premier Of Central People's Government at Peking from Gromyko; Charges Pact Broken

Moscow, Oct. 3.—(AP)—Russia has finally broken with the Yalta pact and given a nod to the new Communist government in China to give the new regime there. At the same time she has repudiated the Yalta pact and given a nod to the new Communist government in China to give the new regime there.

The recognition of Communist China was announced yesterday in a note to the premier of the Communist government at Peking from Soviet Foreign Minister Andrei A. Gromyko.

Another Soviet note, delivered to representatives of the three big western powers in Moscow, urged the creation of the West German government at Bonn.

Diplomatic circles here felt the note indicates that Russia feels the time has come for the creation of some kind of German administration in western Germany.

Four-power Berlin, lying in eastern Germany, was almost completely cut off from the rest of the world.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Maneuvering for power in the "free world" is being carried on by the United States, Britain and France.

Strikers Picket Closed Steel Plant

Union Members Demand Higher Wages

Washington, Oct. 3.—(AP)—The United Steelworkers union today picketed a closed steel plant in Pittsburgh. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

The picketing was part of a larger strike by the United Steelworkers union. The union members are demanding higher wages and better working conditions.

More Than 102,000 Miners Work Today; Steel Plants Halted

Double-Cross Charge Made

Washington, Oct. 3.—(AP)—More than 102,000 miners today worked in the coal fields. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

The miners' strike has caused a double-cross charge to be made. The steel plants were halted because of the miners' strike.

MEN - ARE YOU BETWEEN 17 AND 34? ARE YOU UNCERTAIN ABOUT THE FUTURE? Come to the Armory. JOIN COMPANY A of the National Guard

HERE ARE THE Advantages YOU Will Acquire. You can qualify for a HIGH RATE OF RETIREMENT PAY. You can get PART-TIME MILITARY TRAINING - AT HOME. You can ADVANCE rapidly, even become a Master Sgt. You can earn EXTRA MONEY at a GOOD RATE OF PAY.

You can EVEN GO TO SERVICE SCHOOLS. Enlist in COMPANY A at the Armory on Main St., TONIGHT.

MERCURY

\$219 DELIVERED IN MANCHESTER

Only \$73.50 Monthly. Your Present Car May Equal or Exceed the Required Down Payment

IMMEDIATE DELIVERY

MORIARTY BROTHERS

1000 Main Street, Manchester, N.H. Telephone 5135

ODD LOT TIRES

6.00 x 16 . . . 7.95
6.50 x 15 . . . 8.45
6.50 x 16 . . . 9.95

FIRESTONE TIRES

6.00 x 16 . . . 8.95
6.50 x 16 . . . 10.95

Also GOODYEAR TIRES (All Prices Plus Tax)

25% OFF ON BATTERIES

Open Daily 8 A. M. To 9 P. M. - Sun. 9 To 4

BOLAND MOTORS

Your Hometown Nash Dealer

369 Center at West Center Street
"We Give 24¢ Green Stamps"

Always a Good Selection of Used Cars on Hand

BURTON'S . . . FOR BEST

Burton's

Manhattan Stock
Manchester, Conn.

you'll be living on velvet

when you wear velvet in a warm and velvety cloak of Fabergé's lovely tropical Impression.

Parfum Extraordinaire 5. 8. 15.
In pursuance of Fabergé's 2.50
Cologne Extraordinaire 2. 3.50 5.

Ensemble of Fabergé and matching Cologne 3.50

Weldon's

SCENT SHOP

901 Main St., Telephone 5321

Agree to Cut Out Disputed Part of Bill

(Continued from Page One)

magnificent job in that field, Stankman said.

The group plans also to visit England, Norway, Denmark, Iceland and France.

Elimination of the cooperative housing section from the bill will leave provisions for:

1. Liberalization of the Federal mortgage insurance program to make possible lower down payments by home purchasers.
2. Extension of the cooperative housing program to four-bedroom houses to sell at from \$7,000 to \$8,000.
3. Stimulation of construction of 8,000 houses in outlying and rural areas.
4. Extension through the March of the Federal Housing Agency mortgage insurance program for the Warrenton project.
5. Authorize private lending institutions to sell to a Federal secondary mortgage market up to 100 per cent of L. I. home loans which do not exceed \$10,000 and which are FHA insured mortgages on lower-cost homes cooperatively owned housing.
6. Present only 50 per cent of such mortgages held by one lender can be sold to the government.
7. Increase the Federal Housing Agency's authority to acquire and operate temporary war and veterans housing, without payment of interest, to private citizens or non-profit organizations for use approved by the local governing body.
8. Free transfer of certain pre-war housing projects to local communities as public housing for use approved by the local governing body.
9. Authorizing \$300,000,000 in direct loans to colleges and universities for student faculty housing. The loans, at 3 1/2 per cent interest, would be repaid in not more than 40 years.

To Supplement Earlier Law

Spelman said the bill is designed to supplement the public housing and slum clearance law which Congress enacted earlier this year.

"That law," he said, "was a start toward providing public housing for the nation's private homes within the financial reach of more people.

The House has passed a much less broad bill than Spelman said he hoped the Senate would accept. The Senate version which passed two measures ago to conference.

Go West, Young Man

Philadelphia - (AP) - For more than six years a mailman in a Philadelphia branch post office tried to get a transfer to another office. Then Maurice Balfor took an extraordinary long vacation, and his wife made his first trip to the West Coast, to visit his wife's family.

Two days after their return Balfor said his wife had transferred him to the West Coast.

Manchester Date Book

Thursday, October 6
First D. A. H. meeting of season. Canton church 8:30 p. m.

Annual Fair, Women's Auxiliary of Manchester Memorial Hospital in Manchester, October 11

Monday, October 10
"What Price Gloria," written by Miss Sylvia Clavin.

Also meeting of the Educational Club, Nathan Hale school, 3:15 p. m.

October 11, 15
Play, "Jennie Kissed Me," Wilton hall, Community Players of Manchester

Local Products Show, Monday, Tuesday and Wednesday, Exchange Club, State Armory.

Thursday and Friday, Oct. 27, 28
The City of Theaters present, "For Love or Money," a comedy by P. Hugh Herbert, Hollister Hotel auditorium.

Friday, October 28
Annual Father and Son Banquet of Men's Club, South Church.

Sunday, October 30
Testimonial dinner for Town Court officials by Democratic Town committee, Garden Grove, beginning at 1:30 p. m.

Friday, November 4
Panel discussions on "Better Schools for Connecticut" auspices of the Connecticut Education Association, Wilton Memorial at 11 a. m. and 5 p. m.

Harvest Fete, Manchester Registered Nurses Association, State Armory.

Railway Car Ripped Open

(Continued from Page One)

route to California. They were being transferred to the train for their journey westward.

None Critically Hurt

Names of the four hospitalized injured were critically hurt.

P. O. Redmond, a passenger of Palo Alto, Calif., was one of the drowsy passengers shaken by the crash.

"I had just been up front to the smoker," Redmond said, "when all at once the car swayed, and I was thrown over the seat and pushed both of us down."

The most remarkable thing was the calmness of the women and children. I heard no one scream at all.

Lebanon Woman Injured

Mary Grayley hospital in Ames reported four persons were hospitalized for treatment of fractures and lacerations. None of the four appeared to be critically hurt.

The injured were identified as Mrs. Annie Chetyka, Lebanon, Conn.; Norman Craig, soldier from Urbana, O.; Glen Burton, 20, Calif.; and Mrs. Jacob Horger, 148 Moreland Ave., Philadelphia, Pa.

Fewer Hours Drive Planned

(Continued from Page One)

political platform with the CIO's President Philip Murray and Secretary James Carey, also invited to the rally.

Still Wants Merger

Green said the AFL still wants the CIO to merge with it before there is any political cooperation. But he said the AFL leadership would stop local AFL groups from cooperating with local CIO organizations.

There were some reports that the instructions for Green and Meany to pass up the New York Democratic rally speaking from out of town were a bluff.

AFL council member's opposition to O'Dwyer.

David Duhinsky, head of the AFL Ladies' Garment Workers union, and a political foe of New York state, is supporting Newbold Morris, Fusion-Liberal candidate against O'Dwyer for governor.

No Standard Suggested

In calling for a union drive to reduce working hours, the Executive council did not suggest any standard in place of the present eight-hour day, 40-hour week.

But labor unions for some time have been discussing the possibility of a 35-hour work week by seven-hour days.

The council said that industrial

Children's Fund Sends Food

Lake Success - (AP) - The United Nations International Children's Emergency Fund moved five thousand tons of food and goods to nine European countries in one week to mark its second anniversary. It included 15 tons of dried milk and 19 cases of penicillin from the United States. 15 million vitamin capsules from Canada, and milk, margarine, meat and soap from New Zealand.

RED MEN'S B-I-N-G-O

EVERY TUESDAY 8 P. M.

RAINBOW BALLROOM, BOLTON

Free Transportation (Buses Leave Garage at 7 and 7:30 P. M.)

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.

Slight Additional Charge For This Service

The Manchester Dry Cleaners

93 WELLS STREET TELEPHONE 7254

Catch Robbers After Looting

Trapped at Bridge to Mainland; Sleeping Couple Roused - (AP)

Catsville, Miss., Oct. 3 - (AP) - Two pistol-brandishing robbers, listed as from San Francisco and Milwaukee, today roused a sleeping couple, looted their Cape Cod home and fled to a trap set at a bridge to the mainland police reported.

Donald Parsons, Jr., 30, a Woods Hole Marine Biological Laboratory staff member, and his wife, Phyllis, 28, were awakened at 4 a. m. by the two men who took their automobile and fled toward the mainland.

Without awakening the couple's three young children - asleep in another part of the house - the robbers roused and ransacked the house and locked them in a closet. Then the burglars jammed and barricaded the closet door with chairs, loaded the loot into their automobile, and fled toward the mainland.

Break Out of Closet

Breaking out of the locked outside Mr. and Mrs. Parsons notified the Hyannis police and police swiftly took road-blocks across the two Cape Cod canal-highways bridges at Sagamore and Bourne, and the robbers' only means of escape from the island.

Parsons home.

They arrested the two men in the car, who were booked as Henry Leo Schmitzer, 21, of San Francisco, and Gerald H. Noble, 23, of Milwaukee.

Taken to Hyannis police headquarters, they were charged with breaking and entering in the night time and larceny.

Police Chief Henry W. Laws, Jr., of Hyannis estimated the value of the stolen property at \$25,000.

1,000 Local Residents Aboard KC Special Train

There was joy and laughter among the 1,000 members of Campbell Council, Knights of Columbus and their friends yesterday morning before embarking for New York on the "Knights of Columbus Special" excursion train, many said.

Shortly before 10 o'clock last night when the party returned from New York City, the train was very long and packed as the Boston Red Sox were defeated by a 3 to 2 score by the Yankees at Yankee Stadium. The contest, final of the regular season, decided the American League pennant and the Yankee gained the right to play in the World Series.

Knights members and their friends gathered at the Hartford station shortly after 7 o'clock. Every restaurant around the station was crowded with Manchester residents. Parting fare attendants were busier than ticket takers at Yale Bowl on a busy day.

Parting gifts were available in the immediate vicinity of the station shortly before the train started to roll toward New York.

The train departed from Grand Central for Hartford at 7:45 p. m., arriving in Hartford at 10:40.

There were plenty of crying tears available for Red Sox devotees. Many fans made sure of that before they attended the game. Yankee supporters whooped it up all the time the train was rolling. "Wait until you see the Yankees," they catch a few whiffs.

Card playing, story telling, singing and dancing were the order of the night. The train arrived at New York at 11:30 a. m. and departed for Hartford at 1:30 p. m.

There were doctors, lawyers, merchants and housewives on the train. Beach hands were rubbing productivity is increasing. It said it may be best to reduce working hours rather than to demand higher pay for longer working hours. It said wages can be increased without boosting prices.

"Living in New York

"We must not be content," the council said, "with so long a day as we are living in New York and on a higher plane of activity.

"Not only must past gains be preserved, but new gains must be made. It is not enough to secure the re-employment of those now seeking work. New jobs must be created each year for the million new mouths that are added to the population."

The council generally supported the Truman administration's foreign policy and called for a reduction in U. S. aid to fight Communism in the Far East.

Better School Program Here

Discussions to be Held at Wilton Memorial Here Nov. 4

A panel discussion with addresses by prominent educators on the general subject of "Building Better Schools" will be held at the Wilton Memorial Library auditorium, 85 North Main street, here, on Friday, November 4, it was announced today. This will be one in a series of extended meetings on Connecticut schools which will be conducted throughout the state by the Service Bureau for Women's Organizations in cooperation with the State Department of Education.

Two sessions will be held here, one at 11 a. m. and another at 3 p. m. with those attending being eligible for Red Sox tickets.

Panel discussions should be held at 11 a. m. and 3 p. m. The following acknowledgements are made:

Mr. and Mrs. William Rulow, 510 Carl E. Nyman St., R. K. Anderson, 85, Friend St.; Karen and Billy Olson, 31, Friend St.; Friends: Mrs. A. Longfellow, 95-99, St. J. Dulac, 31, Friend St.; Vallet, 35, Rose Ferguson, 31.

Crash Kills 17 on Bus

(Continued from Page One)

ing on the rear seat with Charles Plevisnik.

"I heard a scream. Look out! The next thing I knew, some man was picking me up." Plevisnik was taken to Naval hospital at West Beach with indeterminate injuries. His condition was described as serious.

Marquita said her sister was several seats up in the bus.

Sgt. Peter Orsella, 77 Shillman street, Brooklyn, N. Y., said: "I could see what was that frightening big light on the front of the train. I could see myself hurled toward the front. But I didn't reach them, thank God."

Bodies Struck for Miles

Nearly a mile of the railroad right-of-way - some 30 miles east of Los Angeles - was strewn with bodies, some decapitated and many with one or both arms severed to one or both sides of the bus wreckage. Another was pinned beneath the Diesel locomotive.

Survivors said the bus had been to Corona del Mar and Long Beach on a special services outing. It had dropped off some girls' friends of the Air Base personnel only a few minutes before.

Eye-Witness Account

A graphic witness account came from O. K. England of Los Angeles, Calif., who was driving on U. S. Highway 60, which parallels the United Pacific tracks. England said he saw several bodies, some decapitated, some with one or both arms severed.

"I didn't see any bodies," he said, "until I was about a mile and a half from Corona del Mar and I saw a big cloud of dust. I drove into it and saw several bodies lying around and there were only five of them alive."

Robert Wallace, who lives across the highway from the accident scene, said he heard the wig-wag bell ringing and then a crash. He rushed outside and heard screaming. Wallace said he saw several bodies, some of them decapitated.

Texas Coast Waits Storm

(Continued from Page One)

Sinton, Freeport, Palacios, Bravos and Adams are the most exposed to the on-coming storm.

Survivors said the bus had been to Corona del Mar and Long Beach on a special services outing. It had dropped off some girls' friends of the Air Base personnel only a few minutes before.

Eye-Witness Account

A graphic witness account came from O. K. England of Los Angeles, Calif., who was driving on U. S. Highway 60, which parallels the United Pacific tracks. England said he saw several bodies, some decapitated, some with one or both arms severed.

"I didn't see any bodies," he said, "until I was about a mile and a half from Corona del Mar and I saw a big cloud of dust. I drove into it and saw several bodies lying around and there were only five of them alive."

Robert Wallace, who lives across the highway from the accident scene, said he heard the wig-wag bell ringing and then a crash. He rushed outside and heard screaming. Wallace said he saw several bodies, some of them decapitated.

Nathan Hale PTA Meets Wednesday

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

James Fund Reaches \$42

Money Is At Local Boy Who Is Suffering From Leukemia

The "Wayne James Fund," being handled by Miss Jeanne Reynolds to aid a small local boy afflicted with leukemia, this morning reached the \$42 mark, she announced.

The boy, child in a family which has been in difficult circumstances, has been championed by Miss Reynolds as one deserving the help of the township.

She has investigated the family in her position as a welfare worker, and she states that, without adequate help, the little boy may not recover from this dread disease, but that with the necessary care, he has a chance.

All contributions should be sent to Miss Reynolds marked "Wayne James Fund" at the Manchester Municipal Building.

The following acknowledgements are made:

Mr. and Mrs. William Rulow, 510 Carl E. Nyman St., R. K. Anderson, 85, Friend St.; Karen and Billy Olson, 31, Friend St.; Friends: Mrs. A. Longfellow, 95-99, St. J. Dulac, 31, Friend St.; Vallet, 35, Rose Ferguson, 31.

Broken World Sermon Topic

Rev. Edgar of the South Church Preaches on "The Christian's Duty"

World Wide Communion Sunday was observed at South Methodist church yesterday. Communion services were held at eight and ten forty-five in the morning and at six-thirty in the evening when the young people of the church and groups from the United Methodist church of Bolton and the North Methodist church of Manchester celebrated the Lord's Supper.

At the regular service the Rev. Fred R. Edgar, minister of South church, used the theme of "Broken World" as the theme for the communion meditation.

In the sermon he pointed out that while most of the people living today are quite proud to have lived in the first half of the 20th century, nevertheless the men who lived the history of this era could perhaps write it in two colors - red and black. The red would symbolize the blood that has flowed from the hearts of men of different nations during this period. Wars have been fought to make bread free but there is hatred and jealousy and men are selfish and untruthful in their dealings with their fellow men. Language, customs, ideas and ideologies tend to separate men even more. It is truly a "Broken World."

Mr. Edgar made it clear, how-

Name Whitham New County Agent

George E. Whitham, of Leyden, son of Mr. and Mrs. E. J. Whitham, of 42 Grand street, has been appointed to the post of county agricultural agent of Windham County.

He is a graduate of the University of Connecticut, where he received his B. S. degree in 1942. He served as county agent in New York, and a play school in a private home.

The D. C. Corporation, formed by three local doctors, will ask permission to use a two story brick apartment on Hayes street for offices. Members of the corporation are Doctors A. Elmer Dickinson, William L. Conlin and Robert R. Kenney, Jr.

All persons interested may attend this hearing.

Battle Looms On Farm Plan

(Continued from Page One)

ceded Anderson as secretary of agricultural extension for the county. He will be a member of basic commodities through the present loan and purchase mechanism.

It would permit direct purchase of commodities to drop to the free market level. Then the gov-

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

James Fund Reaches \$42

Money Is At Local Boy Who Is Suffering From Leukemia

The "Wayne James Fund," being handled by Miss Jeanne Reynolds to aid a small local boy afflicted with leukemia, this morning reached the \$42 mark, she announced.

The boy, child in a family which has been in difficult circumstances, has been championed by Miss Reynolds as one deserving the help of the township.

She has investigated the family in her position as a welfare worker, and she states that, without adequate help, the little boy may not recover from this dread disease, but that with the necessary care, he has a chance.

All contributions should be sent to Miss Reynolds marked "Wayne James Fund" at the Manchester Municipal Building.

The following acknowledgements are made:

Mr. and Mrs. William Rulow, 510 Carl E. Nyman St., R. K. Anderson, 85, Friend St.; Karen and Billy Olson, 31, Friend St.; Friends: Mrs. A. Longfellow, 95-99, St. J. Dulac, 31, Friend St.; Vallet, 35, Rose Ferguson, 31.

Broken World Sermon Topic

Rev. Edgar of the South Church Preaches on "The Christian's Duty"

World Wide Communion Sunday was observed at South Methodist church yesterday. Communion services were held at eight and ten forty-five in the morning and at six-thirty in the evening when the young people of the church and groups from the United Methodist church of Bolton and the North Methodist church of Manchester celebrated the Lord's Supper.

At the regular service the Rev. Fred R. Edgar, minister of South church, used the theme of "Broken World" as the theme for the communion meditation.

In the sermon he pointed out that while most of the people living today are quite proud to have lived in the first half of the 20th century, nevertheless the men who lived the history of this era could perhaps write it in two colors - red and black. The red would symbolize the blood that has flowed from the hearts of men of different nations during this period. Wars have been fought to make bread free but there is hatred and jealousy and men are selfish and untruthful in their dealings with their fellow men. Language, customs, ideas and ideologies tend to separate men even more. It is truly a "Broken World."

Mr. Edgar made it clear, how-

Name Whitham New County Agent

George E. Whitham, of Leyden, son of Mr. and Mrs. E. J. Whitham, of 42 Grand street, has been appointed to the post of county agricultural agent of Windham County.

He is a graduate of the University of Connecticut, where he received his B. S. degree in 1942. He served as county agent in New York, and a play school in a private home.

The D. C. Corporation, formed by three local doctors, will ask permission to use a two story brick apartment on Hayes street for offices. Members of the corporation are Doctors A. Elmer Dickinson, William L. Conlin and Robert R. Kenney, Jr.

All persons interested may attend this hearing.

Battle Looms On Farm Plan

(Continued from Page One)

ceded Anderson as secretary of agricultural extension for the county. He will be a member of basic commodities through the present loan and purchase mechanism.

It would permit direct purchase of commodities to drop to the free market level. Then the gov-

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.

James Fund Reaches \$42

Money Is At Local Boy Who Is Suffering From Leukemia

The "Wayne James Fund," being handled by Miss Jeanne Reynolds to aid a small local boy afflicted with leukemia, this morning reached the \$42 mark, she announced.

The boy, child in a family which has been in difficult circumstances, has been championed by Miss Reynolds as one deserving the help of the township.

She has investigated the family in her position as a welfare worker, and she states that, without adequate help, the little boy may not recover from this dread disease, but that with the necessary care, he has a chance.

All contributions should be sent to Miss Reynolds marked "Wayne James Fund" at the Manchester Municipal Building.

The following acknowledgements are made:

Mr. and Mrs. William Rulow, 510 Carl E. Nyman St., R. K. Anderson, 85, Friend St.; Karen and Billy Olson, 31, Friend St.; Friends: Mrs. A. Longfellow, 95-99, St. J. Dulac, 31, Friend St.; Vallet, 35, Rose Ferguson, 31.

Broken World Sermon Topic

Rev. Edgar of the South Church Preaches on "The Christian's Duty"

World Wide Communion Sunday was observed at South Methodist church yesterday. Communion services were held at eight and ten forty-five in the morning and at six-thirty in the evening when the young people of the church and groups from the United Methodist church of Bolton and the North Methodist church of Manchester celebrated the Lord's Supper.

At the regular service the Rev. Fred R. Edgar, minister of South church, used the theme of "Broken World" as the theme for the communion meditation.

In the sermon he pointed out that while most of the people living today are quite proud to have lived in the first half of the 20th century, nevertheless the men who lived the history of this era could perhaps write it in two colors - red and black. The red would symbolize the blood that has flowed from the hearts of men of different nations during this period. Wars have been fought to make bread free but there is hatred and jealousy and men are selfish and untruthful in their dealings with their fellow men. Language, customs, ideas and ideologies tend to separate men even more. It is truly a "Broken World."

Mr. Edgar made it clear, how-

Name Whitham New County Agent

George E. Whitham, of Leyden, son of Mr. and Mrs. E. J. Whitham, of 42 Grand street, has been appointed to the post of county agricultural agent of Windham County.

He is a graduate of the University of Connecticut, where he received his B. S. degree in 1942. He served as county agent in New York, and a play school in a private home.

The D. C. Corporation, formed by three local doctors, will ask permission to use a two story brick apartment on Hayes street for offices. Members of the corporation are Doctors A. Elmer Dickinson, William L. Conlin and Robert R. Kenney, Jr.

All persons interested may attend this hearing.

Battle Looms On Farm Plan

(Continued from Page One)

ceded Anderson as secretary of agricultural extension for the county. He will be a member of basic commodities through the present loan and purchase mechanism.

It would permit direct purchase of commodities to drop to the free market level. Then the gov-

George Smith Past Blockade

(Continued from Page One)

age to Pusan, Korea. They have deck space only.

(U. S. Customs, a government source said the ships were moved because Chinan provided a safer anchorage from storms than the mouth of the Yangtze river.)

Now Playing

Fyrone Foy in "JOHNNY APOLLO" - Plus

Cesar Romero in "Show Them No Mercy" Wed. "Mr. Soft Touch" Plus: "ESCAPE"

U. of Toronto Plans Buildings

Toronto - (AP) - A \$16,000,000 building program for the University of Toronto has been authorized. Projects include an addition to the mechanical engineering building, a new residence for the school, and new buildings for arts, archives, physical research and the school of nursing.</

Assembly to Hold Business Meeting

Girls Assembly, Catholic Ladies of Columbia, will hold its first business meeting...

Priest Cancels Sermon As Communists Watch

Prague, Czechoslovakia, Oct. 3.—A Roman Catholic priest promptly cancelled his sermon yesterday when four badge-wearing Communist "observers" entered his church.

Troop Meetings Of Girl Scouts

Brownie Troop No. 27, met in St. James' school this afternoon under the leadership of Mrs. Victoria England.

Local Democrats Plan Get-Together

The Democratic Town committee is completing plans for a Town Council Dinner and Get-Together, sponsored by them, to honor the recently appointed Town Council officials of Manchester.

Wanted to Buy Full 6 Room House

Reasonably Priced Phone 2-1747

Prescriptions Called For and Delivered

Call Mrs. Elsie Minicucci Phone 7737

Pinworm Mystery Ended

For several months of Pin-Worm infestation in the home, the mystery was solved...

For Individually Designed Spiella Foundations

Call Mrs. Elsie Minicucci Phone 7737

Craftsman Auto Body

Noted for the Best Work in Town 23 Years Experience Reasonable Prices Free Estimates

Now On Display The Beautiful New Chrysler Town & Country Convertible

COME IN AND LOOK IT OVER EARLY DELIVERY ON MOST MODELS

Brown-Beaupre, Inc.

Your Chrysler-Plymouth Dealer 30 BISSELL STREET PHONE 7191

Building Lots For Sale

Main Street—A corner business lot 140' x 140' just north of the Post Office at Wadsworth Street...

Private Audience Granted Cardinal

Castel Gandolfo, Italy, Oct. 3.—Francis Cardinal Spellman of New York had a private audience yesterday with Pope Pius XII.

Personal Property Must Be Declared

Annasor Henry Matric today again reminded local residents that they should now make legal declaration of all personal property...

Loaded with Worries?

YOU should be, if you have a great many dollars' worth of personal property...

Connecticut Men Victims of Crash

Charlton, Mass., Oct. 3.—Two men were killed and two others injured early today in a head-on collision on Route 20.

Tolland

Mrs. William C. H. Moe who has been executor of the estate of Lucille M. Agard of Tolland.

Columbia

Mr. and Mrs. Chas. M. Squier will hold their silver wedding anniversary October 4.

Fall Gathering Of Episcopalians

The fall meeting of the Hartford Archdiocesan Women's Auxiliary of the Episcopal church will be held on Friday, October 7.

Wapping

Members of the high school senior class have been getting magazine subscriptions to help furnish a fund for class expenses.

Wanted to Buy Full 6 Room House

Reasonably Priced Phone 2-1747

Prescriptions Called For and Delivered

Call Mrs. Elsie Minicucci Phone 7737

Pinworm Mystery Ended

For several months of Pin-Worm infestation in the home, the mystery was solved...

For Individually Designed Spiella Foundations

Call Mrs. Elsie Minicucci Phone 7737

Craftsman Auto Body

Noted for the Best Work in Town 23 Years Experience Reasonable Prices Free Estimates

Now On Display The Beautiful New Chrysler Town & Country Convertible

COME IN AND LOOK IT OVER EARLY DELIVERY ON MOST MODELS

Brown-Beaupre, Inc.

Your Chrysler-Plymouth Dealer 30 BISSELL STREET PHONE 7191

Building Lots For Sale

Main Street—A corner business lot 140' x 140' just north of the Post Office at Wadsworth Street...

Private Audience Granted Cardinal

Castel Gandolfo, Italy, Oct. 3.—Francis Cardinal Spellman of New York had a private audience yesterday with Pope Pius XII.

Personal Property Must Be Declared

Annasor Henry Matric today again reminded local residents that they should now make legal declaration of all personal property...

Loaded with Worries?

YOU should be, if you have a great many dollars' worth of personal property...

Assembly to Hold Business Meeting

Girls Assembly, Catholic Ladies of Columbia, will hold its first business meeting...

Priest Cancels Sermon As Communists Watch

Prague, Czechoslovakia, Oct. 3.—A Roman Catholic priest promptly cancelled his sermon yesterday when four badge-wearing Communist "observers" entered his church.

Troop Meetings Of Girl Scouts

Brownie Troop No. 27, met in St. James' school this afternoon under the leadership of Mrs. Victoria England.

Local Democrats Plan Get-Together

The Democratic Town committee is completing plans for a Town Council Dinner and Get-Together, sponsored by them, to honor the recently appointed Town Council officials of Manchester.

Wanted to Buy Full 6 Room House

Reasonably Priced Phone 2-1747

Prescriptions Called For and Delivered

Call Mrs. Elsie Minicucci Phone 7737

Pinworm Mystery Ended

For several months of Pin-Worm infestation in the home, the mystery was solved...

For Individually Designed Spiella Foundations

Call Mrs. Elsie Minicucci Phone 7737

Craftsman Auto Body

Noted for the Best Work in Town 23 Years Experience Reasonable Prices Free Estimates

Now On Display The Beautiful New Chrysler Town & Country Convertible

COME IN AND LOOK IT OVER EARLY DELIVERY ON MOST MODELS

Brown-Beaupre, Inc.

Your Chrysler-Plymouth Dealer 30 BISSELL STREET PHONE 7191

Building Lots For Sale

Main Street—A corner business lot 140' x 140' just north of the Post Office at Wadsworth Street...

Private Audience Granted Cardinal

Castel Gandolfo, Italy, Oct. 3.—Francis Cardinal Spellman of New York had a private audience yesterday with Pope Pius XII.

Personal Property Must Be Declared

Annasor Henry Matric today again reminded local residents that they should now make legal declaration of all personal property...

Loaded with Worries?

YOU should be, if you have a great many dollars' worth of personal property...

Marion E. Williams PROFESSIONAL SCHOOL OF THE DANCE STUDIO - 324 CENTER STREET

Cook For A Crowd In A Hurry! With this FRIGIDAIRE DOUBLE-OVEN ELECTRIC RANGE

50 wonderfully convenient 50 whisper-quiet 50 amazingly economical SO WHY WAIT? Install TIMKEN Silent Automatic OIL HEAT

NEW HUDSON Delivered Here Fully Equipped 2151 \$ Super-Six with 121 h.p. high-compression engine, 114 inch wheelbase (Legal fairs to be added)

Building Lots For Sale Main Street—A corner business lot 140' x 140' just north of the Post Office at Wadsworth Street...

Marion E. Williams PROFESSIONAL SCHOOL OF THE DANCE STUDIO - 324 CENTER STREET

KEMP'S, Inc. MANCHESTER'S FRIGIDAIRE DEALER FOR OVER 25 YEARS Dependable Service 763 MAIN STREET MANCHESTER

NEW DENTAL Plate Materials Of Surpassing Beauty Have Your Dental Plates Remade From Hollywood

1949 MERCURY SPORT SEDAN You get livelier performance! Mercury's famous 8-cylinder, V-type engine offers the kind of "get-up-and-go" you need for today's traffic.

MORRIS BROTHERS MANCHESTER TELEPHONE 5133

Manchester Evening Herald... Published by THE HERALD PUBLISHING CO., INC. 115 North Main Street, Manchester, Conn. 06102

let its strategic value for Europe, and France cannot depend upon the United States for its own military safety.

South Coventry Mrs. Pauline Little... Fifteen junior high school pupils of Coventry Day School... will be the guests of the school...

Lecture Is Given On Trip Abroad... Miss Betty Jane Lewis, a graduate of Manchester Green school... and a member of the now famous Girl Scout troop...

Stanley Works Engineer Dies... New Britain, Oct. 2.—Parker W. Pathe, chief engineer of the Stanley Works... died at a short illness.

Students Enjoy Visit to Dairy... The fifth grade of Green school, accompanied by their teacher, Mrs. Doris Lund... visited the dairy...

Church Women Schedule Rally... The fall rally of Congregational Women will be held Friday, October 14, at Inman Memorial Congregational Church...

Small Towns' Voters Going to Polls Today... Big Political Leaders in Hartford Will Be Watching Results of Elections Intently... New Haven, Oct. 2.—From Sharon to Sterling and from North...

Ellington... Mrs. Leon Parker of Main street picked a four-leaf clover in her yard Friday...

Rector Emeritus Taken by Death... Winsted, Oct. 2.—Word was received here last night of the death yesterday of the Rev. E. H. Hurd, rector emeritus of St. James Episcopal church here.

Auto Hits Tree; Nine Are Hurt... Fairfield, Oct. 2.—Nine persons injured when their automobile crashed into a tree on Cornell road here last night...

School Room Togs... A girl in a school dress and cap was seen in a public place in Fairfield, Oct. 2.

Floral Pictures... By Mrs. Anne Cabot... The life-like freshness of these enchanting floral pictures...

State Employees End Convention... New Haven, Oct. 2.—The convention of the Connecticut State Employees Association... ended yesterday...

His New Friend... General Charles de Gaulle delivered himself of a very revealing campaign speech...

Perilous Hope... Most American diplomatic observers hope that Russia, in its relations with Yugoslavia...

The Meeting Place... The Japanese press reacted to the recommendation that President Truman and Premier Stalin...

The Great Baseball Plot... The other day, James Reardon, writing in the New York Times, had himself some fun writing an imaginary report from "Comrade Astigmatov"...

Perilous Hope... Most American diplomatic observers hope that Russia, in its relations with Yugoslavia, is in the process of a change...

The Meeting Place... The Japanese press reacted to the recommendation that President Truman and Premier Stalin hold a meeting to ease American-Russian rivalries.

His New Friend... General Charles de Gaulle delivered himself of a very revealing campaign speech...

Perilous Hope... Most American diplomatic observers hope that Russia, in its relations with Yugoslavia...

The Meeting Place... The Japanese press reacted to the recommendation that President Truman and Premier Stalin hold a meeting...

His New Friend... General Charles de Gaulle delivered himself of a very revealing campaign speech...

Perilous Hope... Most American diplomatic observers hope that Russia, in its relations with Yugoslavia...

The Meeting Place... The Japanese press reacted to the recommendation that President Truman and Premier Stalin hold a meeting...

His New Friend... General Charles de Gaulle delivered himself of a very revealing campaign speech...

Perilous Hope... Most American diplomatic observers hope that Russia, in its relations with Yugoslavia...

The Meeting Place... The Japanese press reacted to the recommendation that President Truman and Premier Stalin hold a meeting...

His New Friend... General Charles de Gaulle delivered himself of a very revealing campaign speech...

Perilous Hope... Most American diplomatic observers hope that Russia, in its relations with Yugoslavia...

The Meeting Place... The Japanese press reacted to the recommendation that President Truman and Premier Stalin hold a meeting...

His New Friend... General Charles de Gaulle delivered himself of a very revealing campaign speech...

Perilous Hope... Most American diplomatic observers hope that Russia, in its relations with Yugoslavia...

Right off the production lines! Watkins brings you the very latest economy models in important home appliances

UNIVERSAL Speedliner ELECTRIC RANGE 179.95

Take advantage of this unsurpassed electric range offer today. Come in and look it over. Notice the large Tru-Bake Oven with pre-heat Push Button oven temperature control...

UNIVERSAL Automatic Speedliner 199.95

It's the Nation's fastest electric range... Connecticut's contribution to better, easier cooking! Now you can do your cooking in half the time...

Lowfat... Quiet! Cleans as baby sleeps

Easy W-B Terms... Choose your Watkins Appliances today. Pay as little as 10% down. Balance in easy weekly or monthly payments...

It's WATKINS 75th Anniversary

NEW AND USED HOMES OF OUTSTANDING VALUE... In various sections of MANCHESTER, OFFERS BY JARVIS REALTY COMPANY... 79.95

8378 By Sue Burnett... A neat little coat needed jump for the grade school miss. She'll wear it day after day with the blouse included or brightly colored sweaters...

5962 By Mrs. Anne Cabot... The life-like freshness of these enchanting floral pictures adds charm and distinction to any room...

CHEVROLET advertisement featuring a large image of a Chevrolet car and text describing its features: Curved Windshield with Panoramic Visibility, 5-Inch Wide-Base Rims, plus Low-Pressure Tires, Longer, Heavier, with Wider Tread, and more.

Start Saving Now... Accounts opened not later than the 5th of any month earn dividend from the 1st of that month. We pay high dividends (Current rate 3 percent) and all accounts are insured to \$5,000.

INSURE... MCKINNEY BROTHERS... Real Estate and Insurance 905 Main St. Tel. 6080

BUY OF THE YEAR IN FLOOR COVERINGS... WANT YOUR MONEY'S WORTH IN QUALITY... MINUTE! IT GIVES YOU THE SEASON'S SMARTEST PATTERNS FOR EVERY ROOM. IT GIVES YOU THE GOLD SEAL GUARANTEE OF SATISFACTION OR YOUR MONEY BACK...

MANCHESTER SAVINGS & LOAN ASS'N, Inc. 963 MAIN STREET. PHONE 2-1652

For a lovelier you... KOOLERWAVE Permanent by Rilling... \$7.95 CHARMORE BEAUTY SHOPPE

Present Gift At Reception

Rev. Clifford O. Simpson and Mrs. Simpson, leaders in the spiritual life of the Center Congregational church for the past five years, were honored with a reception yesterday afternoon in recognition of their services.

Four Are Hurt In Crash Here

Two autos collided at Center and Olcott streets; arrest driver. Four persons were injured last night in a two-car accident that resulted in the destruction of a 1934 Buick sedan at the intersection of Olcott street and Center street.

Red Sox Craving Towels On Sale in Town Today

Center Lunch had Jimmy Morisonone of the Boston faithful supporters, received some beautiful double flannel Red Sox towels, which were attached to the flowers were in the display.

Elks to Mark Aid of Press

In appreciation of the assistance given to the Revolver and Promoter's office of Elks in this vicinity, the Elks lodge will hold a special meeting on Wednesday night, Oct. 10, at 8 o'clock.

State Firemen Urge Raffles

Disappointed because legislation not included in call. The firemen want legislation permitting non-profit organizations such as volunteer fire departments to conduct raffles and sales of chance in connection with their fund-raising.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Two Autos Collide at Center and Olcott Streets; Arrest Driver

Four persons were injured last night in a two-car accident that resulted in the destruction of a 1934 Buick sedan at the intersection of Olcott street and Center street.

About Town Club to Give \$100 to Fund

The Sewing group of the American Legion Auxiliary will meet Wednesday with Miss Mary Hillery, 13 Munro street.

Kiwianis to Assist Local Boy Suffering From Dread Disease

President Russell Paul, of the Manchester Kiwanis Club, announced at the weekly noon dinner that the club will assist in the purchase of a new automobile for a local boy suffering from a dread disease.

Four Minor Fires Over the Weekend

Four fire alarms were answered over the weekend by the fire departments. Chief John Mers reported that the first alarm was for a fire in a building at 11 Ridge street.

102,000 Miners Working Today; Steel Mills Idle

Both groups acted in response to return-to-work instructions from the federal government. The steel mills are idle because of a shortage of coal.

Directors Cancel Tonight's Meeting

The Board of Directors will omit tonight's meeting in honor of the late John J. Conroy. The meeting was scheduled for 8 o'clock.

Ten Registered For Church Class

Ten members of the Church of the South Methodist Episcopal church are registered for a new church class.

Fined for Driving Without a License

Charles E. Dorr, Jr., 19 of Williston street, was fined \$25 for driving without a license.

Party Is Given On 10th Birthday Evening School To Open Tonight

Manchester Evening school will open tonight with eight subjects being offered. A total of 241 persons are registered for the courses.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

William J. McKown, 23 of 190 Chester street, was given a five-day suspended sentence for probation for six months by Judge J. P. Sullivan.

Public Records

Permits. David R. Hill at ux. seven room dwelling Edward road 312, 000.

Guest of Honor At Shower Party

Miss Virginia Thurston of Madison street was guest of honor at a dinner-party and miscellaneous entertainment given at the home of Mrs. Earl Balisier of 91 Center street.

Would You Rather Drive A New 1949 Pontiac?

Reasonably early deliveries with or without trades. Balch Pontiac, Inc. 135 Center Street, Manchester.

Car Burnt Out: Motor \$495.00 Overhaul \$249.50

Guaranteed Batteries. Ford, Chevrolet, Plymouth, square type \$6.95. Pontiac, Oldsmobile, Buick, long type \$9.95.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Yanks 10-17 Betting Choice; Brooks Have Four Players Batting Over .300; Statistics

New York, Oct. 8.—(AP)—The odds favoring the Brooklyn Dodgers in the 46th world series are 10-17.

1949 World Series Facts and Figures

New York, Oct. 8.—(AP)—Here are the facts and figures of the 1949 World Series.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

William J. McKown, 23 of 190 Chester street, was given a five-day suspended sentence for probation for six months by Judge J. P. Sullivan.

Public Records

Permits. David R. Hill at ux. seven room dwelling Edward road 312, 000.

Guest of Honor At Shower Party

Miss Virginia Thurston of Madison street was guest of honor at a dinner-party and miscellaneous entertainment given at the home of Mrs. Earl Balisier of 91 Center street.

Would You Rather Drive A New 1949 Pontiac?

Reasonably early deliveries with or without trades. Balch Pontiac, Inc. 135 Center Street, Manchester.

Car Burnt Out: Motor \$495.00 Overhaul \$249.50

Guaranteed Batteries. Ford, Chevrolet, Plymouth, square type \$6.95. Pontiac, Oldsmobile, Buick, long type \$9.95.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

William J. McKown, 23 of 190 Chester street, was given a five-day suspended sentence for probation for six months by Judge J. P. Sullivan.

Public Records

Permits. David R. Hill at ux. seven room dwelling Edward road 312, 000.

Guest of Honor At Shower Party

Miss Virginia Thurston of Madison street was guest of honor at a dinner-party and miscellaneous entertainment given at the home of Mrs. Earl Balisier of 91 Center street.

Would You Rather Drive A New 1949 Pontiac?

Reasonably early deliveries with or without trades. Balch Pontiac, Inc. 135 Center Street, Manchester.

Car Burnt Out: Motor \$495.00 Overhaul \$249.50

Guaranteed Batteries. Ford, Chevrolet, Plymouth, square type \$6.95. Pontiac, Oldsmobile, Buick, long type \$9.95.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

William J. McKown, 23 of 190 Chester street, was given a five-day suspended sentence for probation for six months by Judge J. P. Sullivan.

Public Records

Permits. David R. Hill at ux. seven room dwelling Edward road 312, 000.

Guest of Honor At Shower Party

Miss Virginia Thurston of Madison street was guest of honor at a dinner-party and miscellaneous entertainment given at the home of Mrs. Earl Balisier of 91 Center street.

Would You Rather Drive A New 1949 Pontiac?

Reasonably early deliveries with or without trades. Balch Pontiac, Inc. 135 Center Street, Manchester.

Car Burnt Out: Motor \$495.00 Overhaul \$249.50

Guaranteed Batteries. Ford, Chevrolet, Plymouth, square type \$6.95. Pontiac, Oldsmobile, Buick, long type \$9.95.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

William J. McKown, 23 of 190 Chester street, was given a five-day suspended sentence for probation for six months by Judge J. P. Sullivan.

Public Records

Permits. David R. Hill at ux. seven room dwelling Edward road 312, 000.

Guest of Honor At Shower Party

Miss Virginia Thurston of Madison street was guest of honor at a dinner-party and miscellaneous entertainment given at the home of Mrs. Earl Balisier of 91 Center street.

Would You Rather Drive A New 1949 Pontiac?

Reasonably early deliveries with or without trades. Balch Pontiac, Inc. 135 Center Street, Manchester.

Car Burnt Out: Motor \$495.00 Overhaul \$249.50

Guaranteed Batteries. Ford, Chevrolet, Plymouth, square type \$6.95. Pontiac, Oldsmobile, Buick, long type \$9.95.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

William J. McKown, 23 of 190 Chester street, was given a five-day suspended sentence for probation for six months by Judge J. P. Sullivan.

Public Records

Permits. David R. Hill at ux. seven room dwelling Edward road 312, 000.

Guest of Honor At Shower Party

Miss Virginia Thurston of Madison street was guest of honor at a dinner-party and miscellaneous entertainment given at the home of Mrs. Earl Balisier of 91 Center street.

Would You Rather Drive A New 1949 Pontiac?

Reasonably early deliveries with or without trades. Balch Pontiac, Inc. 135 Center Street, Manchester.

Car Burnt Out: Motor \$495.00 Overhaul \$249.50

Guaranteed Batteries. Ford, Chevrolet, Plymouth, square type \$6.95. Pontiac, Oldsmobile, Buick, long type \$9.95.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

William J. McKown, 23 of 190 Chester street, was given a five-day suspended sentence for probation for six months by Judge J. P. Sullivan.

Public Records

Permits. David R. Hill at ux. seven room dwelling Edward road 312, 000.

Guest of Honor At Shower Party

Miss Virginia Thurston of Madison street was guest of honor at a dinner-party and miscellaneous entertainment given at the home of Mrs. Earl Balisier of 91 Center street.

Would You Rather Drive A New 1949 Pontiac?

Reasonably early deliveries with or without trades. Balch Pontiac, Inc. 135 Center Street, Manchester.

Car Burnt Out: Motor \$495.00 Overhaul \$249.50

Guaranteed Batteries. Ford, Chevrolet, Plymouth, square type \$6.95. Pontiac, Oldsmobile, Buick, long type \$9.95.

Yanks and Dodgers Win Flags in Hair Raising Finishes

46th World Series Looks Like a Toss Up. New York, Oct. 8.—(AP)—The 46th world series between the Yankees and Dodgers looks like a toss up.

Top College Gridiron Clash at Ann Arbor; Navy Tackles Duke

New York, Oct. 8.—(AP)—The top college football clash in the nation today was the game between Michigan and Ohio State at Ann Arbor.

Kel Edges Closest Two-League Finish Since 1908

Detroit Third Baseman Wins Batting Crown By Percentage Point. Chicago, Oct. 8.—(AP)—George Kelly, the new unofficial American league batting champion, knows how to hit the ball.

Local Sport Chatter

Dr. George A. Callonette, well-known practicing chiropractor, is expected to be named the new boxing commissioner in Manchester.

Funerals

Mrs. Grace O. Tucker. Funeral services for Mrs. Grace O. Tucker will be held at 10 o'clock today at the residence of Mrs. Tucker, 100 North Main street.

Another Shower For Violet Krause

Miss Violet E. Krause, daughter of Mr. and Mrs. Michael Krause, of 821 Hartford road, was guest of honor at a shower given for her at the home of Mrs. Krause, 100 North Main street.

Cyclist and Car In Local Crash

A motorcycle operated by William McBride, 20 of 80 Jarvis street, and an automobile driven by Walter J. Zutter, 61 of Andover street, collided at 10 o'clock today on Backus street north of the city.

Court Cases

Classified Advertisements

CLASSIFIED ADVT. DEPT. HOURS: 8:30 A. M. to 4:45 P. M.

Lost and Found

LOST - Vicinity of North Road, female Blenheim kitten. Companion lonely, returns home. Please call Mrs. E. J. ...

Persons

CEDAR HILL Ranch has rides and saddle horses for rent. Phone 2800.

Business Services Offered

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Automobiles for Sale

1948 BACKARD SEDAN COUPE. Fully equipped. Radio and heater. Electric clutch. Attractive trades.

Household Services Offered

PAINTING - Papering - 15A OUTSIDE/INSIDE Painting and papering. Free estimates.

Household Services Offered

REPAIRING - 23 MATTHEWS Your old mattress sterilized and remade into new. Call James Matthews.

Good Used Cars

1947 MERCURY CLUB COUPE 1948 PLYMOUTH SEDAN 1948 CHEVROLET AERO SEDAN 1947 OLDSMOBILE COUPE

Automobiles for Sale

NOW IS THE TIME TO BUY WE NEED THE ROOM! 1948 FORD BEACH WAGON. Excellent condition. Make offer.

Building - Contracting

GENERAL CARPENTRY. Alterations, additions and new construction. Dorrance, punches and garage at reasonable prices.

Roofing - Siding

WE SPECIALIZE in roofing and siding. Highest quality materials, workmanship guaranteed. A. A. Dion, Inc., 792 Autumn Street, Tel. 4880.

Roofing - Repairing

FEATHERING Guaranteed roofs and expert repairs as well as gutter and downspout work. Try your local Roofer - Call Company in 7707.

Plumbing

PLUMBING and heating. Repairs on oil and gas systems, boiler, water pump service. Prompt at location. John H. Carlson, Tel. 2-2248.

Millinery - Dressmaking

VIENNESE Milliner, recently of London and Paris, will remodel or create individual styles. Phone Hartford 46-0131, Madras Mar-ane.

Motorcycles - Bicycles

BOY'S BICYCLE 28", excellent condition, \$15; breakfast set, solid oak, needs painting; \$5; saxophone B also, needs tuning, no reasonable offer refused. Phone East Hartford 6-5332.

Moving - Trucking

ASHES, Rubbish removed. Carpets, yards and attic cleaned. Dump truck for hire. Sand, loam, peat, etc. 48 Middle Turnpike, Macri, Phone 4323.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1511 Sheridan Avenue, N. Y. 17.

Household Goods

BLANK Loan, 4 yards, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10. Blank was stolen, 1 yard, \$10.

Private Instructions

BALLARY'S Driving School, takes advantage of our experience and the reputation. A. A. certified instructor. Fee controlled. Car license included. Phone 2-2245.

Musical - Dramatic

PIANO TUNING, repair, reconditioning, etc. John J. Goggin, 28 Bielow Street, Phone 4218.

Articles for Sale

TROPIC AIR car heater, 184 South Main Street. Also 30 and 28 for \$1 with name on. Napkins and stationery. Call 2-2245.

Household Goods

HOT AIR FURNACE for sale. Equip. for home use. Call 2-2245.

Help Wanted - Female

SALESWOMAN. Excellent opportunity for man 35-50, energetic, ambitious, to act as sales representative. Background, etc. Call 2-2245.

Situations Wanted - Female

EXPECTANT Mother going to hospital for delivery. Good home for children please call 2-2198. Excellent references.

Situations Wanted - Male

WOULD like job cutting cord wood. Call 6568.

Dogs - Birds - Pets

TROPICAL FISH, plants, tanks and accessories. Kelly's Aquarium, 28 Sunnat Street, Phone 5703. Open 'til 9.

Household Goods

SAVING BURNER cleaned, repaired, burners replaced. Phone 2-2248.

Articles for Sale

NYLON Hair-mesh comb set, signatory plastic case, \$1.79. Money refunded 5 days if not satisfied. J. J. Sacks, 1

