

About Town
Mentorship, Mrs. M. J. O. ...

Speaker Here
Bruce Horn, son of Mr. and Mrs. Arthur P. Horn, of 37 Columbus street, celebrated his 37th birthday ...

Laymen's Day
Talk on Faith
South Methodist Service Brings Monson Academy Head Here

Gets Degree
In Forestry
Robert E. Denton, son of Mr. and Mrs. Robert O. Denton, of 28 Birch street, has received his B.S. degree ...

British-Americans
Entertain Ladies
Over 300 persons attended the Twenty-Eighth Annual Ladies' Luncheon ...

Robert E. Denton
son of Mr. and Mrs. Robert O. Denton, of 28 Birch street, has received his B.S. degree ...

AUTO GLASS MIRRORS
Glass
McCall's

Average Daily Net Press Run
For the Month of January, 1935
9,839

Manchester Evening Herald
Manchester—A City of Village Charm
MANCHESTER, CONN., TUESDAY, FEBRUARY 28, 1935
(TWELVE PAGES) PRICE FOUR CENTS

The Pines Civic Association will hold a meeting Wednesday evening at 8 o'clock at the Y. M. C. A. ...

Mr. and Mrs. Leonard Bull of 33 Coburn road, announced the birth of a baby boy on February 27th in the Hartford Hospital ...

Mr. and Mrs. William Scott and twin daughters, Cora and Elizabeth, will attend the evening exercises yesterday of the Y. M. C. A. ...

Mr. and Mrs. E. Earl Butler and children of Phelps road have returned after a vacation trip to Florida ...

Anderson-Shea Auxiliary, No. 2044, V.F.W., will meet tomorrow evening at 8 o'clock in the Y. M. C. A. ...

Mr. and Mrs. Mary Danaher of 53 Bigelow street will grant the use of her home for the morning assembly ...

St. Monica's Mothers Circle will meet Wednesday evening at eight o'clock at the home of Mrs. Jeanette Graham, 44 Bruce drive ...

Board of Directors
The Board of Directors of the American Legion will meet in special session at 8 o'clock at the Y. M. C. A. ...

Memorial Temple
Memorial Temple Pythian sisters will meet tomorrow evening in Odd Fellows hall ...

Anderson-Shea Auxiliary
Anderson-Shea Auxiliary, No. 2044, V.F.W., will meet tomorrow evening at 8 o'clock in the Y. M. C. A. ...

Mr. and Mrs. E. Earl Butler
Mr. and Mrs. E. Earl Butler and children of Phelps road have returned after a vacation trip to Florida ...

Anderson-Shea Auxiliary
Anderson-Shea Auxiliary, No. 2044, V.F.W., will meet tomorrow evening at 8 o'clock in the Y. M. C. A. ...

St. Monica's Mothers Circle
St. Monica's Mothers Circle will meet Wednesday evening at eight o'clock at the home of Mrs. Jeanette Graham, 44 Bruce drive ...

St. Monica's Mothers Circle
St. Monica's Mothers Circle will meet Wednesday evening at eight o'clock at the home of Mrs. Jeanette Graham, 44 Bruce drive ...

VITAMINS
All Leading Brands
At Lowest Possible Prices
Arthur Drug Stores

SMALL ADVT.—LARGE VALUE
6 Room dwelling built by Jarvis 6 years ago. Priced to Sell at \$12,100. From 7 A. M. to 7 P. M. Call Manchester 4112

Services
That interpret the wishes of the family. John B. Burke FUNERAL HOME 24 West Center St. Tel. 6888 Ambulance Service

Brush Demonstration
Given by Army and Navy Club Aux. At Army & Navy Club Tues. Feb. 28 at 8 p. m. Free Admission

J. W. Hale Corp.
A new high in glamor from shoulder to waist with Long Line Life Bra

Final Week!
U. S. Cleaners' 23rd Anniversary Special!

When you sew you own your own life. You own your own life. You own your own life.

Words of ISDOM from OOD'S
Mr.—If you have any occasion to use a step ladder on any kind of slippery surface, guard your safety by tacking pieces of old inner tube to the bottoms of the legs.

Plain Garments
CLEANED AND PRESSED
CALLED FOR AND DELIVERED
DIAL 7100 FOR PROMPT PICKUP

20% DISCOUNT
On All Cleaning and Dyeing
Minor Repairs and Tailoring
T. WOOD CO. Phone 4496

U. S. Cleaners' 23rd Anniversary Special!
DIAL 7100 FOR PROMPT PICKUP

When economy is important and you desire the Holmes organization, is prepared to serve and advise according to your financial circumstances.

Pay Your Electric Light Bills at Hale's During Regular Business Hours Any Day in the Week Including Saturdays

When you sew you own your own life. You own your own life. You own your own life.

Repairs
Cooking Definition:—Dredge—to coat with flour

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

Republicans Taking Nonpartisan Stand On Revamp Report
Leaders Begin Series of Closed Meetings to Prepare for Opening of General Assembly; Conway and Baldwin Give Their Views

Cuts Facing Potato Crop
Growers May Have to Reduce Production or Lose Price Supports

Catholic Church Gives Christian Unity Rules
Leopard Back In Zoo Hands

Blaze Sweeps Half of Block
Five Persons Injured And Heavy Damage To Three Buildings

Cash to Build Roads Sought
State Highway Department Requests \$5,500,000 Be Advanced

Flashes!
(Late Bulletin of the (P) Wire)

Card Table Covers
\$1.00

U. S. Cleaners' 23rd Anniversary Special!

No School Today
President Truman and Winston Churchill are among 25 State nominees for 1935 Nobel Peace prize in Oslo, Norway ...

Wife Treated Like Mother
Mates Are Swapped At Double Wedding

Two Children Die in Crash
Ten Others on School Bus Injured as Train Is Hit at Crossing

Chiang Will Resume Job
To Take Up Presidency Of Nationalist China, Commander's Post

Soft Coal Strike Hammers Mercelessly at National Economy as Idle Top Half Million

Quick Ending Of Case Seen
Justice Department to Present Only 'Four or Five More Witnesses'

Townspeople Keep Revival, Begun by Students, Alive

U. S. Cleaners' 23rd Anniversary Special!

Wife Treated Like Mother
Mates Are Swapped At Double Wedding

Two Children Die in Crash
Ten Others on School Bus Injured as Train Is Hit at Crossing

Chiang Will Resume Job
To Take Up Presidency Of Nationalist China, Commander's Post

Soft Coal Strike Hammers Mercelessly at National Economy as Idle Top Half Million

Quick Ending Of Case Seen
Justice Department to Present Only 'Four or Five More Witnesses'

Townspeople Keep Revival, Begun by Students, Alive

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

Wife Treated Like Mother
Mates Are Swapped At Double Wedding

Two Children Die in Crash
Ten Others on School Bus Injured as Train Is Hit at Crossing

Chiang Will Resume Job
To Take Up Presidency Of Nationalist China, Commander's Post

Soft Coal Strike Hammers Mercelessly at National Economy as Idle Top Half Million

Quick Ending Of Case Seen
Justice Department to Present Only 'Four or Five More Witnesses'

Townspeople Keep Revival, Begun by Students, Alive

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

U. S. Cleaners' 23rd Anniversary Special!

AUTO GLASS MIRRORS

Glass Mirrors... 111 1/2 Center St. Phone 5808

Edison

Edison... You Baby Deserve the Best

Edison

Edison... Have a convenient place of many practical uses.

KEMP'S... Baby-Land 763 Main Street

KEMP'S... 763 Main Street

Leopard Back In Zoo Hands

Game Warden Russell Moore and Park Employee James Ward and Marvin Crisp found the leopard at the zoo.

There was a corridor about 15 feet long that goes by the side of the pit into the den where the animal was kept.

Leopards Moore Over Neck... Ranger entered the corridor to find the leopard crouching at the back of the hole.

Leopards Moore Over Neck... Ranger entered the corridor to find the leopard crouching at the back of the hole.

Emergency Doctors

Dr. J. A. Segal, telephone 6125; and Dr. Joseph Massaro, 7009, are the physicians of the Manchester Medical Association.

Cuts Facing Potato Crop

Most of the fight in the Senate revolved around various proposals for preventing Irish potato rust blight in the future.

Catholicism Given Rules on Unity

Brotherhood meeting... High school here present at a religious occasion.

Cash to Build Roads Sought

Source of the funds for a portion of the highway program... Also stated for approval by the FAC is a request by the State Park and Forest Commission.

Power Firm's Report Made

Enlargement of the facilities of The Connecticut Power Company for plant improvement in 1950... The report states that public comment seems general that the "heat" is on.

Traffic Laws Drive Success

Decrease in Highway Accidents Seen as Result of Action... Stepped-up enforcement of traffic laws is given as the reason.

Juvenile Grange To Install Friday

Officers of Manchester Juvenile Grange who will be installed at the meeting Friday evening, March 10, at a ceremony in which all parents of the children are invited.

Bolton Doris Mohr D'Halla

A varied and interesting program of movies, music and literature was presented by the past members of Bolton Grange at its meeting Friday night.

Education Group Will Make Gift

The Manchester Education association will present to the Manchester Memorial Hospital all the money derived from the runnages sale and food fair to be held in Hollister street school auditorium Saturday, March 18 from 9:30 a. m. to 2:30 p. m.

Why Are They Better? There's more tea and finer quality tea in "SALADA" TEA-BAGS

Why are they better? There's more tea and finer quality tea in "SALADA" TEA-BAGS.

Why are they better? There's more tea and finer quality tea in "SALADA" TEA-BAGS.

About Town

Mrs. Ethel Hastings and Mrs. Myrtle Glanville will be hostesses for the women's group of the League tomorrow afternoon at 2 o'clock at the Salvation Army canteen.

Hospital Notes

Patients Today... Admitted today: Rosemary Clark, Rockville; Brian Gowan, 13 Cedar street; Mrs. Frances O'Keefe, 103 Middle street.

Willing to Forget Insult to Flag

Guatemala, Guatemala, Feb. 28.—The strains of the Star Spangled Banner here were cooled by diplomatic tempers.

Two Claims Here Are Ordered Paid

Deputy Judge John D. LaBelle found for the plaintiff in two disputed cases at a Small Claims court session yesterday afternoon.

Cases Are Listed For Town Court

Three men arrested for intoxication by local police yesterday will be presented in Town Court tomorrow. They are: John Okos, 86 of West Main street; Rockville; Thomas Phillips, 59 of 37 Spruce street; and James E. Curran, 81 of 237 Prospect street, Wilburton.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Date Book

Tonight... Brotherhood meeting... Also meeting of St. Margaret's Circle, D. L. at K. C. Home, Mrs. M. B. DeWolfe, sponsor.

Chiang Will Resume Job

(Continued from Page One) year the state has been without a president and the armed forces without a commander in chief.

Jobless Situation Here Improved

The unemployment situation here brightened last week when a decrease of nine per cent was noted in the figures released by the State Board of Labor.

Circle NOW Ends THURS. "HOLIDAY AFFAIR"

"HOLIDAY AFFAIR" will be given by the Circle of the Holy Office, 9 to 9 S. Main street, 7 p. m.

Special Noonday Luncheons 85c Complete at FARR'S

Special Noonday Luncheons 85c Complete at FARR'S.

Manchester Evening Herald
 PUBLISHED BY THE HERALD PRINTING CO., INC.
 14 South Main Street, Manchester, Conn.
 Telephone 4-1111
 Second Class Postage Paid at Manchester, Conn.
 Postmaster: Please send address changes to The Herald, 14 South Main Street, Manchester, Conn.
 Subscription Rates: One Year \$10.00, Six Months \$6.00, Three Months \$3.50, Single Copy 10c.
 MEMBER OF THE ASSOCIATED PRESS

Connecticut Yankee
 By A. H. O.
 In our last, we surveyed the Republican in his reorganization issue dilemma, which seems to offer them faint chances in the November elections whether they decide for or against the reorganization Commission. Being a Republican, I am in a difficult position. I am a Republican, but I am a Yankee. I am a Republican, but I am a Yankee. I am a Republican, but I am a Yankee.

World Federation Support Is Urged
 Washington, Feb. 28.—(AP)—A letter to Senator William Benton (D-Conn.) urging his support of the world federation resolution has been sent to him by a group of citizens in Manchester, N. H. The letter-writing committee is headed for Oklahoma City, to take part in the solution of the problem.

Boy Who Snitched Money Is Caught
 An 11-year-old boy who stuck his hand into the cashier's window at the State Theater last Wednesday and managed to escape with \$1.50 in half-dollars was apprehended by local police, and proper disciplinary action is being taken.

Church Basement Scene of Blaze
 Bridgeport, Feb. 28.—(AP)—A basement fire was discovered in the Charles R. C. church here yesterday at the close of a service attended by more than 600 pupils of the parish's parochial school.

Rockville Rothe Death Resolve Voted
 Council in Tribute to Fellow Member; Brief Session Is Held
 Rockville, Feb. 28.—(AP)—At the brief meeting of the Common Council held Monday evening a resolution was adopted on the death of Harold Rothe who served as a member of the Recreation Board for the city for a number of years.

Retail Course Opened Here
 Classes in Distributive Education to Be Held Twice Each Week
 Retail evening classes under the Distributive Education program opened last night in the library of the East Side Rec. Center, which will be held every Monday and Wednesday evenings from 7 until 9 o'clock for the next eight weeks.

Hartford Firm Grants \$1,842
 Hospital Is Given Sum On Employee Formula By Machine Screw Co.
 A \$1,842 contribution has been made to the Manchester Memorial hospital building fund, which now stands at a total of \$354,255, by the Hartford Machine Screw Company, Frederick J. Bendall, chairman of the fund, announced today.

Arrest Halts Atomic Talk
 Washington, Feb. 28.—(AP)—The arrest of Dr. Klaus Fuchs, British scientist, charged with giving atomic secrets to Russia, has halted atomic talks among the United States, Britain and Canada. Officials who reported the last night said no meetings have been held for more than a month and British and Canadian experts have returned home.

Start With A Home Of Your Own!
 There are more home owners under thirty years of age than there ever have before. At the start young couples decide that it is smarter to buy or build a home than to pay rent to some one else. These families will own their homes completely while they are still young. On building loans we make four 25% advances on the mortgage as your house progresses. Inquire about our tailored-income Home Loans.

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

WILLIAM A. KNOFLA & SONS
 CONTRACTORS AND BUILDERS
 EARL W. KNOFLA, General Mgr.
 All Type of Construction-Jobbing
 A Specialty—Estimates Cheerfully Given
 TELEPHONE 4279 OR 2-1391

USED SINGERS
 Selected low-priced used SINGER Sewing Machines available. Machines taken in trade, floor models, demonstrators—fully reconditioned and guaranteed to be in good running order.
 Portables from \$33.50
 Cabinets from \$49.50
 Treadles from \$10.95
 SINGER SEWING CENTER
 832 MAIN STREET TEL. 8883

Hydrogen Bomb Plus
 Four of our leading atomic scientists, holding a friendly little chat-Chat Sunday, agreed that if the hydrogen bomb itself becomes possible, it will then be relatively easy to make to kill every living thing on this earth.

82 Municipalities To Get Certificates
 Hartford, Feb. 28.—(AP)—The State Highway Safety Commission has decided to award "certificates of merit" to 82 Connecticut municipalities which went through 1949 without traffic fatalities.

Retired Tax Collector Dies
 West Haven, Feb. 28.—(AP)—Robert F. Byrrester, tax collector here for 12 years until health forced his retirement in 1947, died last night at his home.

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

The Biggest Entertainment Bargain In The World!
 Design! Superb! Performance? Marvelous!
 A whole new concept of television. On the wide-angle Crosley Ultra-Fidelity TV— from almost anywhere in the room! Come in—see this magnificent 12 1/2-inch table model, today!
 \$12.50 Month
 CROSLY Ultra-Fidelity TV
 Model 10-404

12 HOUR VAPORIZERS
 Automatic Shot-Off
 Arthur Drug Stores

OIL BURNER
 Service and Installations
 Any Make or Model

RAYCO BURNER SERVICE
 RAY COLPITTS
 64 No. Main St., Manchester
 Tel. 2-3506 Or 2-0903
 24 Hour Emergency Service

EASY LOW COST Cash Loans
 The Manchester Trust Co.
 Member Federal Deposit Insurance Corporation

MEMO: Tomorrow Is March 1st
 28 days has September, April, June and November. All the rest have 31 excepting February alone, which sometimes leaps to 29 and other times is 28 which it is this 28th day, so a merrily is March 1st.

MEMO: Treat Yourself
 tomorrow to delicious, inexpensive WHOLEY'S SPERMUM GUM. Know how really good this grand-tasting, long-lasting flavor is. See for yourself how the pleasant and lively real-mint flavor helps keep your mouth feeling refreshed, your throat more comfortable and moist.

MEMO: Treat Yourself
 tomorrow to delicious, inexpensive WHOLEY'S SPERMUM GUM. Know how really good this grand-tasting, long-lasting flavor is. See for yourself how the pleasant and lively real-mint flavor helps keep your mouth feeling refreshed, your throat more comfortable and moist.

MEMO: Treat Yourself
 tomorrow to delicious, inexpensive WHOLEY'S SPERMUM GUM. Know how really good this grand-tasting, long-lasting flavor is. See for yourself how the pleasant and lively real-mint flavor helps keep your mouth feeling refreshed, your throat more comfortable and moist.

MEMO: Treat Yourself
 tomorrow to delicious, inexpensive WHOLEY'S SPERMUM GUM. Know how really good this grand-tasting, long-lasting flavor is. See for yourself how the pleasant and lively real-mint flavor helps keep your mouth feeling refreshed, your throat more comfortable and moist.

MEMO: Treat Yourself
 tomorrow to delicious, inexpensive WHOLEY'S SPERMUM GUM. Know how really good this grand-tasting, long-lasting flavor is. See for yourself how the pleasant and lively real-mint flavor helps keep your mouth feeling refreshed, your throat more comfortable and moist.

MEMO: Treat Yourself
 tomorrow to delicious, inexpensive WHOLEY'S SPERMUM GUM. Know how really good this grand-tasting, long-lasting flavor is. See for yourself how the pleasant and lively real-mint flavor helps keep your mouth feeling refreshed, your throat more comfortable and moist.

MEMO: Treat Yourself
 tomorrow to delicious, inexpensive WHOLEY'S SPERMUM GUM. Know how really good this grand-tasting, long-lasting flavor is. See for yourself how the pleasant and lively real-mint flavor helps keep your mouth feeling refreshed, your throat more comfortable and moist.

Veteran Railroad Officials Resist
 New Haven, Feb. 28.—(AP)—Two veteran officials of the New York railroad—Comptroller Leo V. Sullivan and Chief Clerk Fredrick W. French—have resigned. The resignations were announced yesterday by the management, along with the designation of Jeremiah J. O'Connell as Sullivan's successor. No action was taken to fill the vacancy caused by French's resignation.

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

Man A. GLOUGH
 THE BARTLEY BARNARD CO.
 Telephone 2-1652 963 MAIN ST.
 Manchester's Oldest Financial Institution

YOU CAN'T AFFORD TO BE WITHOUT IT!
BRUNNER'S
 YOUR PACKARD DEALER
 338 EAST CENTER STREET
 OPEN MON., WED., FRI., TUE. 9—SATURDAY AFTERNOON

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

WATKINS FEBRUARY FURNITURE SALE
 OPEN TIL 9
TONIGHT
 Last chance to shop for February Furniture Savings at Watkins Brothers!
 THOS. J. QUISH
 6 Charter Oak Street
 Tel. 4021

