AUTO INSURANCE

Lakota Council No. 61, Degree of Pocahontas, will meet at the Odd Fellows hall tonight at eight at which time Deputy Great Poca-hontas Anna Barbero and her installing staff of past chiefs of Kiowa Council of Rockville will install officers for the coming term. A good attendance is hoped for since Great Pocahontas Lena Hill of Rockville will be present.

SHOE

REPAIRING

STEEL SASE JOBBERS distributors for Loow Bros Paint and Varnish to you have with pro-ting darks of Proctough Samper hanned. Howe one oldy to a smooth gloss, defen-piedly, and jos weethed so-ments and gather wear and and for insector and co-ton for insector and co-con for insector and co-ton for insector J. A. WHITE GLASS CO.

793 MAIN ST.

assistant after the decision was made on the main vacancy.

Last night the caucus took no action on the assistant leader post. If Laing is not available another caucus will make the by the Board of Directors. Laboratory in the control of Directors. Temple, Friday evening, at eight o'clock. The business session will be followed by a social hour and refreshments.

The Women's Missionary Society of Emanuel Lutheran church will mest temporary afterness at the caucus held last night at the Hotel will mest temporary afterness at the caucus held last night at the Hotel Blood Donor program.

Bowers Views
G. O. P. Choice

strength necessary for selection, but was glad to see the party make a compromise choice in Sprague, "under the conditions that prevailed."

Noting that individual caucus members didn't have much choice but to "go along," even on the final compromise, Bowers said he was cled the selection of Sprague

Bowers, Manchester Republican, his morning said that he is "very Representative Mansfield D. Sprague of New Canaan be Speaker of the House. Republican House member had stated he would not support Carpenter.

Sprague was a compromise can-didate for the speakership, devel-oping support after a battle seemed to be opening for the post be-tween Representatives Arthur E. B. Tanner of Woodbury, said to

WANTED EXPERIENCED CARPENTERS

NORTHIEND For Inside and Outside Work-Apply at 5 Dover Road Or Phone 4112

PHARMACY

PRESCRIPTIONS

Selecting a pharmasy to

compound the prescription

your Doctor has written

just look for the "Prescripion Specialists" emblem. T

is your assurance of pro-

fessional service: fresh

drugs; uniformly fair price.

Pat Perkins Dresses

\$5.98

1世 新田 1

The J.W. HALE CORD

REGULAR 50c 16x28 HAND SIZE

REGULAR 25c FACE CLOTHS

an exceptional value for January. Slight oil spots or misweaves which will not impair the wearing qualities. Peach, Yellow, Aqua, Gréen and Flamingo.

Cannon Fine Muslin Sheets and Pillow Cases

 $72 \times 108 - 2.69

42 x 36 Pillow Cases 65c

LIMITED QUANTITY! Lady Roberta **Mattress Covers** \$3.69 Reg. \$4.29

Type 128 Sheets

IRREGULARS OF \$4.98

Washable Quilted

Mattress Pads

\$3.99

FULL BED SIZE ONLY -54x76". LIMITED QUANTITY!

HEAVY 8-OZ. ACA

Featherproof

Pillow Ticks

79c Reg. 99c

Playtex 'Superfoam' **PILLOWS**

Reg. size with zipper covering. Regularly \$10.95NOW

Regularly \$11.95NOW

IRREGULARS OF HEAVY QUALITY SOLID COLOR

Cannon Towels and **Face Cloths**

REGULAR 1.00 22x44 BATH SIZE

 $81 \times 108 - 2.89

REGULAR 49c 36" FAST COLOR FRUIT-OF-THE-LOOM

Printed Percales 44c Yd.

REGULAR 59c 36" SIMTEX SANFORIZED Striped Flannelette

54c Yd.

296 Green Stamps Given With Cash Sales

ROGERS CORPORATION HELP WANTED

LARGEST STOCK OF WATCHES IN MANCHESTER

At Graduation Give an Omega Watch World Renowned for Accuracy

> A. The Omega Cosmic Watch indicates month, resistant in stainless steel, \$125. 14K gold \$265.

B. Lady's smart wrist watch 14K gold-filled," \$67.50. C. Man's watch in oblong design, 14K gold-filled, \$71.50. D. Lady's square-effect watch, 14K gold, \$100. All Prices F.Y.I.

Democratic Senate

Refuses to Attend

Lodge Inaugural

VOL. LXX. NO. 79

Boycott's Rites Which

fore Midnight; Legisla-

tors Tangle in All Day

John Lodge was sworn in

just before midnight as gov-

ernor of Connecticut, with Democratic - controlled

State Senate boycotting his

nauguration. The ceremony,

without precedent in state

history, took place at 11:52

m., e.s.t., in the presence of the

Manchester Evening Herald

Chinese Seize Seoul;

Shape Huge Pincers To Trap U. N. Forces Blood Spattered Auto

Sparks Fear Family Of 5 Was Murdered

To World War were found in the car owned by ing when the search was renewed.

Carl Mosser, 35, well-to-do farmer Tulsa officers said builets-found

proval This Week;

Says Plant Will Be

In Waterford, Conn.

Seek Means of Halting
Red Imperialism in

Red Conference:

Conference:

A search was started immediately for the bodies of Mosser, his wife, 29, and their children, Ronald Dean, 7, Gary Carl, 5, and Pamelia Sue, 3.

Impedded in the car showed evidences of blood, although partially cleaned by piercing the upholstery. No fingerprints, footprints or (Continued on Page Ten) London Conference: Pakistan Stays Away O. K. of New England

Bulletin!

London, Jan. 4.—(A)—Most British Commonwealth coun-tries were reported today ready to agree to rearming Japan if Japanese military strength can be controlled. Several Commonwealth as-tions fear an unbridled Japan

any record of an lows bank failure revised the House rules, said:
which Hanley, according to some which Hanley, according to some press reports, has said was the lost boys in Kores, I don't extending from 140 to 150 State lost boys in Kores, I do

GOP-Dixiecrats Doom Back Seat Driver Gets

Boosts Affecting All

Pilot's Skill Saves 48

As Airline Crashes

Chicago, Jan. 4 (P) Skiliful Pilot Marvin Staddon, the plane handling of a C-46 airliner in was landed in an open field after making a forced landing minutes after the takeoff, was credited taking off from Midway airport. The plane, one passenger reported, of 45 passengers and the crew of bounced along the open field, skid-

Solon Warns of Tax

And Burns in West

Legality Questioned
The legality of an inauguration in the absence of a joint convention of the Legislature and the adoption of resolutions certifying the election results was questioned by some. But Democrats quicked by some. But Democrats quicked by some and the solution of the Legislature and the adoption of resolutions certifying the election results was questioned by some. But Democrats quicked by some and the solution of the Legislature and the adoption of resolutions certifying the election results was questioned.

To Joe Hanley

Chairman Doughton (D., N. C.)

Chairman Doughton (D., N. C.)

The position of the season of the first of the first of the season of the first of the season of the first of the first of the season of the first of the season of the first of t

Tells Senate Probers and Means Committee said "we will have to scrape all around.

He Never Advanced Everybody will be all around.

New S Flashes

News Flashes

(Late Buliestins of the (P) Wire)

National State and the Company gets the second procedure of the Unique time untially required for writing off such costs. Tax benefits thus are very large for writing off such costs. Tax benefits thus and the delives there is always to be a deliver the state in delives there is always to be a deliver the state in deliver the state in deliver the state in deliver there is always to be a deliver the state in deliver the state in deliver the state in deliv

Charles Keats, publicity director for Republicant State Courts over the Court of State Alice K. Leopoid as her deput. Temperatures rise as much as 60 degrees above normal Laurching biggest of Court of State Alice K. Leopoid as her deput. Temperatures rise as much as 60 degrees above normal Laurching biggest offerancy by the north foodcome, girl vas seriously injured this morning in a two-car crash on U. S. Route 20 in Auburn. Dorothy Angelovich, 11 (m²-A on a la expression of Bridgeport, was rifling in an auto driven by a Worcester man. Two passengers in north Indocting, strong French under the order of the strong the state of the strong the strong the state of the strong the str

British

Steel Mill Is on Way a giant pincers movement aimed at shoving United Nation troops into the Yellow Sea at In chon, Seoul's big port 18 miles to

Han and fighting an Allied unit one mile west of Seoul at 11 a. m. (9 p. m., e.s.t., Wednesday). Oth-er Reds were in contact two miles - I ruman west of the city.

British Nations

AUTO GLASS

Sage-Allen EAST HARTFORD TELEPHONE 8-3231

DRESSES

1/2 PRICE

- Corduroys, rayon crepes and gabardines.
- e Group of rayon prints in sizes 40 to 46.
- Not all sizes in every group-but a fine

Closed Monday. Open Tuesday through Saturday 9:30 A. M. to 5:30 P. M.; Fridays to 8:50 P. M.

HAVE YOUR CAR "WINTERIZED"

WE REPAIR ALL MAKES OF CARS

ROY MOTORS, Inc.

DeSOTO and PLYMOUTH IL NORTH MAIN ST.

TEL. \$118 832 Main Street

Ponder March The Ellington Girl Scout Troop

the two ends.

Part of the playground is planned to be paved and the remainder used for an athletic field.

There will be a meeting of the School Building Committee and the Board of Finance Friday at 8 toops.

The Board of Finance Friday at 8 toops.

Inying an explosive curtain to B. Burke Funeral Home, 87 East time after time" during efforts to break the deadlock.

That kind of action speaks for itself," he said. "It is not the American way. It is not the Demonstrate process.

The flames attracted thousar of spectators who were kept who roped off a square mile of the player and sake for an approximate and she for an approximate and stroops.

The flames attracted thousar of spectators who were kept who roped off a square mile of the player and sake for an approximate and stroops.

The flames attracted thousar of spectators who were kept who roped off a square mile of the player and sake for an approximate and stroops.

The flames attracted thousar of spectators who were kept who roped off a square mile of the player and at St. James's church at 11.

The flames attracted thousar of spectators who were kept who roped off a square mile of the player and at St. James's church at 11.

The flames attracted thousar of spectators who were kept who roped off a square mile of the player and at St. James's church at 11.

The flames attracted thousar of spectators who were kept who roped off a square mile of the player and the flame after time."

The flames attracted thousar of the spectators who were kept who roped off a square mile of the player and the flame after time."

The flames attracted thousar of the spectators who were kept who roped off a square mile of the player and the flame after time.

on Middle Turnpike, east.

Reds Seize Seoul; Set Giant Trap

he plans and ask for an appro- mary called attention to the wide priation to build the new school. Ganking movement in the middle
There will be a meeting of the of the peninsula. He reported an
Abe Miller Post Auxiliary Friday estimated 180,000 Chinese and Ko-

By Main street.

Devise Certificate

Civilians from the east coast at
Hungnam was completed on ChristEstate of Sarah Wood Prentice

The Missionary Circle of the of a Democratic Senate in conflict

on Middle Turnpike, east.

Trade Name

Blanche Borgida and Helen
Conolly doing business as Lin
Tomographic and Helen
Conolly doing business as Lin
The conolly doing business as Lin
Blanche Borgida and Helen
Conolly doing business as Lin
The conolly doing business as Lin
T

State's Health Improved

Hartford, Jan. 4. (P) A "significant improvement" in Connecticut's health in 1950 has been reported by the State Department and yesterday, that 13 of the 15 most prevalent reportable diseases showed improvement over 1949. Only increases were broncho-pneu
Dondent Tom Stone, aboard the bombardment began Wednesday night, U. S. Marine and Naval planes to strike at the Country will hold its January, meeting, will hold its January, meeting, will hold its January meeting, in Center church house. The huss-in Center church house. The huss-in Center church house, the showing of kodachrome slides around the clock. Far East his ported by the State Department and a talk on water lilies by Lessiand at a talk on water lilies by Lessiand at

showed improvement over 1949.
Only increases were broncho-pneumonia, up from 1,343 in 1949 to 1.
398 in 1950, and whooping cough, up from 1,667 cases in 1949 to 3.
The modern circus has little relate of 45 Church street have related news of their first grandson, which it was derived, which which it was derived, which of poliomyelitis in 1950 compared with 654 in 1949.

Mr. and Mrs. Sherwood H. Goslee of 45 Church street have released news of their first grandson, born yesterday in Albany, N. Y. the Senate 'S minutes later. When Lieutenant Governor Edward N. Aften took the rostrum as bounding for the exhibition of horse and chariot races and other amusements.

Mr. and Mrs. Sherwood H. Goslee of 45 Church street have related news of their first grandson, born yesterday in Albany, N. Y. the Senate 'S minutes later. When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as bounding of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the rostrum as the senate of the Senate S minutes later.

When Lieutenant Governor Edward N. Aften took the Senate S minutes later.

When Lieutenant Governor Lieutenant Governor Lieutenant Governor Lieutenant Governor Lieutenant Governor Lieutenant Governor

USED

-LIMITED STOCK

SINGER SEWING CENTER

Obituary

FORMARCH
TO World War

The Ellington Girl Store Trop

Continued I've Page One)

The Library of Store Continued From Pag

church at 11.

Friends may call at the funeral break the deadlock.

That kind of action speaks for the flames attracted thousands itself," he said. "It is not the American way. It is not the Demands of spectators who were kept well away from the scene by police."

They were taken to Emanuel Lutheran church will with a Republican administration

named Sherwood H., third, is grandson of Mr. and Mrs. Fred G. The great grandparents are Mrs. Carolyn Siawson of Cambridge, Mass., Mrs. , Carrie Chartier of Church street this town, and Mr and Mrs. Everett Goslee of Hunt-

> Members of the Young Demo-cratic Club will meet tomorrow wening at Murphy's restaurant for the purpose of electing officers for the coming year. Chester Hogan, chairman of the nominating committee, says he has a full slate of officers to present, but that any-one wishing to do so may nominate from the floor, President William Viens urges all members to attend.

Stanley W. Banavige has returned to the Air Force Base at Kees his parents, Mr. and Mrs. Joseph Banavige of 38 Hudson street. He received his basic training at the Air Base at Wichite

An informal reception for new members, joining Center church on Sunday, will take place this sve-ning at eight o'clock. Members and friends of Center church are

Personal Notices

- NOW PLAYING -

WIBB - BENNETT - CHALLING - ANENN

PLUS: "DIAL 1119"

DON'T MISS THE

KIDDIES' SHOW

SAT. MAT. AT 1 P. M.

STATE SECTION

IN PERSON

Democratic Senate to the post. But, added Leipner, "we, of course, question the legality" of the ceremony at which the Republican administration as-

"It seems an injustice to the area surrounding the people of the State to set up obstacles of political bickering in the Stubborn Fire legislative branch that prevents It was one of the most stubborn There will be a meeting of the peninsula. He reported an estimated 180,000 Chinese and Kovean Reds were driving toward supplied to basketball team will glay the Windsor Locks team tomorrow night at the latter place.

Public Records

Warrantee Deeds
Walter and Lucile Barbier to James R. Morelli, property on Alton street, south.

Warrantee Deeds
Walter and Lucile Barbier to James R. Morelli, property on Alton street, south.

The road is cut, Allied forces at Inchon. A facet under Rear Adm. L. A. Thackrey.

The road is cut, Allied forces at Inchon. A facet under Rear Adm. L. A. Thackrey.

The patrick Murphy The fureral of Patrick Murphy of 2 West Center street, who died Tuesday, was held this morning at 8 o'clock & team tomorrow in the executive branch from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from functioning in-an orderly manner.'

Rep. John LaBelle (Manchesson from fun the executive branch from func- fires city firemen have fought i

James R. Morelli, property on Alton street. South.

Trade Name
Samuel C. Diamond of West Forces on west coast, was ready for such an emergency.

Hariford doing business at 997 Main street as Army and Navy store.

Bill of Sale
Chester A. Blenkowski of Rock-tville to Charles J. Morrison of Manchester. Chet's barber shop at 387 Main street.

West of Séoul could be forced out of Koras at Inchon. A fleet under the forced out of Koras at Inchon. A fleet under the forces out was ready for such an emergency.

It would be a difficult operation. Inchon's harbor. And it would be companied to the second evacuation for U. N. Odd Fellows hall by D. D. G. Master of Manchester.

West of Séoul could be forced out of Koras at Inchon. A fleet under the forces out of Koras at Inchon. A fleet under the building was occupied by a restaurant on another by Republicans and Democrats, on and off the floor, for the section of the building was occupied by a restaurant on the section of the building was occupied by a frequency of the building was occupied by the Senate.

The ground floor of the building was occupied by the Senate.

The provided the floor, and off the floor, and off the floor, and the section of the charges fired at one another by Republicans and Democrats, on and off the floor, and the charges fired at one another by Republicans and Democrats, on and off the floor, and the charges fired at one another by Republicans and Democrats, on and off the floor, and the charges fired at one another by Republicans and Democrats, on and off the floor, and the charges fired at one another by Republicans and Democrats, on and off the floor, and the charges fired at one another by Republicans and Democrats, on and off the floor, and the charges fired at one another by Republicans and Democrats, on and off the floor, and the charges fired at one another by Republicans and Democrats and D

	BURNS	
)	2 Technic	color Hits!
١	Fred Astaire Betty Hutton "LET'S DANCE" At \$:15	Paul Henreld Jack Oakle "Last of the Buccaneers" 6:35 - 10:05

De CARLO . GREENE — CO-HIT — "DEPORTED"

Tomorrow

0 DANCE FEATURING THE TEMPO FOUR DANCEABLE DANCE MUSIC FINE FOODS COOKED TO PERFECTION E LEGAL BEVERAGES DINE 0

Captain Atwell Relates Experiences in Africa

Capt. Richard D. Atwell

Local Salvation Army Corps Sends Letter to His Friends in Town

mer commander of the local Sal-vation Army Corps, who with Mrs. Atwell and their young son, Richard, Jr., left in January of 1950 for the mission field in Africa, has a million for all the prayers, letters and tokens of love, including soup. hot roll and cake mixes, American coffee, canned meat and other things we can't get here. On opening every box we get the feeling you have on Christmas morning." He also expresses appreciation for the various magazines which they share with other missionaries.

Food is brought from Glendale, 12 miles away by a native riding a cyele over dusty paths in the hot African sun. Meat comes well a cycle over dusty paths in the hot African sun. Meat comes well buttered for the meat and butter are wrapped together. All food is covered with dust and sometimes a few creeping things are picked up on the way. Mrs. Atwell is trying to use a piece of left-over oxen, found it literally covered with anta Some one suggested put-

with anta. Some one suggested put- was going on. It begins when would disappear. They tried it and it worked. Both meat and ants disappeared!

Located in South Rhodesia

Located in South Rhodesia It will be remembered that Cap-tain Atwell is located at Howard burial expenses. He says the Afri-Institute, South Rhodesia, and cans are still bound to the tradi-since his last letter he has been tions of their forefathers and it saddled with the responsibilities will take many years to show er principal has been transferred Once each year the divisiona to Bulawayo, and a new principal commanders have Congress gath-England. He says the task entails lot of Captain Atwell to make ar-direct oversight of the Training rangements for their first Con-College with 16 cadets and a full gress. In contrast to such conferwork and week end engagements. York, where they arrive in trains It also involves direct oversight sleep in hotels and eat in them, or of the central primary school which includes grades fifth and sixth.

At present there are 400 boardmother earth, cooked on little

ing pupils at the school, quite a ground for meetings of the different ground. Their Misfortune when Captain Atwell wrote his hospital, where all sorts of cases are treated; also people from the surrounding villages. One of the Salvation Army European nurses is in charge, assisted by a number of African student nurses who are taking a three-year training

many other subjects. At the teachers' training school, 42 are taking a two-year course. Altogether he says they touch about description of the inspiring Sundescription of the inspiring Sunday in that one center. He said the European officer staff, 14 in number, have given wonderful support. Some have their B. A. degrees and are well qualified. There are also a number of excellent African teachers on the staff.

Their First Wedding
The bride was a staff nurse. The Christian marriage ceremony was performed, but other events were native. For instance, if a young man falls in love with an African girl, he sends a friend, to her home to intercede for him. If the father is agreeable, he places a "bride price" or lobola on the girl, which may be anywhere from ten dollars to fifty, or perhaps five cows and five goats. After the lobola is paid, which may take years, the big day comes. The bride-elect is kept in her hut for a week prior to the wedding, she must not see or be seen by anyone, except one woman who will look after her.

Captain Atwell writes that he captain Atwell writes that he and one afternoon each week consultation. The sun is dangerous and one has to wear a helmet for protection. Insects of all kinds are prevalent: also snakes, cobras and scorpions, whose stings can prove fatal.

Mrs. Atwell's Responsibilities

Mrs. Atwell's Responsibilities

Mrs. Atwell's Responsibilities

Mrs. Atwell has supervision of over 500 Home League women, and one afternoon each week consultation.

look after her.

Captain Atwell writes that he and his wife rode up on the back of an open truck, loaded with malze, to the place up in the Reserve where the wedding took place. Mrs. Atwell made the wedding dress and had the honer of dressing the bride. The little Army hall was prettily decorated and packed to overflowing.

Mrs. Atwell has supervision of over 500 Home League women, and one afternoon each week conducts a meeting for the leaders. The women are learning for the first time how to make quilts and thrilled with the opportunity; and in turn will go out to teach others. Material, however, is very scarce.

Richard Atwell has supervision of over 500 Home League women, and one afternoon each week conducts a meeting for the leaders. The women are learning for the first time how to make quilts and thrilled with the opportunity; and in turn will go out to teach others. Material, however, is very scarce.

Richard Atwell pass supervision of over 500 Home League women, and one afternoon each week conducts a meeting for the leaders. The women are learning for the first time how to make quilts and thrilled with the opportunity; and in turn will go out to teach others. Material, however, is very scarce.

Richard Atwell pass supervision of over 500 Home League women, and one afternoon each week conducts a meeting for the leaders. The women are learning for the first time how to make quilts and thrilled with the opportunity; and in turn will go out to teach others. Material, however, is very scarce.

Army hall was prettily decorated and packed to overflowing.

It is the custom for newlyweds to look sad and not smile, and after the ceremony they marched out solemnly, followed by the bride's sister who was weening.

Richard Atwell, Jr.

"Dickie", whe is only seven, is doing well at a boarding school 52 miles away where his associates are children of other missionaries. When he returns about this time. bride's sister who was weeping, after the Christmas vacation, it probably because she would have was expected he would be promotadditional responsibilities and ed to fourth grade.

more domestic duties. Mrs. Atwell closes his long epistle with the words: ers were invited to a native hut "Keep writing, keep praying, and were served chicken and African vegetables, nigely prepared over an African fire after which can vegetables, nicely prepared and make His face shine upon over an African fire, after which they were taken to the bride's . The address of the Atwells is

Two Bay Service Station For Lease In Manchester By Major Oil Company. Established Business Complete Facilities. Available Immediately

elephone Hartford 2-8231 or 3-8271 After 5 P. M.

iater.

The plane, owned by the Monarch Air Service, Inc., had left the
cirport at 2:27 a. m. (cst) on a
special flight to Newark, N. J.,

The handing of the big sarriner by Staddon was lauded by passenby Staddon was lauded by passenbounced three times on the ground before coming to rest 100 feet from a small bungalow occupied by seven persons.

The apple blossom is the state flower of Arkansas.

Montgomery Ward

Sweeping Reductions in Every Part of Our Store! Many More,

Like the Sharp Cut-Prices Shown on This Page!

CLOTHING REDUCED

TOTAL	WAS	NOW	
CORDUROY JACKETS Blue and gray. Sizes 1 to 3.	1.98	1.77	
ONE LOT WOMEN'S FLANNEL PAJAMAS Plains and prints. Sizes 36, 38, 40.	3.49	2.97	
ONE LOT BRAS Cotton and satin. Broken sizes A and B cup.	1.00	57 c	i i
BOYS' ALL WOOL JAC-SHIRTS Assorted colors. Broken sizes.	5.79	4.77	
MEN'S DRESS SHIRTS Spread collar, French cuff. Colors. Broken sizes.	2.74	2.17	

Combination Range

as and coal, all white.	
WAS	NOW
224.95	149.88

ssorted colors, Broken sizes.	3.98	2.17	16
ARGE ASSORTMENT	1.00 and 1.50	50 c	
IEN'S DENIM COATS	2.98	1.97	
STRAP GALOSHES	2.59	1.67	
HILDREN'S APESKIN SLIPPERS amb's wool lined, Sizes 6 to 12.	2.29	1.67	
HILDREN'S PERA SLIPPERS	1.98	1.67	

Lone Ranger Radio

All leather. Red and blue. Sizes 6 to 8,

14.88

CHECK EVERY ITEM

	WAS	NOW-
CAPESKIN SLIPPERS Blue only. Sizes 8 to 10.	2.69	1.67
CHILDREN'S TOBOGGANS 312 foot, Only 3 of these.	5.45	3.88
WOOL HUNTING JACKETS	11.95	9.88
All red Sizes 37, 40, 43 ani	10.000	

and 36 only. OCCASIONAL CHAIRS Duran plastic

HUNTING PANTS

Red and black plaid Sizes 34 :

412 by 6 ft. Rose, tan and beige.

RUDOLPH RADIOS

separate broilers.

ALL WOOL

3 Pc. Bedroom Suite Gray, modern walnut, Full size bed, dresser and chest.

	WAS 249.9	all and	219.88		
ADY'S	BACK	CHAIR	44.95	39.8	

Mahogany trim.		
3-PC. MAHOGANY BEDROOM SUITE Full size bed, dresser and chest.	264.00	239.88
Full size bed, dresser and chest.	- 6	1
ALL WOOL RUG SAMPLES	13.50	9.88

llent	for	children.	Only	16.95	14.00	7.
						2.
MBII IGE	a an	d coal or	wood.	219.95	149.88	3.

RUG SAMPLES 24.00 41's feet by 6 feet. Only one in

lent. All wool quilted interlining. Complete MOTH-RESISTANT

HAND KNITTING

Open Daily - 9:00 A. M. to 9:00 P. M.

... Miles Better in Every Way Federal Tires give you all these features

COLD RUBBER in husky, wide, flat tread for extra long wear! . WEDGE-GRIP CENTER RIBS with skid-resist-ing, slotted riding ribs for extra safety ! TOP QUALITY STANDARDS backed by exclusive Double Guarantee with neighbor-

. COMPLEYE LINE covering full range of models . . . at prices to suit every need ! DELIVERY TIRES - BUS AND TRUCK TIRES ALL KINDS OF TIRES . SEVERAL STYLES OF EACH!

Downtown Tydol

Advertise in The Herald—It Pays

\$129.50 Verified Value-

Table Co. Nine drawers.

\$99.50 Verified Value—

89.50 Verified Value—

\$109.50 Verified Value—

THEATER.

5-PC. CHROME DINETTE SET

by Empire. Table in grey mother of pearl top, with leaf. 4 chairs in green, red or grey. \$69.50

See our display of Solid Maple Bunk Beds

UNION

FURNITURE

STRAND

DNLY UNION

UNION AND

MEMBERS

OF ANY

MEMBERS

OF THEIR

FAMILIES

WILL BE

ADMITTED

IDENTIFICA-

JUST SHOW

YOUR UNION

CARD.

Today's Radio WHAY - 100.7

Lost Persons.

WTIC-Father Knows Best

WDRC-Suspense. WONS-Limerick Show.

WTHT-Amsteur Show.

WTIC-We the People.
WONE-Reporters Roundup.

WTHT-Robert Montgomery.

WHAY-Night Watch. WTHT-Hall of Fame.

WTHT-Guest Star.

WTHT-News.

WONS-I Love a Mystery.

WDRC-Arthur Altmeyer

WDRC-Plane Pertraits.

WONS Jack's Waxworks.

WDRC World Tonight

WDRC Public Service

WTIC-Don Estes Show,

Frequency Modulation WDRC-FM 93.7 MC.

WDRC-FM on the air 1 p. m.

6:00—Racing and Sports, 6:15—Farm Report; Weather, 6:30—Western Serenade,

Duffy's Tavern-WTIC, 9:80

WFHA -Same as WDRC.

6:45 Keyboard Kapers.

7:00 - Dance Time.

8:15-Here's to Vets.

WTIC-News: Dance Music

gram.

WONS-News.

WFHA-103.7 MC.

11:25 p. m.

WFHA-

WTIC-FM 96.5 MC.

News.

WTIC-Sangs by George Solter. WTHT-U. N. Recorded High-

News on all stations.

WTIC-Screen Directors Play-

WTIC-Dragnet.

WDRC-Playhouse.

WTHT-Family Album. WONS-Jack Downey's Music. VDRC-Yankee Kitchen.

Waitin' When a Girl Marries. WTIC-Portin Faces Life.

WDRC-Curt Massey Marth Tilton & Orch. WTIC-Front Page Farrell. WTHT-Falstaff's Fabulou

WHAY-News. WTIC-News. WONS-News.

WDRC-Jack Smith Sports. WTIC-Bob Steels. WONS-Sports. WHAY-Supper Seranade

WTIC-Weather. WONS-News; Evening Star. WTHT-Sereno Gammel WTIC- Emile Cote Glee Club WTIC-Three Star Extra. WTHT-Weather.

WTHT-Edwin C. Hill. WDMC—Boulah.
WHAY—Symphony Hall.
WTHT—On the Alleys.
WONS—Fulton Lewis, Jr. WTIC-Guy Lombardo Show.

WTHT-Jack Armstrong, WTIC-News of the World WDRC-Edward R. Murrow. WONS-Mutual Newarcel.

WTIC-One Man's Family. WONS—Hardy Family.

WTHT—Screen Guild Players.

WHAX—Polish National Home.

WTIC—Aldrich Family.

The Brooks range of Alaska contains thick limestone strata made up of the skeletons of ancient primitive animals called WDRC-FBI in Peace and War. 12:30-Newsreel.

TEL. 5161, MANCHESTER

CLEARANCE

Entire Stock of Fall and Winter DRESSES

FOR MISSES ... FOR WOMEN

Greatly Reduced

Dresses, regularly 8.98

7.50Iresees, regularly 10.98

Droeses, regularly 12.98 There's still plenty of cold weather to come. Choose smart er dresses now at these exceptionally low prices. You'll wear them right up to the first balmy day of May. Wools and rayons-not all sizes and colors in every

BUY NOW . . . TWO MONTHS OF WINTER AHEAD

Net Collections for De- who have been holiday guests of cember Here Amount- Mrs. Adams' parents, Mr. and WDRC - Mr. Keen, Tracer ed to \$1,784 WONS-Rod and Gun Club. Net collections of the Town Court- mobile, WONS-Bill and Henry, News.

for December were \$1,784 of which Miss Bernice A. Hall has re-\$1,515.06 went to the Town of Manchester and \$268.94 to the State Motor Vehicles department, according to the report of Court Clerk William V. DeHan Net collections for November totaled \$1. ections for November totaled \$1,- ford was a Sunday guest of Toi-

and Small Claims were \$77.50 Small Claims and Town Court Mass, after ten days recess at ter tomorrow, expenses totaled \$20,50, the home of her parents, Mr. and Mrs. Preston Meacham.

Tolland Miss Sadle Millard has returned

from a visit with Mr. and Mrs Clifford Giles of Hartford. Mr. and Mrs. Donald Graham of npsonville were recent guests Miss Janice E. Angelbeck, daugh- Y., and a member of Pi Beta Phi granted. Landlords were availabled ter of Mrs. Henry Angelbeck and Sorority. of Tolland relatives. Mr. and Mrs. Ernest Dimmock, the late Mr. Angelbeck of East Mr. Straw is a graduate of St. The Rent Director said that 25 Jr., of Rockville were Sunday Meadow, L. I., and Douglas Straw. Lawrence University and is now rents were reduced either because r. of Rockville were Sunday steadow, L. J. Mrs. Harry C. attending graduate school at the guests of their parents and other son of Mr. and Mrs. Harry C. attending graduate school at the Straw of 25 Brookfield street, University of Michigan, Ann Ar-Tolland relatives. Next Sunday morning January were married at 4:00 p. m. Friday. bor. He is a member of Phi Sigma Next Sunday morning January
Tth Holy Communion will be observed at the 11 o'clock service.

Mr. and Mrs. Walter Clark have been recent guests of relatives in Mass.

Mr. and Mrs. William E. Andrew Mrs. Willi Mass.

Mr. and Mrs. William E. Anderson have been recent guests of relatives in Westerly, R. I.

Hicks Memorial School resumed the regular School work on Wednesday January 3 after the holier.

Eugene Wochomurka of Rhode lace with brown velvet bolero, parents in Tolland Sunday Dec. Edward Meacham is a patient n the Rockville City Hospital.

Mrs. Jennie Leonard, Miss Mary conard and Miss Florence Leonard were recent guests of Hartford Tolland Boy Scouts Troop 1 will call at homes Saturday, Jas uary 6, for papers and magazines requesting they be prepared in Mason Steele of Ellington was a guest at the Steele-Hall home

MAIN STREET

WTIC-FM on the air 7:30 a. r 1 a. m. Wednesday, December 27. Television Mrs. Emily Parsons of Rock-WNHO-TV. ville was a recent guest of he 4:00—Homemaker's Exchange. 4:30—Vanity Fair. 5:00-Lucky Pup. 5:15-Time for Beany. 5:30 Howdy Doody. 6:00 Twilight Time.

6:30-John Conte's Little Show 6:45 Jean O'Brien Entertains 7:00 Kukla, Fran and Ollie. 7;30—Sports. 7:45—Newsreel. 8:00-Stop the Music. 9:00-Ellery Queen. :30-Dave Garrows 10:30-What's My Name. 11:00-Man Against Crime. 11:30-Mystery Theater.

36" BLEACHED MUSLIN 49c Wards finest...extra smooth!

160 sturdy threads per sq. in. YARD CANNON "SONATA" BATH TOWEL BUYS 22x44 inches of thick, fluffy

drying surface. Five shades. Matching Washcloth . . . 19c STARTEX PART-LINEN 3 YARDS TOWELING ... 17" WIDE Famous quality:::25% linen, 75% cotton, Multiput 75% cotton. Multicolor prints.

GAY COTTON KITCHEN Vivid multicolor prints and stripes. Quick-drying 1 17x32".

Cannon dish cloth, 6 for 49c

5% WOOL PLAID PAIR IN 4 PASTEL COMBINATIONS 199

Reg. 5.98 Actually 2 blankets woven in 1 length, used double. 5% warm wool, 80% strong cotton, 15% lustrous rayon . . . a comfortable long-wearing blend. Rayon satin bound. 31/2 lbs. 1.79 Plaid Sheet Blanket.....1.58

Mr. and Mrs. Frederic Davis o Report Filed Tolland Center are the parents of little son Stuart born at Hartrd Hospital in December. Mr. and Mrs. Robert Adams Center, left for their home Sat-urday, Dec. 30th for their home in St. Louis, Missouri, by auto-

Weddings

Straw-Angelbeck

The bride wore a dress of beige

WANTED

EXPERIENCED

CARPENTERS

For Inside and Outside

5 Dover Road

Or Phone 4112

JARVIS REALTY CO.

Work-Apply at

The report shows gross fines of \$1,116 with deferred, remitted and appealed fines leaving a net of other Folland friends.

The report shows gross fines of \$22 petitions, granting 739, or almost 90 per cent. The special fines are specially specially appealed fines leaving a net of other Folland friends. tractive Tvouhe De Carlo captive which is an increase of slightly Mrs. Anna M. Risley was a holi- in this exciting scene from Unimore than 15 per cent. The rent bonds and other collections raised day guest of her son, Wells Risthis figure to the \$1,784 total.

Civil court receipts were \$69
Marforic Meaching returned to Miss De Carlo and Richard
Miss De Carlo and Richard
the number of landlords applying Marforje Meaching returned to Miss De Carlo and Richard the number of landfords applying her college studies in Worcester Greene opening at the Circle theat for increases, and that the peak her college studies in Worcester at ter tomorrow.

Circle Feature

matching lace mitts and brown DeLucia reported that the Rent Miss Tweeten wore Advisory Board is also experiencbrown lace, matching mitts and a ling a decided increase in the number of cases presented to it for A reception was held at the consideration, Last month 169 apome of the bride's mother for the peals were filed with the Board. of which 107 were by landlords, mmediate families. and 62 by tenants. The Board de-Mrs. Shaw is a senior at St. Lawrence University; Canton N. cided 156 appeals, of which 27 were

STATE CERTIFICATE

CAN BE USED

TO PURCHASE A

JARVIS

HOME

DON'T DELAY!

ACT TODAY!

(Our 1951 Calendars Are

Ready-Call Today)

Jarvis Realty

NOW'S THE TIME TO BUY

WARM SHEET BLANKETS

NOVELTY BLANKETS IN

Gay Indian or plaid patterns.

RAYON SATIN COMFORTER

ALL-WOOL FILLED

design in rich two-tones, solids.

Soft, fleecy American cotton,

lockstitched ends for strength. Reg. 1.89

NEW DEEPTONE COLORS 258

60% cotton, 40% rayon, 2% lb. Reg. 4.98

Reg.12.98 elaborate reversible

MATTRESS PAD SALE
Bleached muslin cover, filling.

IN 4 PASTEL PLAIDS

"LONGWEAR" SHEETS 764

Don't delay ... get down to Wards early and

save! Popular 81 x 108' muslins, famous for

strength and wear with 128 tightly woven

threads per square inch. 3" top hems, sturdy

42 x 36" Pillow Cases...... 55c

AUTO INSURANCE is your best protection Raymond E. Gorman 42 Brookfield St.—Fel. 6460

KEMP' Incorporated Purniture and Music

they were higher than the gener-

ally prevailing rent for comparable

mits, or because the landlords had

fice obtained \$418 in voluntary re

as penalties for rent overcharges. Eviction certificates were issue

n 36 cases and were denied in 16

PRESCRIPTIONS.

years experience.

Arthur Drug Stores

Manchester's Piano

Distributor for

•SOHMER

•GHIBRANSEN

• WURLJTZER

•HARDMAN

funds from landlords. In addition

decreased the services.

Justified to making refunds to their ten-

lumps Kents During December the rent

Increases Permitted by to pay \$121 to the U. S. Treasur

Area Rent Office increased the

rents of 1624 rental units, James

oday. A total of 831 landlord's

etitions for rent increases were

iled last month. The office dis-

oned of 822 petitions, granting

L. DeLucia, Rent Director, said

Montgomery Ward

Your

MORIARTY Bros

315 CENTER S

TEL 5135

COAL - COKE

F. W. REICHARD

AND SONS

dwor

DAIRY

LEBANON, CONN.

FOR SERVICE

Ask the Operator for

ENTERPRISE 9485

Supplier of

Combinations, Table Radios

179.95 PERIOD STYLE FM-AM 3-SPEED PHONO

6988 Airline Deluxe quality . . . extra features at special savings! Super-sensitive FM and Standard broadcast. Powered with 7 tubes plus rectifier. Quick changing phono plays 78, 331/2 and 45 rpm records automatically. 10" speaker. Built-in antennas. Large record space. Handsome mahagany veneered cabinet.

tone! Lightweight and compact... easy-to-carry. Plays 10 or 12-inch records. Tone control. Light beige, plastic covered case. AC only.

26.50 AIRLINE PHONO

Upkeep Jobs On Highways

Town Engineer Reports Oh Various Tasks of His Department

A variety of upkeep jobs on utreets all over town is listed among the accomplishments of the town highway department during December. The weather necessitated some plowing and considerable street sanding for traffic safety. Necessary maintenance and drain cleaning also is noted in the monthly report handed in to-day by Town Engineer. James

Various Maps Drawn Maps were drawn for Saulters road, Tower road, Willard road, street numbering maps were also drawn for Saulters. Tower and Willard roads. Fire district maps Outside work is listed as fol-

White, Harlan. Spring, and de- Society, and was the first woman since the cost of installing it en-Park and Woodridge Addition No. filled for ten years. and house plotting was accomroperty repairs were made in

Making a Loan (Continued from Page One)

out for the name on the note and Gardiner, 9 Ridgewood street; Mrs. Hagermann for the name of the anufacturer interviewed in Mus-"evidenced complete surprise" when shown the copy of the cancelled note, and said he had never made any loan or gift to Hanley,

had never received any payments . In Muscatine last night Hagermann said he knew Hanley "30 or Essex street; Merrill Brewer, 46 He made the statement as he tacts with him in recent years. He lumbia: Mrs. Ida Vollrath, 210 tion taxes by \$3,000,000,000 declined to comment beyond what | Hollister atreet. was in the committee report. graphed, Gillette said, contained a Coventry. record of payments beginning July 1. 1949 and continuing through 2 More Unions Aug. 12, 1949, when repayments 4 noted totaled \$125,000. Exactly one month later full payment (inafter a further remittance of \$25

Hospital Notes

Admitted yesterday: Mrs. Mary Willimantic; Louis Cook, Monday; 180,000 road service coalition considers vital to nation-67 Benton street; Carol Partridge, workers would get five cents, al defense. 121 Branford street; Mrs. Kath-Hull, South Coventry; Deborah It also provided a cost-of-living group has on the new House was demonstrated clearly on the open-Tot's Yoked Dress

your name, address, size desired, Send 20c plus 5c for first-class

Mrs. Mary Taylor

Is Writing History

Spruce, Middle turnpike west, present edifice. She was an officer was under study, the facts are not Harlan street. Cheatnut street of the Christian Endeavor Society, yet collected, that if it went. Street lines run on Chestnut, active for years in the Ladies Aid through it would mean higher rates. cription of streets in Rolling clerk of the church, a position she talls a great, deal of material.

Neddow, 16 Bank street; Mrs. Hobron was inclined to feel the Mary Burdick, 75 Union street: matter would be indefinitely post-Emilio Brochetto, Andover: Mrs. poned. However, every effort is Florice Whitney, 105 East Center being made to render the service street; Mrs. Evelyn Lewis, 38 Sum- Manchester residents wish. Senti-Denies mer street; Mrs. Emma McGowan. Manchester residents wish. Senti-Rockville: William Stewart, 527 polled Adams street. Admitted today: Mrs. Minnie bron's talk refreshments were Crane, 167 Benton street; Linda served.

Discharged yesterday: John Me- Warns of Higher the spelling of Hagerman through-Elizabeth Runde and son, 168 Oak street; Mrs. Lucy Brennan, 12 Westfield street, Irwin Perry, Rockville: Harry Cahoon, 15 St. John street; Richard Colbert, 43 dent Truman's statement yester Ardmore road; Mrs. Mary McNeill. day that "the task ahead of us will require more and much highor advanced bim any funds, and Mozzer, 105 Eldridge street. Evelyn Botticello and son, 43 substantial tax increases."

The back of the note photo- Mrs. Henry Thompson, South

with the proposal, a spokesman entrenched in control of the 82nd Under the agreement, 120,000 smack down many of President yardmen would get a 23-cent Truman's "Fair Deal" hourly pay increase, retroactive to Its leaders promised clear sailretroactive to Oct. 1. and another | The tight hold the anti-Truman increase of one cent for each point ing day yesterday. change in the Federal Consumers There was no comparable show of strength as the Senate held a The government has operated routine 38-minute organization

INVISIBLE NYLON · TWO-WAY STRETCH LAUNDER EASILY

> \$10.95 SEAMLESS . Pair Buy Duribilknit and enjoy the fullest measure of relief from varicose vains, swollen and tired legs and other leg conditions

Phone Official

Pine Civic Association Hears Informative Lecture on Local System After the conclusion of the regular monthly meeting last evening, members of the Pines Civic Association heard an extremely inte sting and informative talk by D - Hobron of the Manchester Division of the Southern New Engand Telephone company.

Mr. Hobron sketched the history the early days of the telephone Manchester and presented the facts of the growth of the Bell hasized that ninety per cent of e stockholders of the Southern

ew England Telephone Company are Connecticut people. The work of the telephone repair crews were drawn and a coming map Mrs. Mary Shaw Taylor is pre- after the hurricane of 1938 was with corrections also was com-pleted, as was a town land use Congregational Church, Inc., which or two other reels gave additional is observing its Centenary Sunday public service rendered by them. Free Service to Hartford Mrs. Taylor as a child attended Mr. Hobron was queried on the lows; sewer work on Broad, Di- Sunday school in the first building, plans of the company for having vision, and Broad street school later became a member of the through free service to Hartford, sites. Gutters and catchbasins on church and taught school in the but he explained that while this

At the conclusion of Mr. Ho-

Kearns, 23 Drive B. Silver/ Lane Taxes for All

(Continued from Page One)

Discharged today Mrs. Rose "I shall, in due course, submit to Loveland, 78 Linden street; Mrs. the Congress recommendations for 40 years ago" but had had no con- Wells street; Reynold Burgess, Co- signed the bill increasing corporayear, including a 77 per cent au-Birth today: A son to Mr. and per-levy on excess profits. This legislation, along with a \$4,700,000,000 increase last September, brought to about \$8,000, 000,000 the total boost since the Korean war began, and put America's annual tax collections at the

Fair Deal Avowed

Vote on Pact highest dollar level in history.

A coalition of Republicans and outhern Democrats was firmly Congress today, hiding its time to

WEAR LONGER INVISIBLE

and Their Families at Your

On Fine Furniture and Rugs for

1088 MAIN STREET ----- HARTFORD, CONN

So Sure Are

We That Our

Prices Are The Lowest That We Make This Money Back Guarantee

We are so sure of the good quality of the furniture you buy here that we will refund your money in full if you are not satisfied or if you find that our prices are not the lowest!

\$79.50 Verified Value— 5-PC. MAPLE DINETTE SUITE with extension table, 4 sturdy chairs, \$49.63 GENUINE LEATHER TOP DESK in rich mahogany. Styled by Jamestow \$74.89 Verified Value— CHARLTON PLATFORM ROCKER

with lock which enables you to alt or rock. later rubber seats. Choice of covers. \$53.50 Our Price 9 BY 12 FT. 100% ALL WOOL RUGS by Firth. Large selections, many CER AO \$79.50 Verified Value— BARREL CHAIRS

covered in Timothy green or grey. \$49.67 Mahogany frames, Our Price OVERSTUFFED LOUNGE CHAIR in heavy tapestry. Styled by Hickory. \$58.79 \$299.50 Verified Value— 3-PC. LIVING ROOM SUITE

A decorator piece, Our Price Sofa and chair covered in grey floral tapestry. Lounge chair in green tapestry. \$189.50 Our Price \$189.50 Verified Valuein rich mahogany. Famous make. Double dresser with mirror, chest on chest, full \$367.90 size bed and night table. Our Price 3-PC. SOLID MAPLE BEDROOM

chest and full size bed. \$374.60 Verified Value-3-PC. MODERN BIRCH BEDROOM finely constructed. Mr. and Mrs. dresser, with mi ror, chest, full size bed. \$476.36

\$389.50 Verified Value-4-PC. SOLID CHERRY BEDROOM styled by Sherwood, Dresser v chest, full size poster bed.

\$398.00 Verified Value-4-PC: SOLID HONDURAS MAHOGANY BEDROOM beautifully styled by Mengel. 18th Century designed dresser, mirror, chest and full size \$299.13 bed. Our Price

\$119.87

\$299.50 Verified Value— **BOMBAY GREY BEDROOM SUITE** bed. Our Price

\$169.60 Verified Value— 3-PC. MAPLE BEDROOM GROUP liquid-proof finish. Large chest, dress. \$98.67 \$229.50 Verified Value-

PHILIPPINE MAHOGANY BEDROOM SUITE by Sandhill. Dresser with mirror, ches night table, full size bed.

\$369.50 Verified Value— **BLONDE MAHOGANY BEDROOM**

designed by United. New Souvron finish. Dresser, mirror, chest and full size bed. \$252.54

LEASE NAME OF THE PARTY OF THE SPONSORED BY THE

> Here's Proof By Actual Shopping Comparison That You Always Save More Here!

PAY ONLY 15% DOWI

FREE DELIVERY \$279.00 Verified Value-REGENCY SOFA

in green matelasse. Two cushions wit tufted arms decorated in alternate colors of boucle edging and fringe. Our Price ... \$469.50 Verified Value-

2-PC. LIVING ROOM SUITE \$359.66 Our Price

\$149.50 Verified Value-CUSTOM FAN CHAIRS

ROOM SET Sofa and chair covered in Jacquard boucle, distinctively styled with spring backs. Hair filled. Decorated with fringe, Our Price \$279.50

DECORATOR SOFA 2 cushion. Curved style in finest grey matelasse. Boucle edging and fringe. \$268.66

3-PC. MAPLE DEN SET heavy solid maple frame. Sofa and matching chair in green tapestry. Platform rocker in \$129.84

\$189.50 Verified Value— CHARLTON SOFA NITER in green tapestry. A sofa by day and a bed by night. \$129.69

SAVE 20% TO 50% ON ALL TYPES OF

So Easy To Get To!

INTERNATIONAL ASSOCIATION OF MACHINISTS LODGE NO. 1746, WELFARE COMMITTE

Sofa covered in American Beauty rose mohair. Lounging chair covered in Kelly green mohair. Styled by

styled in exquisite matelasse. Hair filled, with mahogany frames. Our Price \$89.89

\$369.50 Verified Value-

2-PC. LAWSON LIVING

\$429.00 Verified Value-

\$179.67 Verified Value—

LAMPS AND TABLES

OPEN MONDAY Through FRIDAY 10 A. M. to 9 P. M. SAT. TIL 6 P. M.

\$499.00 Verified Value the railroads since last Aug. 26 session. But the party division when it took them over to halt a there — 49 Democrats and 47 Re-MODERN CORDOVAN publicans - plus the fact that BEDROOM SUITE trainmen and conductors strike. viously been unable to elect ar all-out Truman supporter as a ma-Dutch Maid ing for the President there A similar informal GOP-Dixie \$649.00 Verified Value coalition bottled up or rejected much of Mr. Truman's domestic SOLID HONDURAS MAHOGANY program in the last Congress. Be-cause of increased Republican BEDROOM ENSEMBLE "The Ansford Group" by Empire. 18th Century de sign. Double dresser with mirror, chest on ches strength in the new Congress. promised to be even more potent poster bed and night table, \$399.87 Verified Value— HARD ROCK BEDROOM SUITE "The Captain's Collection". Beautiful "Timbertone" finish. Very finest construction. Dresser, mirror, chest and full size bed.

By Sue Burnett Certain to please the miss of three to eight is this dainty yoked frock that can go to school or parties with equal charm. Choose

dress and make yoke, sleeves and kitchen with these pocket flaps of harmonizing fab-Pattern No. 8670 is a sew-rite atitch and bright colors.

Perforated pattern in sizes 3, 4, 5, 6, 7 and 8 years, Size 4, 2 yards of iron transfer for 7 designs, approximately 6x7 inches, color chart, send 25c plus stitch illustrations and material requirements. 5c for first-class mailing, in coins, requirements.

Miss is embroidered in simple cross

your name, address, size desired, and the pattern number to Sue Burnett, The Manchester Evening Herald, 1150 Ave. Americas, New York 19, N. Y.

Send 25 cents today for your copy of the Fall and Winter Fashion, our complete pattern magazine. It contains a wealth of smirt, casy to sew styles; special features; gift pattern printed in.

Send 20c plus 5c for first-class mailing, in coins, your name, address and the pattern number to Anne Cabot, The Manchester Evening Herald, 1150 Ave. Americas, New York 19, N. Y.

Needlework Fans — Anne Cabot's hig new album is here. Dozens of fascingting new designs, gifts, decorations and special features. features: gift pattern printed in- Plus 4 gift patterns and directions.

MIRABEL

EVERYDAY O

CLOVERDALE

CHUNKLET

TELEVISION SHOW

Junwith Jood"

FRATURING

CHANNEL 6

46-0Z TIN 27 c

46 OZ TIN 25c

2-LB LOAF 79c

EVERYDAY

Evening Ferald

Pope Pius was under no illusions to it or as to the difficulties of negotiatantified to the use of republication of all news dispatches credited to it, or all news dispatches credited in this paper and siso the local news published here, and siso the local news published here. All rights of republication of special under no illusions as to their taldispatches herein are also reserved. Full service client of N. E. A. Serv- bonds, and obligations of agree-

Thursday, January 4

elected Connecticut governor has the items being supplied an imthe items being supplied an imthe items being supplied an imThis acting is a routine with ling: Public Information, Ralph Rev. Gordon E. Hohl, pastor ence between the two occasions, are not what is generally asit was in the fact that two years sumed to be meant by the historic ago there were elements within the Republican party and its lead-

Last night, in Hartford, there has made its greatest concessions was no element within the Demoput a price upon the proper in-

ocratic Senate, the Democratic the cure for Communism might just as well have been done structionist role.

The fact that this was not the first such wrangle in Connecticut snared them, the Communist load-haustive weighing of details, his Chapell Chioc A. Carte vs. Brentpolitical history—the inaugural of ership is now apparently prepared zeal for being 100 per cent ap-Governor Cross in 1935 was de- to cheat them of real independ- propriate and right before he layed for three full days and there ence and hand them over to the sway and influence of Communist have the extreme result of paralyzing his function, become picayune a thing as a few more China legislative patronage posts have Against this, the guns and This is the kind of fellow he is: delayed inaugurais—suggests that one of the constitutional changes which ought to be made in this delayed in augurais—suggests that one of the constitutional changes which ought to be made in this delayed in augurais—suggests that one of the constitutional changes which ought to be made in this delayed in augurais—suggests that one of the constitutional changes we have sent to Indo-to be something different would merely discard the most real part of him; he has four long years state is one divorcing the inaugu- cause Indo-China has not been in which to become respected for ral of the governor from the or- supplied with enough independ- qualities which take long and ganization of the Legislature. In ence quickly enough, all material gradual knowing. all such delays, it has been the aid will merely go over into the fact that delay of the inaugural arsenals of the Communist enemy. Assembly Lists has been a threat weapon in the Indo-China might have been saved hand of one party or the other -once. There is no chance of which has intensified what might saving it now. And let us not fool have otherwise been routine legis- ourselves about the reason. Indolative wrangling. It makes the China is not lost because we failed sembly. Catholic Ladies of Columgovernor himself the innocent vic- to send enough guns. It is lost betim of the situation; it constitutes cause the western world failed to Knights of Columbus home, plans a poor welcome to the new chief persuade France to destroy that were made for the next few executive; it covers the name of cynical alliance between Commu-months. Connecticut with needless dis- nism and national independence At the next meeting on January

the law would be a change in the part of the world. partisan moods which seem to be growing ever more violent and irresponsible at Hartford But if, as seems to be the case, this partisen myrangling is continually going to seek new extremes so long. That Grammar Neurosis

We had never quite realized it before, but concede it now. The family Members of the Mother's circles are being invited to this meeting to here. ing to seek new extremes so long as it has the bone of the inaugural ceremony to fight over, it would be wise to place the taking of the oath beyond the touch of burden themselves among those who have the seek of burden themselves and "whom" do create an "anxieties," among those who have the meeting Tuesday it was burden themselves and the seek of burden themselves. the wranglers.

The Pope On War

It takes a man of religion, we vention of the Modern Language tickets are asked to contact the are afraid, to point out, at this Association, as he announced that late hour, what those who plan organization's decision to compile and Miss Lillian Barrera.

"Following the modern Language tickets are asked to contact the co-chairmen, Miss Mary Taylor and Miss Lillian Barrera.

"Following the meeting Mrs. William Barrera. and accept wars can never afford and publish a dictionary of mod- liam Taylor and her committee to admit—that war is neither a ern American usage which would served cupcakes and coffee. solution to the world's problems try to solve such problems. nor a path to peace. Whenever we are aware of such

Pope Plus XII is the official decisions, we usually compromise head of that religious denomina- by using both forms within the tion which, by the geographical same piece of writing. Whether location of its members, has its we shall or will encounter critiown prestige and power most clam for this on the part of those urban by which we can betestry involved in the struggle who or whom we would like to serve our long list o with Communism. Some careless believe are grammatical experts. property buyers. thinkers hold, therefore, that his is a consideration which always church is automatically receptive unnerves us. to the idea of a war which would It'll be some years before the sefend and retrieve its position in new dictionary is published. Since

it is going to be based, in part, on Yet Pope Pius, in his New a study of writings by newspaper

Year's Day reception to foreign editors; it may be even longe mate, made it quite clear than that. that he regarded war as no solu- Meanwhile, the English profes

tion of the world's problem or of sor offers two consolations. Using Defense Group A Criminal Session of the To sized three things, the first his evasion of one question. And, in conviction that humanity everywhere passionately desires peace, seems perfectly natural to you the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is and you'll be right." There is still the second the fact that "war is an interest the second the fact that "war is an interest the second the fact that "war is an interest the second the fact that "war is an interest the second the fact that "war is a second sized three things, the first his evasion of one question. And, in the second the fact that "war is and you'll be right." There is still not, even more so than ever, a trouble in that for one who feels Head ans apt to solve conflicts and natural about one form in one re-establish peace," and the third paragraph and natural about the his recommendation that, there- other in the hexte Nevertheless. \$12.00 fore, the only sensible thing to be even our waywardness is, hence-00 done a negotiation between East forth, a model. The professor says

making such a recommendation

Connecticut Yankee

ilius Mathews Special Agency - New Claude. Pope Pius is quite aware of these come Governor of Connecticut is a er with the coordinator.

he has not been a very exceptional ner Forbes upon to witness the story of too appraising himself in relation to ties, William Dunlap, Transports Agent Miss Cora H. Webb will be little and too late. Once again, that role. He sometimes almost tion, Mobile, Red Cross, Joseph in charge. periled country in too little quan- him, almost a professional routine, Gibson.

his audience. Indo-Chins, still short of enough, qualities which, we suspect, are silly defiance of the fact that and tragically late is self-governer of chester Bowles had been elected and tragically late is self-governer of ment, self-destiny, independence. Connecticut.

John Bailey, persisted in trying to have united the majority of the meticulous and guarded individual

munist leadership, a rallying patience of the Fourth Estate.

Season's Plans

movements which Communism 16. Miss Mary Fraher will show Much better than a change in tries to create in every colonial movies taken in Europe during the Holy Year Mrs. Chester Morgan will be chairman of the hostess committee Rev. Thomas Stack

burden themselves with aware- also announced that the assembly ness of such choices. That is what an English professor said the other day, at the 65th annual con-

> WANTED Listings, both rural and

JARVIS REALTY CO. 654 CENTER ST.

Unit Names His Assist- Neholis Fuscia, Frank Saunders

At the meeting held in Rockville Operations, Robert Marcham; Ad- nights. ministration and Supply, Herman . Installation Tonight
Olson. The Advisory committee The Ladies of Maple Grove will

BUREAU OF things, and that he still considers curious combination of the super- Division Directors include, 1. Grennan; secretary, Mrs. Gerthe set and policy of negotiation fichal extrovert and a basic shy. Air Raid Warning, Aircraft Ob-trude Edwards; servers, warning center, etc. tary, Mrs. Hazel Carter; treasurtions and with certain lines. Since P. Dowgewicz for Rockville: Sum- Group of Vernon will meet this actor, it also means he has a cer- Chief William Flaherty for Rock- home of Mrs. Roscoe French with tain consciousness of himself in his ville. Chief Howard Huelsman for "Short Cuts in Housekeeping" as Once again, the world is called role. He frequently seems to be Vernon: Public Works and Utili- the subject. Home Democ

The country is indo-China. Vet in back of this handsome important that First Aid classes Mrs. Eugene Kozlowski, 36 What has finally been given to Indo-China, still short of enough

was no element within the pemoof independence to Indo-China at
called its policy back to sanity in

of independence to Indo-China at
the very moment when these concalled its policy back to sanity in time for a sensible conclusion. The cessions no longer have any powtime for a sensible conclusion. The er to alter the basic situation tailed and almost over-conscients at the social rooms of the Union Janton; two brothers. John tions preciousness. He shrifts from church from 10:45 to 4:30 in the Edward Janton; three the casual expression of his own afternoon. There are still room Mrs. John Furphey, Mrs. Ade There has been a long period, opinion. He is curiously concerned for additional donors, especially Saidak and Miss Laura Janton, ever since the ending of World with having every public word of after 1:30 in the afternoon, as it of Rockville. the masco end. To the end, the masco end. To the end, the Democratic leadership, which was Democratic State Chairman that the masco end indestruction of indestruction and the stationed to the possible appraising is most important that the Rockal of posterity. He seems, at the ville Chapter meet its quota at outsel, to be the most careful and this time.

The funeral will be held tom outsel, to be the most careful and this time.

might have had results similar to lic figures eager to rush into print the following cases; James J. Sulthous obtained in Indonesia, where rather than a result of the print liver, Jr. vs. Thomas M. Beckley those obtained in Indonesia, where rather than afraid of finding hvan, Jr. vs. inclines the further Orthose obtained in Indonesia, where independence has indeed proved the cure for Communism.

But during this long period, and the cure for Counsel for period, and the cure for Counsel for the excessive shyness, his extra-ordinary carefulness, his meticulous that the cure for Counsel France would not make conces- ordinary carefulness, his meticulous Harry Koenigsberg, Default for done at seven minutes of midnight sions. During that period, there- concern with the commas of life, Failure to Plead; Nancy Ann Mcseem to them strange equipment Groarty vs. Julia Carroll McDon-for one who has accepted a public ald et al. Default Against C. F. might just as well have been done. China became, in spite of its Comrole. He seems likely to try the & J. D. Carroll for failure to ap

Michael R. Smith vs. Rose Rideg Local Crashes Smith: Douglas Alexander vs. An reline Whittey Alexander.

Daniel J. Covle and Kenneth George R. Flint, Edward J. Stack

Card Party The WSCS of the Vernon Deputy Coordinator. William Con- door prizes awarded. This is the rady; Directors, Personnel, Stuart first of six set back parties to be fiveff; Information, John Mason; beld on succeeding Saturday

will include the personnel just hold their annual installation and named, Mayor Fred Berger, First meeting this evening at 8 o'clock Selectman Herbert Pagani; State with a social and refreshments to Guard Captain Francis Saenger, follow. The following officers will tiated. We must concede that The individual who has now be- Lieutenant Edward Perry, togeth- be installed: President, Mrs. Alice Miller: vice president, Mrs. Mabel

Anyone interested in forming a 111 Brooklyn street, Rockvill class is asked to contact the Rock- wife of Eugene Kozlowski, dies ville Chapter of the American Red yesterday afternoon at

now available. The next meet-

preside at the session of the Tol- tery when the Republicans were bold enough to deal with the real might have had results similar to

The fact that this was not the lieved in independence. Having cern with saying as little as Amend. Counsel Fees: Divorces,

Chief Schendel Reports burnd out, 147 buildings four

too late in the historic day, and it is what carries him through It was announced that several church, was the guest speaker a for the various services. It is ject, "Brotherhood Through God

Cross as several instructors are Francis hospital. Ironically, the French government This semi-professional actor is ing will be held on Wednesday, there all her life. She was a men

Asthmatic?

SANSON'S

REMEDY

Has brought relief to

many by removing the

NEW LOW PRICE

Try It Today!

For sale at the following

WELDON DRUG

symptoms of asthma.

point for many people , who be- But, in the long run, his con- crick E. Baxter, Permission to

THE OFFICE OF DR. FRANCIS W. HELFRICK WILL BE REMOVED FROM 186 EAST CENTER STREET 29 HAYNES STREET

QUINN'S PHARMACY NORTH END PHÁRMACY CENTER PHARMACT EFFECTIVE JAN 4 Featuring Free Delivery

Dorothy Gray Creams

CELLOGEN CREAM

SPECIAL

Reg. \$225 Sale \$100

gentle, effective lubrication.

Limited time only!

Extra-rich emollient eream for

On Increase general offenses against 18 for November and 78 traffic viola

Anthony C. DeMaio and Marie police report for December, filed Anthony C. DeMaio and Marie Delice Herman O Hartford, Jan. 4.—P. Ice nan-L. G. Hickey: Chesterfield Piric, by Chief of Police Herman O ing will be legal on Babcock's Philip L. DeMeusy. Schendel, the department listed pond in Colchester to February 9. 42 accidents last month compared the State Board of Fisheries

403 West Center Street

lee Fishing Legal last evening, Civilian Defense Co. Methodiat church will hold a set to 36 in November. Parking Game has announced. The boar ordinator Edward Moriarty an-back party Saturday night, Jan-nounced heads of the various mary 6 at 8 p. m. in the church countries of the various mary 6 at 8 p. m. in the church countries of the various mary 6 at 8 p. m. in the church countries of the various mary 6 at 8 p. m. in the church countries of the various mary 6 at 8 p. m. in the church countries of the various mary 6 at 8 p. m. in the church countries of the various mary 6 at 8 p. m. in the church countries of the various mary 6 at 8 p. m. in the church countries of the various market m

you have spoiled us," our customers often tell us.

They particularly praise the fresh flavor, the ten-

der quality, and the thorough cleaning of our

ROGER OLCOTT

dows, 6 lights burning in build-

SERVICES ROASTING CHICKENS "We never buy chickens elsewhere any more:

> John B. Burke FUNERAL HOME

'My New Year's Resolution

I resolve to start the New Year off right by buying Grade A meats at the right prices. The place to do this is at Merrill's.

Fancy Solid Lean CORNED BEEF Swift's Boneless POT ROASTS Fancy Fresh Killed FRYERS _{Lb.} 45с **HAMS** Ready To Eat ть. 65с

SUNCREST GRAPEFRUIT JUICE SUNCREST ORANGE OR BLENDED SUNCREST TOMATO JUICE VITA SLICED LUNCH HERRING 2 Cans 27c PARD DOG FOOD

FIRM FANCY TANGERINES рог. 29с LARGE SUNKIST EATING ORANGES Doz. 49c FANCY SEEDLESS PINK GRAPEFRUIT 2 For 25c LARGE WHITE GRAPEFRUIT 3 For 25c FANCY FIRM BANANAS 2 Lbs. 29c CALIFORNIA CARROTS 2 Behs. 23c

Sliced Apples

Fruit Cocktail

Orange Juice

Tomato Juice

Richmond Peas

Grapefruit Juice

Cheese Food

Typical Everyday Savings

of the family.

Authorized Agents For

HELENA

RUBENSTEIN

Arthur Drug Stores

SHOE REPAIL

MARLO Y'S

87 East Center St. Fel. 6868

EVERY DAY OF THE WEEK EVERY WEEK OF THE YEAR . . .

First National prices are just as low as possible on EVERY ITEM IN THE STORE. That is why when you compare your total food bill, you find you save every time you shop at your

First National Store.

Fresh Chickens 39

amb FOREQUARTERS LE 49c Chuck Roast

Batter-Egg & Honey Bread LB LOAF 196 DOUBLE WRAPPED Joan Carol - Jury Jested DATE & NUT CLUSTER

REGULAR 39: SPECIAL EA 33:

LEJAR 29c

PINT JAR 41c

LB PKG 32e

6-02 TIN 32c

Everyday Values

Everyday Values

Fresh Picnics

FINAST

BREAD BREAD

OLD FASHIONED

Values

45 Frankfurts

Fresh Mackere Fancy Sliced Cod LB 33c Fancy Haddock Fillet

Fancy Swordfish

Fancy Halibut

Standard Oysters

Fresh Spareribs " 53°

13 65c

15 49c

u 590

PT 75c

MADE WITH RIPE TOMATOES AND CHOICE SPICES

Typical Everyday Savings

EVERYDAY

JOAN CAROL

COOKIES

FUDGE, SUGAR AND

Strawberries GARDEN

French Cut Beans GARDEN - PKG 21. Cut Green Beans GARDEN PKG 21c

Corn on Cob

Grapefruit 5™29. EMPEROR CALIFORNIA Grapes

2 us 23. Pears 3 tos 35. ARIZONA - SOLID HEADS - GOOD SIZE

Lettuce 2HDS 23c Carrots

2 ICHS 19.

Timberlake Syrup Pancake Mix

Cranberry Sauce 2 1034 OZ JARS 25 FINAST

Grape Jelly Marmalade

Peanut Butter 202 29. Dried Beef FINAST SLICED 49c

NATIONAL LIFEBUOY SOAP RINSO SPRY SILVER DUST SWAN SOAP LUX FLAKES SWAN SOAP TOILET SOAP 2 REG BARS 17c LGE PKG 32c 345TN 1.01 15TN 37c LGE PKG 32c 2 BATH 25c 2 REG 17c REG BAR 9c LGE PKG 32c BATH BAR 15c 20 MULE TEAM OLD DUTCH SWEETHEART **BLU-WHITE** DAZZLE BLEACH BARCOLENE SWEETHEART DOVALETTES Borax UPKG 180 PKG 9c LE JAR 35c CIN 12c Boraxo 8-02 TIN 17c Z REG BARS /C

FINAST CALIFORNIA PEA, YELLOW

EYE, OR RED KIDNEY

BAKED BEANS

BAKED SLOWLY IN BRICK OVENS WITH

A GENEROUS AMOUNT OF SALT PORK

crosse & BLACKWELL ORANG
Marmalade 84 OAKLAND STREET Date-Nut Bread LOZ TIN 19c Puss 'N Boots 3 toz rins 25c Mayonnaise Rasp. Preserve UM 33c Educator Crax Lunch Tongue Bosco CHOCOLATE FLAVORED 12-OZ JAR 27c

Reg. \$500 Sale \$250 For younger-looking skin use Cellogen Cream. Each ounce contains 10,000 International Units of natural estrogenic DRYSKIN MIXTURE
Reg. \$400 Sale \$125
Reg. \$225 Sale \$100

For Local Grange

orange hall, and administered estiligation to all who were cont. It was also voted to hon-Grange members in the present fliet with a new Service flag

Enforce Traffic

rigid enforcement program now in Charged with passing stop signs.

are John N. Pickney. 28. of
Lebanon; Ernest J. Smith, 18. of
784 Middle Turnpike, east; and
Philip Fogelman, 35, of 235 South
Quaker Lane, West Hartford.

Williamntic, Jan. 4 — (P) Function of Clifford J. Alpaugh, 81, of Williamntic, Jan. 4 — (P) Function of Clifford J. Alpaugh, 81, of Williamntic, Jan. 4 — (P) Function of Clifford J. Alpaugh, president and chairman of the Board of Directors of the

Etna Erupts Anew Continued from Page One).

yards down the mountain.

Last night after dark a new lava
flow knocked out its second ridge
over the Zaffarana-Linguaglossa inland road—one of the only two north-south travel routes in the The inland road now is under lava along parts of a mile wide

stretch.

Red hot lava, described by one volcano expert as the most fluid he had ever seen, last night was

Manchester

th Rally urer, C. Irving Loomis; secretary, South Mrs. Haven; gatekeeper. Oliver Brown; Ceres, Mrs. Eustacis Kitching; Flora, Mrs. James T. Kitching; Flora, Mrs. James T. to and Laidlaw; Pomona, Mrs. Doris E. graph submitted by the Brown; Mrs. Brown and Laidlaw; Pomona, Mrs. Doris E. graph submitted by the Brown; Mrs. Brown and South Mrs. Brown and South Mrs. Haven as an exciting beauty gift headquarters. Nathan A. Murray, for all women who visit ber. It is instructor with Reserve units in a booklet entitled "7 Day Beauty the Hartford area, and Charles W. Plan" which originally sells for \$1. Donovan, of Meriden, training of the saking. Annual entertainment and Laidlaw; Pomona, Mrs. Doris E. mention award through a photo-venezues that is darice of Manchester Pipe Band, W. Manning; and the executive graph submitted by the Brown-made of clay tile. Rules in Town at Ranbow ballroom.
Sunday, January 28 to Vebruary 4
Observance of Youth Week, sponsored by United Christian Youth Movement.

Clifford Alpsiigh Dies

Ctna Erupts Anew
Periling Villages

Willimantic Trust Co., died last night in Windham Community Memorial hospital Alpaugh leaves his widow, Mrs. Bertha Lyman Alpaugh and a broad paugh, and a broad leaves his widow, Mrs. Bertha Lyman Alpaugh of Willimantic until you try hour at the crater mouths. That rate slows to 50 to 100 feet an at lava-heads, thousands of

The Manchester Public Market

Our Own Sugar Cured Corned Beef Special For This Weekend

RIB CORNED BEEF

FANCY BRISKET CUTS

LEAN CHUCK PIECES

15 79¢

For A Nice Meat Loaf CHUCK BEEF GROUND LOWER ROUND

PRIME RIB ROAST LL 73c DUR OWN MAKE PORK SAUSAGE MEAT LA 39c LINK SAUSAGE LE. 69c OUR OWN MAKE ITALIAN

Top Grade Beef

ъ 85с

BONELESS CHUCK

POT ROAST

OVEN ROAST

BONELESS

GROUND IL 79c SAUSAGE _{ть.} 69с Small Lean Smoked Shoulders, Sugar Cured

FRESH DRESSED PARD DOG FOOD POULTRY

2 Cans 27c BEECHNUT BABY 4 Cans 41c FOOD (Junior Size) FRYING CHICKENS (Med. Size) \$1.49 2 Cans 30c LARGE ROASTING CHICKENS Lb. 59¢ MEDIUM SIZE ROASTERSLb. 49¢ 2 Pkgs. 49c FOWLS (Milk Fed)Lb. 49¢ BIRDS EYE PEAS

ORANGES TABLE GRAPES

FANCY BALDWIN 3 Lbs. 29c

Mrs. Pauline Little Coventry 7-6231

You'll never

know how good

Grange tonight by the Past Mas-ters' installing team headed by An arts and crafts workshop to Irw Wilcox, State Grange Master be given by Miss Eather Coben of and also Past Master of Tolland Grange of Merrow, Other officers to be installed by the team, comprised of G. Raymond Johnson of ested should submit their names of the George Harrow Haberton lover, and Mrs. Walter S. Haven will be no charge to any parent of ten days. of Coventry, accompanist, follow: desiring to take this course. The Combined Mothers' Circles Rubinstein's fabulous Fifth Avenue Coverseer, Harold M. Turner; lecturer, James T. Laidlaw; steward, Robertson school Monday after- will hold their semi-annual busi- "graduate" of the Wonder School, m Arthur Highter: assistant stew-hard, William F. C. Orcutt; chap-date of the first meeting will be Martha Johnson of the Hartford pany the week of January 8. ard, William F. C. Orcutt; chaplain, Mrs. C. Irving Loomis; tressurer, C. Irving Loomis; secretary,
urer, C. Irving L

sistant steward, Roberts Man-ning, Light refreshments will follow the meeting.

The Nathan Hale Community
Center organizational committee
is meeting tonight at 8 there.

Mrs. Richard W. Palmer is sisted by John M. Tyler, Jr., with the buglers; Frank Pierret is as-

Bolton, Ellsworth Covell of An- school office immediately. There terday after the holiday vacation used in the renowned Five Day

aid you with problems involving care of skin and hair, make-up. Coming to Town hair styling, diet, exercise and fashion. She will tell you of the heauty probims, but New York
City will come to Manchester next
Week in the person of a special

January 8 to meet Miss Renfroe representative of the famous He: and get your exciting beauty giff lens Rubinstein, leading cosmeti-from Helens Rubinstein. This is n and world-famous beauty au- your chance to have all of you

Give More Space In Small Rooms W. A. Park Co. MILK-FED

Space Saving

Flexible Doors

POULTRY CAPONS and APONETTES Ib. 63 Delivered in Manchester Friday Evenings Call After 3 P. M. H. A. FRINK

Sollivan Avenue-Warming

That's Why I Shop at A&P Where

Customers'

Corner

As you know, A&P has led the

way in seeing that every item you purchase has the price marked on it.

Do you look for these price

markings and compare them with

the prices listed on your cash regis-

If we ever fail to price-mark an

item, or make a mistake in the price

charged, the men and women in

your A&P want to know about it.

And if you can suggest any way in which we can make our price-

marking system serve you better, please let us know. Please write: CUSTOMER RELATIONS DEPT.

420 Lexington Ave., N. Y. 17, N. Y.

A&P Grapefruit Sections JUST REDUCED NO 7 CAN 18"

Yankoe Baked Beans

Crispo Cocomet Cookies

Iona Green Peas

A&P Apple Sauce

A&P Cream Style Corn

Sultana Elberta Peaches

IDEAL FOR DESSERTS

Miced Cheese

Provolono Choese

A&P Fruit Cocktail

Sweet Mixed Pickles

Sunnyfield Cake Flour

Rather Than on Just A Few 'Specials'!"

HEAVY CORN-FED STEER BEEF-TRIMMED SEFORE WEIGHING Super-Right Rib Roast , 79°

Native Chickens MOILING OR FRYING PRESH 274-214 LBS мами оченявару и 554 Roasting Chickens MANCY LARGE 45° Lean Fresh Pienics **Fancy Brisket Corned Beef** 1 15 PMG 65° Pure Pork Link Sausage Bologna or Minced Ham

"Pick-of-the-Catch" Fine Fish and Sea Food Strawberries 1101 370 Potatoes 50 4 1.19

2 1 × Pens 35 I LE CELLO PER 43° I LE CELLO DAS 45° 4 OF CELLO BAG 29"

Raised Donuts 750 35

Chocolate Covered Cherries

A&P's PRICE POLICY Storewide low prices on hundreds of items every day . . . finstead of just a few "one-day" or "week-end specials." Advertised prices are guaranteed for one week, even though, market prices go up. We believe this policy helps our eastomers save more money. With the correct price marked on every

liam, plus on itemized cash register slip

... you know what you save at A&P.

Legion Meeting On Next Monday home of Mrs. Delvins Montigny of

plar business meeting at the Le- at the end of the term last week. gion home next Monday night at 8 o'clock. The meeting was preveously postponed because of the ill of pneumonia. So she and holidays and will be held at this David, the only other two at home

Commander Theodore Fairbanks would like all members to take special note of this meeting. No bulletin will be issued by mail about this meeting, because the first time. Then came a surprise about this meeting, because the visit from her daughter Eunice and address-o-graph machine is being repaired. of the U.S. Marines. They had

Columbia

A large congregation filled Co- Sponcey will remain in this locality, Congregational church however while her husband i Sunday for morning worship and away. And finally, the oldest to welcome in the New Year. Dr. daughter, Marion and her hus-George S. Brookes had chosen to band, Edward Reynolds, who is in talk about "The Message of Big the Navy, and their small son, Ben," the clock on Westminister Edward Jr., found they had a few Abbey in London. As he told the days as he was transferred from words which are said to be the Brooklyn Navy Yard to Newport. message of the chimes "So hour R. I. so they came to fold the by hour be Thou my Guide, that family and Mrs. Montigny for the by thy Power no step may slide." first time in a number of years Herbert Englert played had all of her family together but chimes as a substitute for those her son John. who is with the of Big Ben, in the balcony in the Army of Occupation in Germany, rear of the church. Dr. Brookes, an Englishman by hospitalized. birth, described the hig clock to Columbia Congregational church the congregation. He said it annual meeting will be held in weighs 13½ tons with its four dials 33 feet in diameter. It takes five hours to wind the striking parts; its figures are four feet will be served at seven to members and friends of the church

been living in South Carolina while

he was stationed at Paris Island.

He has now been transferred for

sea duty and will report to Nor

LARGE SERVICE

STATION AND

WAPPING SECTION

CROWN PETROLEUM

Hartford, Conn .- 5-2105

Three Hundred

Markers In Our Display Yard To Choose From!

Workmanship

Cutting done in our own

MANCHESTER

MEMORIAL

COMPANY

A. AIMETTI, Prop.

Opposite East Cemetery

TELEPHONE 7787 Or \$207

Open Bundays

OR. PEARL and HARRISON

Material

Design

brand products.

Station handling major

parts; its figures are four feet high and its minute hand meas-Miss Anne Dix chairman of the He said to the Englishmen the chimes have become a prayer to mankind, a symbol of his faith, witness of his confidence and his sense of dependence upon his God. The chimes call a challenge for prayer and introduces companions to meet the human needs and gives committee include Mrs. Philip H. to meet the human needs and gives committee include Mrs. Philip H the divine response that one is not Isham, Mrs. Lyndon Little, Mrs. sione. It reinforces the inner per- Irving Lohr, Mrs. Donald Tuttle sonality, strengthens and cleanses Mrs. Edna Rimington and Mrs. sonality, strengthens and cleaness and Edna Himington and Mrs. cones thoughts. He suggested we Chauncey M. Squier. Sr. The busithink of the power released by ness meeting will hear and act upon reports of church officers. God are in our sails through and those of its aiding organizastorms to victory. He spoke tions, elect officers for the ensuing of the 13th Xmas message of King year, see if the church wishes to seorge the sixth and how im- appropriate money for care pressed all who heard it must have church grounds and do any other been to hear no murmur or unkind business proper to come before the word toward any one or any na- meeting.

tion. He told his motto, taken from John Bunyan's Pilgrim's Progress. Richard K. Davis, Columbia Vol whatever comes or does not unteer Fire Department Fire Chief. ome. I will not fear." This should who is vice president of Windhamse a determination to perserve Tolland Firem.n's Association, has spiritual inheritance. been named by them to act as their The choir sang "I Heard the representative and attend the Bells of Christmas Day," substi- legislative sessions at the State uting the words New Year for Capitol Mr. Davis was present hristmas. Miss Ruth Robinson Wednesday when legislature consang the solo part.

The engagement of Miss Janet weenes. He will lobby for the association in the interests of meassociation in the interest of meassociation in E. Erickson, son of Mr. and Mrs.
Harry Erickson of Matheison
road, Andover Lake, has been announced by her parents. No date
has been set for the wedding. The The local fire department will be uates of Windham High school.

Miss Collins, a member of the hosts to the Connecticut State Fire

School of Nursing, class of 1950 at the University of Connecticu as just this past week completed her nursing course at New Haven General hospital. She plans short vacation in Florida after and will then return to college obruary to complete her course. GARAGE TO RENT dr. Erickson is a senior at New Britain Teachers college. Cpl. Howard Arthur Barrett, son of Mr. and Mrs. Silas A. Barrett of Hop River Village, and Miss Francis Pettingill, daughter of Mr. and Mrs. Lucius A. Pettingill of South Coventry, narried New Year's day at 3 p. m., in South Coventry Congregaonal church. In the wedding parwere Howard's twin brothers Ronald as his best man and Rich-ard as one of the ushers. Miss Barbara Bergeron of South Cov-

entry was maid of honor and Lu-cius A. Pettingill, Jr., the other usher. A reception followed in the church parlors. The groom, a vet-eran of World War II, has been returned to service and is now stationed with the 11th Airborne Division at Ft. Campbell in Kentucky, where, after a short honeymoon the couple will make their The new Social Security Tax as it affects farm employees and "Income Tax Returns" will be discussed at a Farm Bureau sponso. ed meeting to be held in Yeomans. hall January 5 at eight o'clock. Speakers will be Kenneth Brun-

dage, extension farm management specialist from University of Con-necticut and Robert Lynch, field man for the Farm Bureau income tax and accounting service. A box will be at the door where those attending may deposit questions for the discussion if they so desire. The meeting has been arranged by John Elliott, Farm Sureau Extension Service Agent of Tolland County.
Miss Ann Heinrich, New Rochelle, N. Y., was a holiday weekchelle, N. Y., was a holiday week-end guest of Wally Lohr at the home of his parents, Mr. and Mrs. some of his parents, Mr. and Mrs.

Among those who entertained at their homes for New Year's were Mr. and Mrs. Reginald. L. Lewis of Woodland Terrace who had as their guests, Mr. and Mrs. John Card. Mr. and Mrs. C. Ran-dolph Forbes and Mr. and Mrs. John Forryan of this town and a John Forryan of this town and a couple from Manchester.

Mr. and Mrs. Philip Isham entertained a small group of friends at their home Sunday night to usher in the New Year.

Mr. and Mrs. Jerry Ferraro of """" Ferraro of """" Ferraro's Hartford road, had their holiday week-end guests. """ Ferraro's sister and husband Mr. and Mrs. Michael DeLucia and daughter Patricia and his cousins. Mr. and Mrs. Joseph Ferraro and Mrs. Mary Ferraro. Geraldine Ferragg, their daughter, who had spent-the past week in New York.

Read Herald Advs.

the Marshalls January 9, when that bundles ready to bring them to tertained with a traditional New after spending a few days with president; Kenneth Garrison, vice lumbia Center Monday night, group will hold its regular meet. Smith's store. If their supply is Year's eye open house, at their her brother and his wife. Town larger than they can manage, a home on Columbia Lake Monday Clerk and Mrs. Hubert P. Collins and Jane Mazanik, treasurer, The class of 1951 at Horace W. Mrs. Richard F. Jensen, Jona-badly shaken up and compla The firemen plan to take news- call to Raymond Clarke will bring afternoon. Mrs. Evelyn Davis of Hamsten Porter school organized January than Trumbull Highway, skidded of a bruised knee and Columbia Green turned out to be papers to the mill Sunday, January someone after it. They request all who have Mr. and Mrs. John F. Walsh en- returned to her home Tuesday 2.

> Extra good meals begin with extra good foodsand EXTRA GOOD FOOD is what you get in every can and package of the famous brands featured at POPULAR MARKET. You get EXTRA GOOD QUAL-ITY . . . EXTRA .GOOD FLAVOR . . EXTRA GOOD VALUE for your money. So why take less than the best? Shop here for these STAR VALUES at

down to earth prices.

CLAPP'S STRAINED

DEL MONTE FANCY—QT. BOT.

FANCY HAWAIIAN PINEAPPLE

DEL MONTE FANCY ALASKA SOCK-EYE

COUNTED HAMD TO EAT ID

16. 69c PORK KIDNEYS FANCY Lb. 250 SHOULDER

INTRODUCTORY TO POPULAR Now Offers You PEANUT BUTTER **基SING**(A) ISONG Glasses

CUSTOMERS FIRST SHIPMENT OF ITS KIND IN THIS AREA ELICIOUS. PEANUT

Try Our

LUXURY LOAF SLICED

PEPPER LOAF FRESHLY

SPICED HAM SERVED

VANITY FAIR-LGE. BOX

FANCY

Fresh assortment every day. They're delicious.

Quality

SERVE YOURSELF TO FRESH FRUITS and VEGETABLES INDIAN RIVER NATURAL COLOR TANGERINES Juice Oranges

65c SWISS CHEESE FRESHLY

1.b. 55c PROVALONE CHEESE

Doz. 25c PINK SEEDLESS GRAPEFRUIT 3 per 25c

Lb. 55c

FRESH, WASHED SPINACH 12 25c

LOAF CHEESE SLICED LA 530

FREE PARKING NEXT TO STORE

Des 29c

Hall; Details

bate Court, said this morning he hopes to continue serving the town and to merit the good will and support of its residents during the new four year term which he now maters. Judge Wallett, like state efficials, will start the first four Revival I

tion of a judge of probate was for able, may be eliminating all dissi The largest individual vote the state election, Judge Wallett in Kwagsi Province in the past this past election increased the two weeks.

The Communists themselves re-As the term started yesterday, the capital of Kwangsi Province, that 43,699 "bandits" were elimm by the court clerk, Mrs. insted there in November and line B. Ziebarth. judge of the probate court, Kong Standard quoted private re

the late Judge William S. Hyde, have executed thousands in

SHURFINE COFFEE

GREEN GIANT PEAS

2—Small Cans Cherries

In A Plastic Bag

ALL FOR

CHERRY PIE

COMBINATION SALE!

DOG FOOD

1-Crustquick

TUNA FLAKES

Wallett was its clerk under ports from China that the Reds

nucceeding nomination and electors two months as part of a nation on Judge Hyde's death.

pointment as probate court clerk in 1928. When Judge Hyde, then

Revival by May

(Continued from Page One) he various agencies in the regu-

Terror Reigns

FOR OVER A QUARTER CENTURY

OUR GUIDING PRINCIPLE

Udlil

3 cans 25c

List Betrothal

was elected chairman of the 1951 Manchester March of Dimes campaign at a meeting held at the Municipal Building, Mrosek aucceeds Attorney Philip Bayer who guided the polio campaign to sucessful completion last year. Re-elected treasurer was George Frost of the Manchester Trust company, and Joseph Dyer was reelected publicity chairman. Chairman Mrosek is presently compiling a list of committee chairman, several of which were appointed last night, to handle various phases of the drive.

policy guidance will be merged Mr. and Mrs. M. Joseph Web- Last year's infantile paralysis into his agency.

In creating the DPA yesterday, announce the coming marriage of control and supervision over these their daughter, Elaine, to John R. agencies, but did not consolidate Mrosek, son of Mr. and Mrs. John concentrate on coin folders, elimthem physically.

It was learned no such step was taken because Harrison and Mobilization Director Charles E Wil
Mrosek, of 83 Pearl street, Maninating any street solicitation or house-to-house canvass, and it was decided last night to continue this practice in the coming drive. The Miss Webster attended the Un- practice in the coming drive. The son felt an attempted merger dur-ing the "growing pains" stage of the agencies might delay the mo-the agencies might delay the mo-child the stage of the University of Connecticut School of Law. She is dization timetable by 60 days or a practicing attorney in Rockville. public places, such as restaurants, Mr. Mrosek was graduated from stores, and banks. Clark University and Columbia Identification cards will be is University School of Law. During sued to those persons authorized the last war he served as an en- to accept donations to the cam-In Red China gineer officer in the United States paign, it was decided. Last year farine Corps. He is associated it was found that some local peowith the law firm of Butler, Volpe, ple had given money to an un-

> ROGERS CORPORATION HELP WANTED

Dimes March townspeople. His activities were quickly stopped, however, and the identification cards are designed

Year: His Assistants and set off fireworks displays and Discovery of the car prompted The Texan. L. B. Archer, said pistol from an El Paso, Tex., store

the robbery of a Texas man near and forced him into the trunk Oklahoma City Saturday with the compartment. He told officers he Brutally Slain

The gunman was last seen flag-slowly over a bumpy road near ging a ride in an Illinois car near U. S. Highway 66. county. Kermit Mackey, a farmer abandoned. A small duffle bag Local Attorney to Di- On August 1st each year blood trails were found. Officers saw a man leave the Texan's car for a new .32 caliber Colt auto- believe the bodies were wrapped in while it was parked on the should- matic, a partially filled box of

OUR RESOLUTION!

grocery items, priced right to fit your budget and all the personal attention that you require. By all means come in where you can shop with confidence and save as well. We feature Swift's top quality meats to assure your complete satisfaction.

AS A BIG BOX OF

SOAP IN HARDEST WATER.

We Will Have Our Usual Supply Of NATIVE ROASTERS AND FOWL

FRUIT COCKTAIL lge. can 35c **GREEN BEANS** 3 1-lb. cans 25c

UNCREST MAMMOTH-No. 2 Can

BALDWIN APPLES

Top Cage Teams Play Opposite Styles

Joe Louis Impressive Moriarty's and Wapping Pace Setting Bradley
Win and Remain Tied Stresses Offensive In Scoring Early KO

Little League basebail proved to while community project.
Shots Here and There be a tremendous hit with young- The Cincinnati Reds will tele sters, and adults too, last summer vise only week-day afternoon in Manchester. There were many interesting and entertaining base-ball games played at Memorial Field during the course of the season. Little League baseball was a success from start to finish. There will be something new at the armory for the next three Sunday afternoons—Little League basketball.

Little League basketball is patterned after L. L. baseball. The league, however, is sponsored by the police and fire departments of Manchester and is known as the Police and Firemen's Basketball Little League.

There was much planning for the league. Rec Director John Theleague. Rec Director John Theleague and the police of the police and the league of the police and the league. Rec Director John Theleague. Rec Director John Theleague and the police of the police of the police of the police and the police of the police of

the league. Rec Director John notched nine wins in ten starts... comeback ladder by stopping Be-Falkowski did the bulk of the work, with valuable belp from last night against Joe Louis why 48 seconds of the fourth round of Wally Fortin, who is supervisor boxing spectator interest is at a scheduled fen-rounder. of the project, and members of new all time low. Beshore is a Referee-Johnny Weber halted

Little Lesgue Basketball spraise for undertaking the worth-

HERALD ANGLE

EARL W. YOST

the Police and Firemen's Committhird rater who does not deserve the one-sided battle to save the For the past six weeks basket- viewers didn't get stuck as did the badly cut and his nose battered, ball schools were held for boys 13.096 fans who paid to see the from further punishment.
eight to twelve, years of age at fight at Detroit...Percy Bassett, Ex-champion Louis' many rootthe East Side Rec. West Side Rec. who fought Sonny Boy West the era-13,096 fans paid \$41,425 to Verplanck school and Bowers night he was fatally injured, see the scrap—pointed out that it school. Very capable instructors were appointed to each school tonight in Washington against Charles 14 rounds to finish Beshore to help teach fundamentals of the Red Top Davis of Hartford. Pro- last August. game and to help in screening the ceeds will be turned over to West's That Beshore's crowding, wildplayers. Four teams were named widow Competition for places

on the teams was keener than a Leagues at each play area have Day been in operation for the past three weeks on Saturday mornings. From each building an allstar team has been selected to McCarthy, rg play in the Little League. The ten Roach, ig est players from each building Totals have been named to represent their section of town in the Little Two games will be played Sun- Smith, day afternoon, prior to the East- Griffin, e ern League game, and this system |

will be repeated for the following Keefe and each game will consist of four six-minute periods. The second game will start at 2:15 and will be ompleted by 3 o'clock. The youngsters have been anx-lously awaiting the opening of McFall, I

he league and the games are ex- Kearns. seted to prove enjoyable to not Bombardie aly parents of the boys but to Lesprance ig cage fans as well. Uniforms have been purchased for all teams. Money coming from Police and Firemen's Athletic Duff. rf. Fund. This money has been raised Kelly, if the past at softball and basket- Anderson c ball games between police and Peterson, ra The police and fire departments -

BAMFINA For Reservations

Manchester Bowling Green, Inc. 654 Center Street

Bour-Ale

BEER AS BEER SHOULD BE

DISTRIBUTOR

HARTFORD DISTRIBUTORS, INC.

C. SCHMIDT & SONS, INC.

A SWELL GLASS OF SCHMIDT'S!

Sports Schedule

Hamden vs. High, 8:30 - Ar- Totals Wallingford vs. Nassiffs, 3:15- Duk-Wapping vs. Moriarty's, 7:15 Bri-Mars vs. Silk City, 8:30-Y. Tuesday, January 9

Legion vs. Laurels, 7 p. m.— Gleason roves vs. Herm's, 8:30 -Rec. Wednesday, January 10 North Ends vs. Rockets, 7:15-Bolton vs. Caterers, 8:30 - Y. Friday, January 12 Middletown vs. High, 8:30 —

Citation Coming Back Arcadia, Calif., Jan. 4-(P) The big news for horse followers oday is that Citation is coming back to the races.

The ace of the Calumet Stable New York 5, Detroit 3. has had osselet trouble (a bony busgrowth on the leg) for two years and hasn't raced since Noor

scored victories in the YMCA Fides, rf Senior Basketball League last Micheais if night to remain deadlocked for Genoves, if night to remain deaunces. The Morgan c North End Pharmacy by a 70 to Yout, re 43 count while the Harvesters Brainard. Moriarty's have each won six Totals games without tasting defeat. The score was close for three periods in the Wapping - Grove game. The winners held a 6 to 4 D. Barke, rf. margin at the period and a 15 to | il. Burke of

His famous left jab was sharp and shattering.

At the finish the 36-year-old Louis was unmarked and not even breathing heavily. His trim weight of 210 1-4 testified to his good condition. This was nearly eight pounds less than he weighed for his "post-retirement" title fight with Charles.

The locals have won three of six previous starts but have yet to score a success in league warfare. Hamden, like the Indians, is winless in the CCIL.

Swede Anderson, Binky Hohenthal, Al Morgan, Bill Sheekey and Johnny Perry have been the Indians most prelific scorers to date.

teams play the Middletown St.

by ekeing out a 84 to 82 victory Nawicki over Tri-Cities at Moline, III. A Varries Varries field goal by Easy Ed Macauley, McCurry 80-80 tie in the last minute and the Totals ... whip Baltimore, vz to se at Caps ington. Bill Sharman of the Caps Totals

Moriarty Brothers and Wapping ers, 37 to 22. Wapping and

13 edge at halftime Going into Almada if the final frame. Wapping held a Muska if ... 22 to 18 lead. Scoring 15 points Dumez. c. to but four for the Groves to win Dales, ig. Corky Dumez and Dan Daley Totals each scored ten points for the man bearing was bearing in the second of Moriarty's roared into an early l'agant of lead against the Pharmacy and Fortin, if Here Friday was never seriously threatened. Accard. 30 to 17 and 46 to 31 margins at Minimed t ment in disposing of the Harris-burg, Pa., ex-sailor in such work- Both Teams Winless in points for the winners while Clem

manlike fashion.

Joe's lethal right hand, seldom Previous CCIL Tilts; Morgan hooped 19 points for the Totals Score. thrown in his losing battle with Indians Seek Fourth

Brion, was powerful. It was equally effective in six-inch straight punches or in uppercuts. His famous left jab was sharp and shattering.

Hoping to start the new year off on the right foot, Manchester High's Indians will entertain Hamden High Friday night at the armory in a CCIL game.

with Charles.
Beshore, 10 years younger than
Louis and nearly 19 pounds lighter
at 191½, had no quarrel with
Weber's decision. Neither did his
manager (Champ) Segal, who said
he would have asked to have the
fight stopped after the fourth
round because of Beshore's cut eye.

Three stitches were required to
mend the gash. At first it was

Johnny Perry have been the Indians most prelific scorers to date.
Sheekey has come along fast in
recent games and is counted to
help the Indians in their bid for
win No. 1 in the league. He's a
product of the East Side Rec Junior
League.

PA Teams Resume mend the gash. At first it was thought that Beshore's nose was broken. But doctors said his severe broken. But doctors said his severe

nosebleed was caused by rupture of an oft-injured nose cartilage. The Polish-American basketball not from any bone fracture. Beshore aided with Louis' sup- Mary's Sunday afternoon at the porters in saying that the ex-champ East Side Rec "loe hits you square," Beshore ting into the victory column

swining tactics were tailor-made

But the experts were virtually

unanimous in their belief that

Louis showed remarkable improve-

Charles last summer or in his

6 most recent so-so bout with Cesar

for Louis nobody would deny

Manches you square." Beshore said. "Charles just cuffs you."

Local Sport in the victory column as nign nopes of getting into the victory column and the victory column as nign nopes of getting into the victory column and the vict troversy in the National Baskethall Association.

Things were different last night when the two teams met again on the same court. The Lakers rolled to an \$6 to \$6 triumph with a \$25-to an \$6 to an \$6 to the home, then the two teams met again on the same court. The Lakers rolled to an \$6 to \$6 to an \$6 to the home, then the two teams met again on the same court. The Lakers rolled to an \$6 to \$6 to an \$6 to the home, then the two teams met again on the same court. The Lakers rolled to an \$6 to \$6 to an \$6 to the home, then the home, then the two teams and the home, the second year in a row, received the home, will all the home, the second year in a row, received the home, then the home, then the home, then the home, will all the home, the home, then the home, th

Celtics went on to win. Easy Ed got 28 points to top the scoring. Washington came from behind

Hockey at a Glance

Vets Perform May Discontinue Rose

Here Sunday Riverside, Calif., Jan. 4.-The fate of the historic Rose Bowl football game hangs i suspense today—and it will continue to hang that way for Defending Champions Strengthen for E. L. Officials of the Pacific Coast Battle With Nassiffs Conference electrified the world of college football b disclosing that it is seriously considering discontinuing, o champion Wallingford will engage post-season game of them all

Nassiff Arms at the armory Sundecide whether it will continue to participate in the New Year's Day grid classic next year and in the years to come.

In two previous games

Nassiffs won convincingly by 77
58 at Wallingford and squeezing by here 62-59 three weeks ago.

Will, the FBI man who came out Evansville, 70-66, for No. 11.

Evansville had won 9 straight. Ed

dent H. P. Everest of the Paci- utes in the youthful league and it The 29-year-old graduate of In- the winners.

108 95 314 tween wailington and sale will also be 109 123 344 ter. Reserved seats will also be 109 123 345 available tomorrow at the sports of 129 129 357 department of The Herald from 8 will all be with the Vets.

Mike Joyce, ex-Manhattan cenfluence, did most to advance the Boston Chapter of the Base-ball Writers Association of American State of the Base-ball Writers Association of American S 102 126 129 357 department of The recent of the Joyce, ex-Mannattan centures, fluence, did most to advance to advance ter, standing six feet, seven inches, cause of good sportsmanship durica as an outstanding rookie of 579 583 568 1790 ing from 8 to 12 noon.

This writer offers his sympathy ms to the family of Mrs. Helen (Jan-04 143 128 870 died yesterday afternoon. For Clark many years she starred in the Abrahamson 515 801 805 1614 State Polish League with the Ruddell Rockville girls team. Her husband, Benson Jimmy, is one of the state's ranking basketball officials.

Rockets meet the Rovers at 7 Crockett ... tonight in a Y Intermediate Ban-ketball League game and the Sea ... sier ... Walter Leggett will be installed

as president of the Manchester Robrbach Division of the Connecticut Sportsmen's Association on Tuesday evening, Jan. 16, at the Rosemount
refer (1)
182 123 83 348 54 235 who will be seated include Lec Miller 50 96 100 289 an, secretary, and Joe Cataldi, Low Man 556 545 486 1587 dinners will be served. Many door Idekowski 114 107 108 324 prizes will be awarded. A pheas-Jim Rohan, local insurance man Filbig

... 533 570 524 1629 and sportsman, plans to spend Coulan three months in Florida. Genial Holmes Jim will leave later this month for the Sunshine City. Pro Basketball at a Glance Washington 92, Baltimore 82. Boston 84, Tri-Cities 82.

Stresses Offensive

lead the country's major colleges in scoring with an 85.8 clip. New ork University is second at 80.4. ollows Oklahoma A&M in team efense. Oklahoma comes third a

In games last night St. Louis (10-defeated Notre Dame, 58-47; valloped George Washington, 93 59, and Villanova (9-0) Grubbes Creighton, 61-42. They are the Villanova Elighth

Defending Eastern League Of AAU Award seventh and Villanova eighth in this week's Associated Press poll. Massiff Arms at the armory Sun-day afternoon for the third time FBI Agent Named for N. C. State led by only two points at the half, spurted early in The conference will hold a this season and the visitors will Sullivan Trophy as the second then coasted to its 12th special, unprecedented meeting shortly after the NCAA convention in Dallas next week to locals. In two previous games Top Amateur Athlete In a game of powerful unbeat-

The main go is scheduled for 3:15. of retirement to run in the 1948 Purcell led the winners with 19. Interesting described will be played beginning at 1:30.

Two preliminaries by teams in the covered 1950 James E. Sullivan ville.

Police and Firemen's Little League covered 1950 James E. Sullivan ville.

Toledo (11-1) defeated Wayn at the covered 1950 James E. Jack Feeman scored 20 fr will be interesting to get a look at disna now running for the New Manchester's future stars. George Feigenbaum, the spirit- outdoor 5,000-meter champion and Bartlett scored 21.

ing the year." said:
"By his outstanding races during will be at the chapter's annual the year, indoors and outdoors, dinner Feb. 1, this New York A.C. star is the Others select

American athlete most consistent Billy Goodman, the major league batting king, selected as Boston's with the athletes of foreign coun- "most valuable player," and Ed-54 284 tries which specialize in these die Collins, Red Sox vice president Wilt, who was fourth in the service to baseball."

SEAT

Sports Mirror Today a Year Ago Outfielder 461 407 434 1302 Mike McCormick was released by

Brooklyn and signed by The Ne 81 105 92 279 88 96 85 269 84 87 88 297 88 85 108 288 knocked out Morrie Reif in the 78 83 108 288 fourth round at Madison Square 78 83 108 269 Garden, S9 78 106 273 Garden, Ten Years Ago — Yale fired ... 420 449 478 1347 Ducky Pond as head football coach

66 61 74 294 (distance) events."

414 453 436 1333 mer, 12 and 156.

Fourth place in the Sullivan voting went to Doris Hart, Miami points; fifth to Charles Peters, Inmana sprinter, 30 and 337; sixth, 31 227 Adloph Weinacker, national long distance walking champion from 57 90 83 260 75 102 96 272 Mehigan State College, 16 and 178; and seventh, William Dudley, New Orleans A. C. freestyle swim-For All Makes Of Cars We also have a custom

ine of covers in fiber, plastic, satin twill, nylon and leopard skin. Made to fit your car. Prices start a \$13.95 Per Set

State Downtown Tydol

Service Station

770 Main St. Tel. 4307

"Never a Parking Problem" OPEN THURS, UNTIL 8 P. M. FRI. UNTIL 9 P. M.

MERTS

FANCY PORK LOINS

BLOCK CHUCK **RIB ROAST OF BEEF**

NATIVE BOASTING CHICKENS

SELECTED FRESH FRUITS AND VEGETABLES **NAVEL ORANGES**

doz. 49c SWEET, JUICY, INDIAN RIVER SEEDLESS GRAPEFRUIT 4 for 29c **LEMONS** 6 for 29c

HARD, CRISP, NATIVE BALDWIN 4 lbs. 29c

APPLES SWEET POTATOES 3 lbs. 29c

BURSACK'S SUPER MARKET

Is to continue giving you—our customer—the best in top quality meats and well known

DOG FOOD 2 cans 37c

GRAPEFRUIT JUICE

PRUNE JUICE qt. 29e FLORIDA ORANGES doz. 35c

BY FONTAINE FOR

1946 OLDSMOBILE 76

SEDANETTE

Dark blue, hydramatic and heat

A one owner car. Priced to sell

BALCH PONTIAC, Inc.

185 Center Street

Manchester 2-4545

1949 CHEVROLET standard.

NOW-BEFORE

COME ON OVER!

McCLURE AUTO CO.

MILEAGE UNDER 500

SUBSTANTIAL SAVINGS

NEW CAR GUARANTEE

COLE MOTORS

Very clean and low mileage

BALCH PONTIAC, Inc.

155 Center Street

las Motors, 333 Main street.

Equipped with Leater. Call 2-LOST-3 strands of pearls, vicinity of St. James's church. Finder call NEW CARS ARE FROZEN

LOST-Black female cat with sponds to whistle. Call 2-4165, LOST-PASS BOOK No. 46060. Notice is hereby given that Pass Book No. 46060, issued by The lost and application has seen made to said bank for pay of the amount of deposit OST-PASS BOOK No. 69252. otice is hereby given that Pass ook No. 69252, issued by The Bank of Manchester has lost and application has 1947 PONTIAC SEDAN COUPE

rvice, Call Dan Mosler. 2-3329. 1942 STUDEBAKER Champion young children. Pre-kindergarten, kindergarten, first grade. Monday through Friday. Transportation furnished. Mrs. Lela Tybur, direc-Good condition, \$350. Phone 2-

WILL give my six room house, 1948 PONTIAC Sedanette. Extra rent free, to a refined couple that nice. Douglas Motors, 333 Main 2-4402.

HERALD Route for sale, on Conter street from Church to Edgerton streets, Tel. 8418.

EXTRA CLEAN, LOW MILEAU AT LOWER PRICES WRITTEN GUARANTEE 1950 PONTIAC 6 SEDAN 1950 DODGE TUDOR ten school has an opening for one 1950 CHEVROLET CLUB COUP shild for the winter term, age 31/2 1948 CHEVROLET TUDOR

Automobiles For Sale 4 1989 CHEVROLET tudor, in good LAST OF THE YEAR SALES condition, \$250. Phone 6782.

1946 MERCURY SEDAN - One car for a new truck, also new or

We want you to check speed-ometer readings, former owners. Our gusrantee, All tires replaced SOLIMENE and FLAGG, Inc. 1946 634 Center Street Phone 5101 Open 9 A. M. to 9 P. M.

SOLIMENE and FLAGG, Inc.

1946 OLDSMOBILE club coupe, 6cylinder. Full price \$325. Good condition. Douglas Motors, 333 1941 PONTIAC TUDOR TOR-

1949 CHEVROLET. Styletine deauxe, four door sedan. Fully equipped. Exceptionally clean and low mileage. Call 2-0418.

CONV. COUPE very clean, low mileage gines at a saving. New engine

guarantee. 90 days or 4,000 miles. 1932-1942 Ford exchange, 1937 to 1948 Chevro-BALCH PONTIAC Inc. let \$109.95 exchange, 1937 to 1948 Plymouth \$137.95 ex-185 Center Street Manchester 2-4545 change. Use Wards time pay-1950 CHEVROLET special club ment pian. As little as \$28 down coupe, like new, Douglas Motors, and \$10 per month. Montgomery Ward, Main street,

SALES, Inc. SAYS: "Start the New Year 1942 22 FT. House trailer, sleeps right with one of these fine four. Will sacrifice. Quick sale. Can be seen at Don Willia Gas rage, 18 Main street. exterior, two bedrooms. Fully

p lights, seat covers. 1948 STUDEBAKER 4-DR. ville 915W3 after 6 p. m. SEDAN, COMMANDER A fine black car, famous climazer to keep you nice and warm. 1948 CHEVROLET 2-DR. AERO SEDAN

1942 PONTIAC 4-DR. SEDAN Business Services Offered 1 6 CYL. DELUXE
Radio, heater, defroster, seat FEDERAL INCOME tax comput

NEW 1951 WILLYS 6 CYL. Borg-Warner overdrive. Heater tation wagon in the world. LOW PRICED SPECIALS 1940 BUICK CLUB COUPE Radio, heater. A rugged car.

1936 CHRYSLER 4-DR. SEDAN In running order. As is, \$75. 1987 FORD 2-DR. SEDAN ALL APPLIANCES serviced and tudor, \$200 below market. Doug- Runs well, looks good. 1939 FORD 2-DR. SEDAN Radio and heater, \$295.

See These Today At SALES, Inc. 24 Maple St. Tel. 8854

Tel. Manchester 2-0883.

sories repaired. Phone 6368.

Phone 2-4022, evenings 6166.

EXTRA CLEAN, LOW MILEAGE glide, radio, heater, etc. Like new. WINDOW SHADES made to order Douglas Motor Sales, 333 Main. and installed. Venetian blinds and curtain rods, 24 nour service. WANTED — Competent stemo-paster and overdrive, Good condi-mindow Shad, Co., Route 44 at er Apply in person only Rur-mindow Shad, Co., Route 44 at er Apply in person only Rur-

heater, fully equipped. 19,000 covering. Done by reliable well-miles. One owner. Call 8358 any-trained men. All jobs guaranteed: Also Good Selection 1937 to 194 Good condition. Douglas Motors, 1950 WILLYS STATION WAGON street. Phone 3303.

1949 OLDSMOBILE 4-DR.—Extra clean, radio, heater, new tires shears, knives, mowers, etc. put Phone 8059.

We want you to check speedometer readings, former owners.
Our guarantee. All tires replaced
with best grade new tires. No resaps.

AS IS SPECIALS FROM \$50 UP

Don't Miss. Call On Your
Downtown Dodge and
Plymouth Dealer

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
34 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
35 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE and FLAGG, Inc.
36 Center Street
Phone 5101

SOLIMENE Beach and Minitate to measure.
36 Center Street
Solime Transition
Solidities
College education
This field holds unlimited possibilities. College education
This field holds unlimited possibiliti

Sales, 333 Main.

THREE BALCH SPECIALS

1948 WILLYS JEEP 4-WHEEL
DRIVE—Been driven 15.000
miles.

1940 CHEVROLET COUPE—Good
motor, good body, good paint.
A good buy at \$195.

1941 PONTIAC TUDOR TORPEDO 8—A one owner car in
fine condition. Only \$495.

BALCH PONTIAC, Inc.

1948 WILLYS JEEP 4-WHEEL
DRIVE—Been driven 15.000
miles.

1947 INTERNATIONAL PLATFORM.
1939 INTERNATIONAL PICKUP.
STEWART CAB and CHASSIS—
For heavy duty.
CHORCHES MOTOR SALES
80 Oakland St. Phone 2-9483
ditions and roofing. Real value
at a reasonable cost. Wesley E
Vancour, Builder. All
lines of building and repairing.
Good work, Fair prices, Problems
invited. Tel. Rockville 1897-J2
after 6.

CUSTOM BUILT homes, All types
of exacting alteration work, Additions and roofing. Real value
at a reasonable cost. Wesley E
Vancour, Builder. All
lines of building and repairing.
Good work, Fair prices, Problems
invited. Tel. Rockville 1897-J2
after 6.

CUSTOM BUILT homes, All types
of exacting alteration work, Additions and roofing. Real value
at a reasonable cost. Wesley E
Vancour, Builder. 172 Highland
street. Phone 4836.

NICE FRONT roons for rent. Two
NICE FRONT roons for rent. Two
NICE FRONT roons for rent. Two
NICE FRONT roons for rent. Two it today at Balch Pontiac, Inc.

Auto Accessories—
Tires 5 6

RIVERSIDE TIRES at a saving. Power grip 600 x 16 for only \$18.95 plus federal tax, Ice guard 550 x 17 for only \$9.95, plus tax, regularly \$14.45; Rivergife Air Cushlop \$70. x 16 call conductor work. Proceeding tax, regularly \$14.45; Rivergife Air Cushlop \$70. x 16 call conductor work. Proceeding tax is guard 550 x 17 for only \$9.95, plus tax, regularly \$14.45; Rivergife Air Cushlop \$70. x 16 call Rockville \$959.J3.

FEATURING Guaranteed roofs and expert repairs as well as gutter and conductor work. Try your "Local Roofer." Call Cough and expert repairs as well as gutter and conductor work. Try your "Local Roofer." Call Cough Roofer." Call Cough Roofer. State of Albert Snyder Roofer. State of Albert Snyder Roofer. Call Cough Roofer. Call Cough Roofer. State of Albert Snyder Roof 155 Center street, Manchester 2-

EFFICIENT Plumbing and heating. Plugged drains machine 7 x12 STAR Printing press, 3 x 5 cleaned. Carl J. Nygren, 303 Kelsey printing press, extra chase, rollers. Call 2-3816.

Storage 20 evenings. THE AUSTIN A. Chambers Co Trailers for Sale 6A packing, crating and storage. local and long distance moving, A and Canada. Call 5187. Hart- LEONARD W. YOST, Jeweler, reford 6-1423. MANCHESTER . ackage Delivery. Local light trucking and package delivery. Refrigerators, washers

equipped. Rugs. Move into at Phone 2-0752. sight, if desirable. Phone Rock-CALL Phil, for moving, light trucking, Specialize in moving.

Good service. Good work, 2-9248.

HAY \$30 per ton. mantic. Tel. 3-0468 Storage 10

Painting—Papering 21

linoleum, asphalt tile counter. Covering, 36 Oak. Tel. 2-1041. Expert wor, annship, free estimates. Open evenings, Jones Fur-

Mortgages 31 Repairs on all makes, commer- FAHNESTOCK and Co. Stockcial and domestic. Emergency 26. Commodity Brokers, 75 Pearl Just like new. Fully Guaranteed. MIDGET Smoke Shop. 1013 Main beach. Year round comfort, imstreet, Hartford, Telephone 7-ANTIQUES Refinished Repairing on any furniture. Tiemann. McCluskey, Manchester 2-3272. 189 South Main street. Phone

repaired, burners, refrigerators, WANTED-Woman to care for 10 ranges, washers, etc. All work months old baby and live in uaranteed Metro Service Co. Phone 2-3126 days. ELECTRIC TRAINS and acces ply Munson's Candy Kitchen.

position for right erson. Apply shed, 11 Main street.

DETROIT Jewel gas stove for sale. heaters cleaned serviced and repaired. Also new range burners Main street, RELIABLE Woman for cleaning and ironing, five hours daily. ONE BENGAL coal and gas Thirty day occupancy. Allen Real-tocal references, \$20. Phone 7913. combination range, \$60; one Ben-ty Co., Realtors, 180 Center ty Co.,

Bolton Notch Phone 2-4473. ton's. Help Wanted-Male 36 chester, Conn. Hall Lineleum Co., 32 Oak street WANTED-Man who enjoys meet- TWO WASH tubs and two sinks Weeks. ing people—getting around in for sale. Good condition. Call healthful work. Learn a business 2-9043. RIGHT WITH A BROWNBEAUPRE USED CAR
EVERY ONE GUARANTEED

RIGHT WITH A BROWN
BEAUPRE USED CAR
In a contractor, maintenance and wir ing for light and power 40 Foster

RIGHT WITH A BROWN
CON ROUTE 85

WITH AN ACRE OF LAND

Parad New. Now Vacant.

hustler. Write Rawleigh's, Dept. CUA-26-EE, Albany, N. Y. copied, vacuum cleaners, irons, MEAT COUNTER man. Good 1942 EAS

Automobilies For Sale 4

LAST OF TITE YEAR SALES

ON OILE TRIPLE CHECKED

UNED CARS

1849 FORTAGE CAT. BEDAN

Blade and beater, Good

Badde and beater, Good

CHEVEROLITY A.P. SEAD

AND HOUSE DATE CAT. BEDAN

Blade CHEVEROLITY A.P. SEAD

Badde CHEVE

FEATURING Guaranteed roofs \$3 each. Call Rockville 959-J3.

DR. CONLON'S OFFICE

shade trees, convenient to school

and bus, good location, fairly priced, immediate occupancy.

Shown by appointment only. William Goodchild, Sr., Realfor, of-

fice 15 Forest street. Call 7925 o

MANCHESTER-6-room colonia

tile kitchen and bath; oil heat

fully insulated, one car garage fenced in lot, walking distance to

Alice Clampet Agency, Phone 4543, Mrs. Wagner 2-0028, Mr.

large building lots with shade trees. Overlook Drive. Wm.

YOUR PROPERTY?

BRAE-BURN REALTY

tion and personal attention on

bring in their claims within said tire allowed by publishing a copy of the order in some newspaper having a culation in said probate district, whin ten days from the date of this

AT A COURT OF PROBATE 1

Read Herald Advs.

FOR QUICK sale of property with an active concern. Confid

praisers arriving at a sat

Without obligation to you

and blasting. Bolton Notch Quar- OFFICE IN Orford building. Real ry. Phone 2-0617. Stanley Patnode estate, professional, etc. FOUR-ROOM OFFICE SUITE LOCATED AT 33 MAIN STREET COMPLETE AIRCO gas weldir outfit. Quick sale \$90. Tel. 2-9861 FORMERLY

WARREN I. KEITH pairs, adjust. watches expertly. Reasonable prices. Open daily. Thursday evenings, 129 Spruce street. Phone 2-4387. Suitable for business and resi dence combined, Apply Backer

Fuel and Feed

Garden-Farm-Dairy

Products

3 ROOM FURNITURE

LOW EASY TERMS

FOR INFORMATION

Phone Mr. Albert

After 7 P. M. 46-4690

Hartford 6-035

AND DETAILS

mantic. Tel. 3-0468. Call between

Kanehl, builder. Phone 7773. A very clean, low mileage popuar number with radio, heater, defroster and direction lights. See

A very clean, low mileage popuar number with radio, heater, defroster and direction lights. See

Suburban for Saire

WANTED—In Manchester, by couple, 4 or 5 room rent, unfurnishtain potatoes. Mealy, cook and
tain potatoes. Mealy, cook and
taste good, \$1.50 bushel delivered

FIRST QUALITY Green Moun
tain potatoes. Mealy, cook and
taste good, \$1.50 bushel delivered

Fully insured. Expert work, Walltaste good, \$1.50 bushel delivered

To saire

Suburban for Saire

VANTED—In Manchester, by couple, 4 or 5 room rent, unfurnished. Will exchange 4 room low
taste good, \$1.50 bushel delivered

The saire taste good, \$1.50 bushel delivered rent unfurnished apartment in rage, hot water oil heat, fireplace, to your door. Call Hathaway 2 Hartford if necessary. Please combination storm windows and 800 Alice Clampet Agency, Phone 2-4543. Mrs. Wagner 2-0028, Mr. 51 St. James street. Phone 2-1247 sterilized and remade like new. ANOTHER GOOD BARGAIN!! URGENTLY Needed 4 room rent,

by two adults, both working "GREEN ACRES" MODEL HOME | Beat of references. Phone 2-1668 "WESTINGHOUSE ELEC. REF. about \$2,800 down payment. Aller

With Storage and Insurance until Houses for Sale you want it, at no cost to you. vestibule with closet. Living room heat, fireplace, pine panelling, with fireplace, bedroom, full bath- approximately one acre. On buroom, dining room and large, line. Price \$11,000, Henry Escot SALESLADY. Steady work. Ap- APARTMENT Size electric stove. upstairs rooms, Full cellar with kitchen down, Finished stairs to Agency, Tel. 3683. Unfinished tables and chairs. recreation room and hatchway. Boston rockers, miscellaneous good used furniture. The Wood-shed, 11 Main street.

and curtain rods, 24 hour service. WANTED - Competent steno- gal oil and gas combination street. Phone 5105 or 2-0438. Estimates gladly given. Fagan grapher and general onice work.

Window Shad. Co., Route 44 at er. Apply in person only. Burseveral used refrigerators and 5-ROOM RANCH STYLE HOUSE tial estimates by qualified ON VERNON STREET Brothers, 935 Main street, Man-Corner Lot. Full Cellar. Hot Water Heat. Occupancy in Two Co., Realto.s, 180 Center sti

Thirty day occupancy. Allen Real- you sell.

TELEPHONE 3084

Owner will sell to responsible Manchester, administraria.

ORDERED: That alx months from party one of the few remaining the 2nd day of January. A.D., 1951 be and the same are limited and allowed for the creditors within which to bring dential street. 90 x 200 feet. in their claims against said estate, and Rooms Without Board 59 Price \$2,700. ARTHUR A. KNOFLA Realtor 875 MAIN STREET Est. 1921

JOHN J. WALLETT, Jus Home Listings Wanted COZY COMFORTABLE quality 6
day of January, A.D., 1951. room single in excellent location convenient to bus, school and ap Estate of Albert Snyder McClain, late NICE FRONT room for rent. Two

PHONE 5440 or 5938

Manchester, executor.

ORDERED: That six months from the 2nd day of Jahuary, A.D., 1951, be and the same are limited and allowed for the creditors within which to bring in their claims against said estate, and the said executor is directed to give public notice to the creditors to bring in their claims within said time allownen.

In their claims within said time allownen. guard 550 x 17 for only \$9.95, plus tax, regularly \$14.45; Riverside Air Cushion 670 x 15 for only \$18.95. Get your needs now. Use Wards time payment plan. \$5 down, \$8 a month for a set of 4 tires. Montgomery Ward. Main street.

Heating—Plumbing 17

Heating—Plumbing 17

Read Herald Advs.

Read Herald Advs.

Read Herald Advs.

ROYAL AND Smith-Corona port able and standard typewriters all makes of adding machines sold or rented. Repairs on all makes of adding machines. A ONE-ROOM furnished apartments, Flats, Tenements 63

A ONE-ROOM FOR Rent. Lady preferred. Phone 7749.

ROYAL AND Smith-Corona port able and standard typewriters all makes of adding machines sold or rented. Repairs on all makes. Mariow's.

Heating—Plumbing 17

PLUMBING And Heating, special ising in repairs, remodeling, copper water piping, new construction, estimates given, time payments arranged Edward Johnson. Phone 6979 or 5044.

Read Herald Advs.

ROYAL AND Smith-Corona port able and standard typewriters all makes of adding machines. Tenements 63

A ONE-ROOM furnished apartments, Flats, Tenements 63

A ONE-ROOM furnished apartments, Flats, Tenements 63

A ONE-ROOM furnished apartment 4, 10 Depot Square. The business is owned by ANNA M. VON DECK, of Route 44A, Coventry, Also Universal carpet sweeper water piping, new construction, estimates given, time payments arranged Edward Johnson. Phone 6979 or 5044.

Phone 2-3235. With kitchen privileges. Two blocks from Post Office, Call 3560

Name of Table 1980.

No. of Table 1980.

No. of Table 1980.

No. of Table 1980.

tinued, "White stands for joy and civilization," the wedding day is most joyful occasion of a woman's life."

When mone

been shown,

The truth of the maxim well

Tommy—Well, an elephant can have fleas, but a flea can't have fleas, but a flea can't have here highways cross is and to one fact alone. There highways cross is apt to one fact alone

PHIL-IF ME PURPLE KNEW THAT YOU

MAS HOLDING IT OVER YOU - HE

MOUND HAVE BEEN ASKING 4 YEAR! NE

FAVORS LONG BEFORE THIS! PROBABLY

MICKEY FINN

FUNNY BUSINESS

Homemanies

OUT OUR WAY

COPR. 1901 BY MEA GERVICE, MC. T. M.-REG. U. B. PAT, OFF.

THEY SO OUT WITH A
LAST LOOK-GO TO
BED WITH A LAST LOOKI'LL BET THIS IS ONE
GENERATION THAT
NEVER GROWS BENT
FORWARD WITH OLD

HE'S DUMB-BUT I'M SURE

BY HERSHBERGER

BY GALBRAITI

From Inland Printer we learn ed himself thus: "Wipe out all my that the presses turning out a new mills. Take away my accumulated The mountain laurel MacMillan book, "Double Musca-capital But leave me my staff of flower of Connecticut. dine," had to be stopped. A press- trained manager, salesmen and

like this turned down, dear? Husband—How much is it? Susseline

THAT THE DEAL IS OFF

-THAT YOU JUST CAN'T

CONSTABLE AT THIS

BUGS BUNNY

Second Thought!

RELIEF! IT'S AN

A FAVOR BECAUSE

THAT-EVEN IF HE DID KNOW!) AWFUL FEELIN',

Andrew Carnegie once express- Did You Know That-

The minister was explaining the significance of "white" to a Bible chided his law cierk for beefing school class. "Why," he asked, does about the taxes he had to pay school class. "Why," he asked, does a bridge invariably desire to be clothed in "White" for her mar clothed in "White" for her mar clothed in "White" for her mar should have been a "leg of that it sho pected should happen and my plant times. could rebuild my plant and buy ages 145.3 persons to the square new stock, But good will is some mile. That silence is golden has often of size) Mention a difference be-

would still have one thing of great-er value than all else I possess: tells the wearer's family, home the good will of my trade. And, district and clan leader, with that assured, I could come back with colors flying because I The population of Europe aver-

-Florence Jacksoh. the cream.

The Pessimist says-Please pass Mothers aren't telling their kids A Civil War battle was fought a thing by explaining that alley near Santa Fe, New Mexico, all place for merely slowing down

Those rainy days for which a
the milk.

The realist says—Please pass the
his vacation.

Those rainy days for which a
the milk.

The realist says—Please pass the
his vacation.

A CVII War Santa Fe, New Mexico, although that state was then only a
hood a black eye.

JUST REMEMBERED

lation because of its large properit is so valuable."

A concern that is doing nothing tion of desert lands.

A FIREMAN ON placed once it is lost. That is why Australia has low over-all popu-

LANK LEONARD MISSIDDI F HAS OVER FOUR HUNDRED REI ATIVES WHO VOTE IN THIS COUNTY

STRIKE IF THEY DON'T

.This Week's Meat Values

Other pork cuts available this week good and handy for many a meal. SMALL SAUSAGE or COUNTRY STYLE SAUSAGE MEAT for morning night or noon. PORK CHOPS . . . good and handy.
PORK SPARE RIBS to cook with kraut. BACON to
bring home.

SPICED POT ROAST

A McCall's Magazine Fail Proof Recipe

14 seaspoon whole cloves 4 cup vinegar
2 tablespoons brown sugar
6 medium whole carrots

colors fine and cook until gold color in hot fat or salac In your Dutch oven or similar heavy, tightly covered w coat meat in flour and brown on all sides with Add the tomatoes, salt, pepper, bay leaf, cloves, vinegar nown sugar. Cover the cooking kettle tightly and cook ry alouly for about & hours or until a fork pierces the beef One hour before end of cooking time, add carrots. Serves necously with enough leftover for tomorrow's lunch.

LAMB SHOULDERS 1.5. 49c

This week, for a change from poultry we suggest a 3 in 1 or a boned and rolled Lamb Shoulder as another budget item. The 3 in 1 Lamb Shoulder gives you chops, stew and a small roast. If you roast boned Lamb Shoulder serve it with frosted Pens, aged very tender steaks of all kinds, plenty of Pot Roasts and Milk White veal. Some tender Calves Liver at 1.19 lb. and home style Sausage Meat at 55c lb. Chuck Ground at 69c and Round Ground at 89c.

ROASTING CAPONS These are some of the in a long time with an extra NATIVE TURKEYS FARM FRESH FOWL For Fricassee

BROILERS

SWIFTNING . . 3 lb. can 99c

MEDIUM ROASTING

PURPLE PLUMS Old Fashioned Ginger Snaps 23c CARROTS Beh. 10c Cocoanut Wafers 36c Thin Club Saltines 26c MILK 2 Tall Cans 25c Chocolate Drops . . 47c CIGARETTES \$1.84

Frosted Foods

Strawberries49c Squash21c Orange Juice23c

Shrimp Cocktail . . 59c PARD 2 cans 27c FRESH HADDOCK FILLETS . . . FRESH OYSTERS CENTER SLICES SWORD FISH

About Town

Cadet Malcolm T. Segar, son of Middlesex hospital in Middlestown. The maternal grandparents are Mr. and Mrs. David Stratton of 150 Main street, has been promoted to the rank of cadet corporal in Company B of the Cadet Mrs. David Stratton of 153 Walnut Street. The baby is the first great grandchild of Joseph Stratton of 44 Garden street.

Mrs. Kathleen J. Thompson, en January first at the Middlesex hospital in Mrs. Jack Stevens of Hamden, and the parents are Mr. and Mrs. Jack Stevens of Hamden, and the parents are Mr. and Mrs. David Stratton of 153 Walnut Street. The baby is the first great grandchild of Joseph Stratton of 44 Garden street.

Mrs. Kathleen J. Thompson, en January first at the Middlesex hospital in the Middles

WANTED

By "The Friendly Bank" Shorthand and Typing Required-Telephone Mr. Lehn or Mr. Kiely t Manchester 2-4511 For. Appointment

Robert R. MacMillan

with parachute sales. For the

past four years he has spent most

pany in many parts of the world including South America, Europe, Indonesia, Indochina, Siam and

parachute jump at the age of 18.

For 12 years he conducted his own

imping during this period,

Ranges, Refrigerators Washers and All

Vero Beach, Florida, continuing In the early 1930's Mr. MacMif-Michigan for two years in the

FRIED OYSTERS, CLAMS Our new sanitary process gives you a delicious, crisp, golden brown food — Seals in the flavor! Come in and try them! FRIED OYSTERS AND CLAMS PACKED TO TAKE HOME. CALL 3803.

COMMUNITY RESTAURANT

L. T. WOOD Locker Plant

Block Chuck of Beef	lb. 69c
Extra Lean Ground Chuck	lb. 69e
Boneless Ribs of Beef	lb. 95c
Pork Roast, Rib End	lb. 49c
Fresh Pork Butts	lb. 550
Little Link Sausage	lb. 696
Pure Pork Sausage Meat	lb. 656
Baby Beef Liver	lb. 69
Ferris Sliced Bacon	lb. 75
Hilltop Farm Bacon	lb. 85
Cooked Hams	lb. 69
Smoked Shoulders	lb. 55
Boneless Cooked Hams	lb. 95

Seabrook Farm Or Birdseye

Frozen Fruits Or Vegetables

FOOD VALUES

Self Serve and Health Market **4 Extra Specials**

Paste

lissue Rolls 31 Corn

Scot

Beef

WHEAT CATor

DOG FO

FEE	ь. 75с	BO
ED or CRUSI	HED 2 Tins 31c	SPE
AATO CHUP	Вот. 25с	F
	1 Lb. Box 29c	E
DUTCH ANSER	2 For 23c	(
UTE RICE	37c	C

MIN COCOA **POP CORN** 2 cans 35c Frozen Food Specials

BABY LIMA BEANS 31c **ASPARAGUS**

SPEARS TOMATO JUICE HEALTH MARKET

HORMELS FANCY FRESH RIB PORK ROAST

Cut From Young, Lightweight Porkers

FRESH SHOULDERS

We'll prepare one for stuffing if desired-No charge

FOR A REAL DINNER TREAT

We Recommend Rath's Blackhawk

Brand Skinless Frankfurts ed; wrapped in 1 lb. cellophane

ur Seafood Counted: Smelts, Sword Fresh Mackerel, resh Oysters, Steamers, ks, Quohogs and more. is healthful and economve it more often in your

Fresh Fruits and	Vege	tab	les
FLOUNDER FILLETS	». »	Lb.	49c
SWORD FISH		_Lb.	59c
, , , , , , , , , , , , , , , , , , , ,			

ESCAROLE or ENDIVE Lb. 25c **GREEN BEANS** CRANBERRIES TURNIPS **POTATOES** GRAPEFRUIT

ORANGES TANGERINES Doz. 43c 20 Green Stamps Given With Cash Sales

VOL. LXX, NO. 80

New England

Jobs Periled

Martin Says Thousand

Face Unemployment

Unless Order on Use

Of Copper Is Modified

Washington, Jan. 5-(P)-Rep-

Martin (R-Mass) urged the Na-

to relax its order banning use of

after March I.
The House Republican leader requested that the industry be given at least six months in order

kept busy through national defense

contracts or stay in the jewelry usiness by developing coppe

Martin, whose Congressional dis-

trict embraces much jewelry man

ishments and will result in unen

ployment for thousands of people in New England who depend upon

he jewelry industry for a livil

permitted to complete the proces-

emptions as would enable the making of joints, catches, hinges and screws, without which the in-dustry would be unable to adapt itself to the use of softer mate-

itself to the use of softer materials as a substitute for copper.

Many Depend On Industry

"To deny the use of copper for

priced jewelry, under present con-ditions, is comparable to denying steel to the automobile industry,"

French Cadet

By U. S. Curb

Manchester Evening Herald

MANCHESTER, CONN., FRIDAY, JANUARY 5, 1951

Urge U. S. Aid Chiang Chinese Peril Wonju Allied Escape Center In Scorching Drive

Look at 3 Billion Dol- A UN soldler makes a final check in a flercely-burning Scoul stre

Power of Congress road blocks and reached U. N. lines north of Wonju Thursday after a four-day battle. With the

Taft Denies President British Nations

Were drawn closer around Wonjugating House Ways mittee said too he re any new action patch Troops to Eu- Want More Say leys could turn left by right at the said too he patch Troops to Eu-

troops to Europe.

"Usurping Authority"

It was this authority which Taft questioned, contending it was a the United States. This source inmatter on which Congress must sisted.

Then Wheel and Cut Off 8th Army Retreating from Seoul

Tokyo, Jan. 5 .- (AP)-Swarms of Chinese Red tonight and menaced Woniu. important Allied escape high way center 55 miles east of Seoul. General MacArthur's eadquarters said seven Communist armies—perhaps he Chunchon area toward Wor

then wheel west in an attempt to cut off Eighth Army units re-Allied pilots said they saw the eaviest traffic yet observed Korea behind the enemy lines. They reported 1,200 vehicles clog-

The conferees also plan to take English Paper

and Meat House

51 BISSELL ST. REFE CUTS FROM THE HOUSE

Block Chuck of Beef	lb. 69c
Extra Lean Ground Chuck	lb. 69c
Boneless Ribs of Beef	lb. 95c
Pork Roast, Rib End	lb. 49c
Fresh Pork Butts	lb. 55e
Little Link Sausage	lb. 69c
Pure Pork Sausage Meat	lb. 65c
Baby Beef Liver	lb. 69c
Ferris Sliced Bacon	lb. 75c
Hillton Farm Bacon	lh. 85e

A Fine Shortening SHURFINE COFFEE 1 79c BETTER GRAPE JELLY 29c

Iomato

Niblets

an	15 Oz. Can	1
1	20 ¢	0

GERM	Pkg. 34c	Pure meat, no fillers used package, will keep well in y priced.
OD D. BONELESS, SKIN	2 _{Cans} 25c	You'll find ou er freshly stocke Fish, Halibut,

Denmark	Fillets, Fr Littleneck	
ESAUCE	2 cans 35c	Seafood is
SH GROUND		home.

SWORD FISH	ь. 59с
FLOUNDER	7
FILLETS	ь. 49с
New York Control of the Control of t	

Lb. 29c Lb. 17c

2 Lbs. 13c 2 Lbs. 15c

Doz. 39c

The J.W. HALE COLD

Acheson and Eisenhower Confer

French Red Press

French Drive In Indochina A Big Success

News Tidbits Culled From (AP) Wires

General Manager Joe Croning of Boston Red Sox denies that Ted Williams will be traded to Philiadelphia Athletics. Defense department asys all physicians and escelates in first draft priority Accardo, reputed to active service by July. Dazeling display of strength in sering and motor sections of market and motor sections of Only price ceilings yet ordered by government—those on automobile squared in Special Squared Conly price ceilings yet ordered by government—those on automobile squared to resume investigators about his lineome and associates. The Sesuators voted to cite him for contemplation of Communitation of the \$11 billion Socials and that the fore the vote of the \$11 billion Socials and the claim to the \$11 billion Socials and threatened to kill the entire family when he suddenly went insane, and that she and her through Asia and what to do Acheson at Brusels has undertake and successions of market sparks general advance.

Only price ceilings yet ordered by government—those on automobile color that the color of the stress of the stress of the late Scarface All the Communism's a d v a n c election investigators about his lineone and associates. The Sesuators voted to cite him for contemplation of community tall here charged with first degree and associates. The Sesuators voted to cite him for contemplation of the States would be called the the United States would be called the the States would be called to the State would be called upon to use state to the state of the State state of

Troops Forward as day. The Communist press is All - Out Offensive painting him in the blackest terms. Second Day Anti-Eisenhower petitions, and trying to stir up protest strikes in factories against Eisenhower's ar

Saigon, Indochina, Jan. 5—(P)— rival.

The major French counter-offen— The campaign started early this Leaves sive on the northeast indochina frontier entered its second day to-day with French Army Headquarters announcing initial success.

Thousands of French troops are adventure against the Communication in the Communication i Flies to Death

Thousands of French troops are
advancing against the Communistled Vietminh Army for the first
time in four months. Gen. Jean De

Red Writes Letter

In All-Out Invasion Of Chinese Mainland Washington, Jan. 5. (3)—Sen-, ing vote on the matter," he said ator Douglas (D., Ill.), called to- "We should have the mature judg-day for a Senate showdown on ment of the Senate on the course foreign policy. Republican lead- to be followed." ers demanded broadening of the Taft, who recently

nese Nationalist troops. ship, wouldn't expand his in advance of a planned foreign policy views in advance ship, wouldn't expand his foreign olicy speech by Senator Taft of speech. thio, chairman of the Republican

Europe or (3) Battling aggres- military assistance program.

Taxpayers May

Lauds Officials cated today the 50,000,000 or more individual taxpayers may get a short breather—possibly to July 1—before Uncle Sam reaches into

Note Saying again.

25-year-old youth who died in the do something about cutting un-The stalling of Eisenhower in Paris."

Red Writes Letter

The news was presented in the Tenyentallions forward in the Tienyentallions forward in the Tienyental

News Flashes

Washington, Jan. 5—(P)—
Dapper Anthony J: (Tony)
Accardo, reputed Chicago underworld-gambling boss, refused today to tell Senate investigators about his income and associates. The Senators

rope "On His Own"

Despondent at Failur To Win Wing During Current Condense Control of the Control of the State Position of French Control of the Control of the

Taft said that before the North
Atlantic Defense Pact was ratified
by the Senate "responsible officials" denied that the United 3. Recognition of Communist

