

About Town
Recruit George A. Sacher...

Manchester Evening Herald
The next meeting of the High-

Washington PTA
Meets Tomorrow
The Washington P. T. A. announces

SHOE REPAIRING
Of the Better Kind
DONE WHILE YOU WAIT

Your Supplier of HOME COMFORT
MORIARY Bros. 315 CENTER ST.

DR. THEODORE ROSEN
HAS RESUMED REGULAR OFFICE HOURS

HALE'S Announces With Pride A Fostoria Franchise In Manchester

HALE'S Announces With Pride A Fostoria Franchise In Manchester
To the women of America, the name FOSTORIA means the finest of crystal, hand-crafted by skilled American artisans.

Dimes Rhymes
Have you ever had the feeling That you really aren't so much?

SERVICES
That interpret the wishes of the family.

Let's Go, Manchester. In the Past Two Years the Polio Fund Spent \$20,000 on Manchester Victims.

J. A. WHITE GLASS CO.
24 Birch St. Tel. 5232

NEW HOME Sewing Machine
Now you can own a NEW-HOME Sewing Machine for as little as 20¢ a day!

LUMBER BUILDING SUPPLIES
SHINGLES - ROOFING

VALUES SAVINGS Gabres IN OUR JANUARY WHITE SALE

Wool and Rayon Fabrics
Extra Special! LIMITED QUANTITY! CLOSE-OUT!

Washable Rayon Printed Crepes
69¢ yd.
To re-order these today we would have to get 90¢ yard.

Average Daily Net Press Run For the Week Ending January 18, 1951 10,203

Urges Rousing World to Arm Against Russia
Byrnes Scores "Counsel of Fear"; Hits Administration Plan to End School Segregation

Blank Report
Seldons published or photographed Theodore Blank, trade unionist and minister of security in the West German government.

Kidnaps Three Guards in Jail Break in West
A prisoner escaped from the Twin Falls county jail today, forced three officers into a city police car and drove away.

Prosecutor Indicates Mainslaughter Tag Will Be O. K. in Gehr Case
Bulletin: Carmel, N. Y., Jan. 16.—The case of Herbert Gehr, accused of slaying his wife, was withdrawn from a jury at 11:45 a. m. today.

News Tidbits
Culled From (AP) Wires
France formally denials Russian press charge that France is rearming Chinese Nationalist troops in Indo-China.

Help Fight Polio—Join the March of Dimes
Manchester Evening Herald

Giant Atom Bomb Carriers End Mystery Flight to British Base
London, Jan. 16.—The first group of America's biggest bombers, 10 B-36 Superfortresses, were today to fly to Europe landed at Lakenheath Airfield after a mysterious flight from Texas.

GOP Chiefs Meet Lodge on Program
Expect 1 Cent Boost in State Sales Tax July 1st; Bill Urges New Highway in Fairfield

Byrd Proposes Seven Billion Budget Slash
Calls Truman Message "Height of Irresponsibility"; Solons Hit 18 Year Old Draft

Democrats Will Ask Congress OK on Troops
Plan to Force Issue if President Proceeds on Theory He Can Act on Own Authority

News Flashes
(Late Bulletin of the AP Wire)
Paris Bandits Grab \$28,000
Jan. 16.—(AP)—Six bandits brandishing tommy-guns held up two bank messengers here today during the busy non-hour and fled with a bag of 10,000,000 francs (\$28,000).

Meet to Discuss Russian Lend-Lease
Soviet Ambassador Alexander S. Pushkin (left) and John C. Wiley, former U. S. ambassador to Iran, met in Washington today to discuss the Russian Lend-Lease program.

French Hold Before Hanoi
Army Chiefs Warn That Communists Build Up Huge Attack Force

State Invites Lesser Verdict
Prosecutor Indicates Mainslaughter Tag Will Be O. K. in Gehr Case

Size of Budget Stuns Europe
Colossal Figures Amaze Nations Which Hail U. S. Determination

It Isn't Raining Rain, You Know, in Memphis
Memphis, Tenn., Jan. 16.—(AP)—A shower of \$10 and \$20 bills fell from the sky today, as the city celebrated the 100th anniversary of the birth of Martin Luther King Jr.

Allies Crack Shell of Red Resistance And Take Suwon
Nehru Claims UN Recognizes Peiping Regime

World Body Already Accepts Red China as Powerful Factor in Far Eastern Affairs
Tokyo, Jan. 16.—(AP)—An Allied tank-infantry combat team cracked through a shell of Communist resistance today and plunged into the air-ports of Suwon.

French Hold Before Hanoi
Army Chiefs Warn That Communists Build Up Huge Attack Force

Democrats Will Ask Congress OK on Troops
Plan to Force Issue if President Proceeds on Theory He Can Act on Own Authority

News Flashes
(Late Bulletin of the AP Wire)
Paris Bandits Grab \$28,000
Jan. 16.—(AP)—Six bandits brandishing tommy-guns held up two bank messengers here today during the busy non-hour and fled with a bag of 10,000,000 francs (\$28,000).

New Teachers Are Approved

Board of Education Acts on Resignations at Its Meeting

Those who have resigned are Mrs. Margaret Kelley L'Heureux and Mrs. Apples Backus Couchman. The board of education last night approved the appointments of three new teachers and accepted two resignations.

The board of education last night approved the appointments of three new teachers and accepted two resignations.

Bloody Footprint Case Is Solved By Reporter

The Mysterious Case of the Bloody Footprints on Main Street

The mysterious case of the bloody footprints on Main street, reported last week, was solved by a Herald reporter. It was discovered that the footprints were made by a man who had been drinking and was walking unsteadily on the sidewalk.

Expect House To Be Named

Local Attorney Is Seen As New Republican Central Committeeman

It is expected that Attorney Charles E. House of this town will be named to the Republican Central committee at a convention of the 30 delegates in the Fourth Senatorial district called for Tuesday, January 23 at 8 p. m. in the Hartford High school library.

Life in India Is Described

Ellington Missionary Substitutes for Speaker at South Church

At the January meeting of the W.S.C.S. of the South Methodist church held last evening in the chapel of the church, Rev. Edith Preuss of Ellington spoke about her work in India.

Urges "Shots" Against Flu

Local Doctors Prepared To Give Injections as Precautionary Measure

Members of the Manchester Medical Association reported today that they are prepared to administer influenza "shots" to local residents as a precaution against serious outbreaks of the flu in the spring.

Address Heard By Educators

Local Teachers Informed on New Features of Certification System

Some fifty members of the Manchester Education Association, local teachers group, attended a meeting at the Nathan Hale school last evening to hear a talk on the proposed certification rules for Connecticut's public school personnel.

Local Soldier Fights Mud in Korea

Construction of Winterized Tents on Former Japanese Rice Paddy

Construction of winterized tents on a former Japanese rice paddy turned the "streets" into a sea of mud for the 437th Troop Carrier Wing, a major unit of the Korean Air Force.

Scouts Invite New Governor

Lodge to Be Speaker at Council Banquet to Be Held in Hartford

Hartford, Jan. 16 — (AP) — John D. Lodge has accepted an invitation to be principal speaker at the important Annual Scouters Banquet, Charter Oak Council, Boy Scouts of America, January 28 at Hotel Bond.

Dimes Drive Is Under Way

First Day's Contributions from Folders Equal 1950's First Day

Dimes and dollars began to stream into March of Dimes headquarters at the Manchester Trust Company today as the scheduled two-week drive moved into its second day.

Extended Forecast

Some Normal for the Period as follows: Boston 25, Providence 27, Nantucket 31, New Haven 30, Concord N. H. 21, Burlington 18, Portland 22, Eastport 20, Greenville 13 and Presque Isle 10.

At Boston the normal maximum temperature during this period is 35 and the normal minimum temperature 20.

Annual Dinner of Girl Scouts

The Annual Dinner of the Manchester Girl Scout Organization

The annual dinner of the Manchester Girl Scout organization will be held at 6:30 p. m. on Saturday, February 3 at the South Methodist church, and has been opened to the public.

Probe 'Teen-Age Club in West'

Advoy, Jan. 16 — (AP) — Funeral services for Mrs. Vera Cross Taylor, prominent in Democratic and education circles here, will be held Thursday afternoon.

He told the Journal-Gazette he was trying to identify the girl from Malton High School photograph.

Notice!

On Account of the Sportsmen's Banquet We Will Be Closed To the Public Tonight

ROSEMARY RESTAURANT Route 95 Bolton

Notice!

On Account of the Sportsmen's Banquet We Will Be Closed To the Public Tonight

ROSEMARY RESTAURANT Route 95 Bolton

Notice!

On Account of the Sportsmen's Banquet We Will Be Closed To the Public Tonight

ROSEMARY RESTAURANT Route 95 Bolton

Notice!

On Account of the Sportsmen's Banquet We Will Be Closed To the Public Tonight

ROSEMARY RESTAURANT Route 95 Bolton

Notice!

On Account of the Sportsmen's Banquet We Will Be Closed To the Public Tonight

ROSEMARY RESTAURANT Route 95 Bolton

Notice!

On Account of the Sportsmen's Banquet We Will Be Closed To the Public Tonight

ROSEMARY RESTAURANT Route 95 Bolton

"Nothing like it for a Buick!"

Nothing like it for enduring beauty!

Nothing like it for lasting power!

Nothing like it on the road!

MORIARTY BROTHERS
315 Center Street, Manchester, Telephone 5135

JOHN WAYNE

Operation Pacific

Patricia Neal

Philip Carey

George Waggoner

Marie Windsor

MORIARTY BROTHERS
315 Center Street, Manchester, Telephone 5135

PLUS FACTORS IN HOME HEATING

You enjoy definite advantages when you turn to this organization for your heating needs. Here are a few of the plus factors our customers like:

BEST GRADE FUELS. Only the top quality heating oils, coal and coke are sold here. You benefit by efficient, economical home heating.

EFFICIENT BURNER SERVICE. Our heating men install, repair and service burners right. Heating is their business. They know it from A to Z.

24 HOUR HEATING SERVICE. Our service is not limited to a working day. We're available for emergency repairs and deliveries 'round the clock 7 days a week.

CONVERSION BURNERS

BOILER-BURNER UNITS

COMPLETE HEATING SYSTEMS

MORIARTY BROTHERS
315 Center Street, Manchester, Telephone 5135

FORD

You can pay more but you can't buy better

As fine as the finest, yet priced with the lowest, is this '51 Ford. One "Test Drive" will show you the smooth-riding magic of Ford's Automatic Ride Control.

Feel the get-up-and-go of Ford's V-8 and Six engines... the famous economy that comes from Ford's Automatic Mileage Maker. You'll see the beauty of Ford's "Fashion Car" style... its beautiful Fordcraft features.

And you'll discover Ford's new Automatic Posture Control (the front seat self-adjusts its height and angle as you slide it front and back)... and Ford's many, many other fine-car features.

FORD

Built for the Years Ahead

DILLON SALES AND SERVICE
219 Main Street, Manchester

Suppliers of Home Comfort

MORIARTY BROS.

Suppliers of Home Comfort

MORIARTY BROS.
315 CENTER STREET
TELEPHONE 5135

WANTED

Listings, both rural and urban by which we can better serve our long list of property buyers.

JARVIS REALTY CO.

654 CENTER ST.
PHONE 4112

MORIARTY BROTHERS
315 Center Street, Manchester, Telephone 5135

Manchester Evening Herald... PUBLISHED BY THE HERALD PRINTING CO., INC. 13 BROAD STREET, MANCHESTER, CONN.

State's Share Of Tax Costs Over Billion Dollars to Come from Connecticut Under Program

For Education JOIN the March of Dimes

List Students For Teaching Two Local Men Qualified by University for School Posts

AUTO GLASS MIRRORS Glass by Metcalf

The Last Thin Barrier The course of which some people, notably Senator Taft, are already calling appeasement of Chinese Communist aggression has been somewhat similar.

State's Share Of Tax Costs... The estimate was made public today by the Connecticut State Chamber of Commerce.

For Education JOIN the March of Dimes... The list of students includes Louis C. Addazio of Waterbury.

Contractors and Carpenters who use PARK-way Over Head Doors use the very best

CENTER PHARMACY "Where Pharmacy Is a Profession"

The Last Thin Barrier... This agreement on our part is actually much more of a compromise or appeasement.

State's Share Of Tax Costs... It was pointed out that the President's spending budget.

For Education JOIN the March of Dimes... The four who have already accepted teaching posts are Kenneth M. Stearns.

Contractors and Carpenters... NOTICE DR. J. A. SEGAL IS HAVING REGULAR OFFICE HOURS AS USUAL

STOP-COUGH... WHEN YOU CAN'T STOP-COUGH

Shadowy Maneuvers... The nature of the Korean war continues strange. On the western section of the front.

State's Share Of Tax Costs... This estimate was made public today by the Connecticut State Chamber of Commerce.

For Education JOIN the March of Dimes... The list of students includes Louis C. Addazio of Waterbury.

Contractors and Carpenters... NOTICE DR. J. A. SEGAL IS HAVING REGULAR OFFICE HOURS AS USUAL

ROSES FROM US TO US! We're blushing and a bit embarrassed.

Shadowy Maneuvers... The nature of the Korean war continues strange. On the western section of the front.

Your New Home Financed To Your Greatest Advantage... MANCHESTER SAVINGS AND LOAN ASSOCIATION, INC.

SAVERS OWN THIS INSTITUTION... There are no stockholders here.

DID YOU WALK TO WORK THIS MORNING? CHEVROLET EXPERTS GMAC FINANCING FROM \$25 UP

Crisp House Dress... Look pretty when you greet the family in the morning.

WONS - 1410 Today's Radio WTIC - 1000 WDRB - 1360 WHA - 106.7 WKND - 810 WCC - 1290 Eastern Standard Time WTH - 1250

Meeting Tonight Of Rotary Club The Manchester Rotary Club will hold its weekly luncheon at the Manchester Country Club.

Deaths Last Night By The Associated Press Los Angeles, 66. Former stage actress and widow of Thomas Meighan.

Speaker Listed, By Women's Group Charles F. Yard, director of personnel for the city of Hartford.

Cross St. Daily 5078 Here Mrs. Anne Cabot treat to visit house green.

Knights of Columbus Contribute to Help in Fight Against Polio A contribution of twenty-five dollars to the local Polio fund.

Deaths Last Night By The Associated Press Los Angeles, 66. Former stage actress and widow of Thomas Meighan.

Speaker Listed, By Women's Group Charles F. Yard, director of personnel for the city of Hartford.

Crisp House Dress... Look pretty when you greet the family in the morning.

Cross St. Daily 5078 Here Mrs. Anne Cabot treat to visit house green.

LADY! YOU NEED BOTH!

YOU ENDED BACK-BREAKING CLOTHES SCRUBBING WITH A MODERN AUTOMATIC WASHING MACHINE! BENDIX automatic GAS Dryer

ON 10-DAY FREE TRIAL IN YOUR OWN HOME! BENDIX automatic GAS Dryer

10 Day Free Trial Free Installation Too! BENDIX automatic GAS Dryer

See It Demonstrated Here Today B. D. PEARL Appliance and Furniture Center

IT'S THE NEW BENDIX AUTOMATIC DRYER ONLY \$249.95

PAGE TEN

Classified Advertisements

Lost and Found 1
LOST—White cat with tiger tail and tiger spot on top of head. M. H. Clancy of Cambridge...

TELEVISION SET acting up
Well, you don't need television to see the good you'll get from the Manchester March of Dimes.

INCOME TAX and accounting service
Call Dan Mosier, 2-3527.

THE PROSPECTIVE High School for young children Pre-kindergarten, kindergarten, first grade Monday through Friday...

WANTED—Ride from Westwood to Hartford
Regular street hours. Call 2-6316.

Automobiles for Sale 4
FIRST OF THE YEAR SALES ON OUR TRIPLE CHECKED USED CARS

Automobiles for Sale 4
1946 DOGGE CUSTOM SEDAN—Granite grey, heater, slip covers, low mileage. Price \$3995.

Automobiles for Sale 4
EXTRA CLEAN LOW MILEAGE AT A LOW PRICE

Automobiles for Sale 4
HIGHEST CASH prices paid for 1927 to 1950 used cars in good condition.

Automobiles for Sale 4
1947 PONTIAC BEARDED Equipment includes heater, radio, vinyl slip covers and other real value at bargain price.

Automobiles for Sale 4
1947 PONTIAC BEARDED Equipment includes heater, radio, vinyl slip covers and other real value at bargain price.

Automobiles for Sale 4
1948 PONTIAC BEARDED Equipment includes heater, radio, vinyl slip covers and other real value at bargain price.

Automobiles for Sale 4
1949 MERCURY 4-DR. SPORT SEDAN
Radio, heater, defrosters, overdrive and backup lights. A smooth street winner.

Automobiles for Sale 4
1951 WILLYS 4-CYL. STATION WAGON
Overdrive and heater. Dark green.

Automobiles for Sale 4
1951 WILLYS 4-CYL. PANEL DELIVERY
Dark red wine color.

Household Services Offered 18A
MANCHESTER Upholstering Co. Re-upholstering, draperies, slip covers, etc. Phone 4-5331.

Household Services Offered 18A
Roofing Guaranteed roofs and expert repairs as well as gutter and conductor work.

Household Services Offered 18A
Heating—Plumbing 17 PLUMBING and Heating. Furnaces, oil burners, etc. boilers. Radiators, crating and storage.

Household Services Offered 18A
Painting—Papering 21 INTERIOR and exterior painting, papering, ceilings, etc.

Household Services Offered 18A
Help Wanted—Male 36 DRIVER FOR established local delivery and cleaning route.

Household Services Offered 18A
Help Wanted—Female 35 AN EXCEPTIONAL opportunity is available to an efficient and dependable young lady.

Household Services Offered 18A
Help Wanted—Male 36 WANTED—Machinist and turret lathe operators.

Household Services Offered 18A
Help Wanted—Male 36 DRIVER FOR established local delivery and cleaning route.

Household Services Offered 18A
Help Wanted—Male 36 SALESMAN WANTED Two aggressive clean cut men with good sales ability.

Household Services Offered 18A
Help Wanted—Male 36 REGISTERED Black and tan Coon Hound and Avialde cross puppies.

Household Services Offered 18A
Help Wanted—Male 36 ROYAL and Smith-Corona portable typewriters.

Household Services Offered 18A
Help Wanted—Male 36 DIAMONDS—Watches—Jewelry LEONARD W. YOST, Jeweler, repairs, adjust, watches expertly.

Household Services Offered 18A
Help Wanted—Male 36 FUEL and Feed 49A HAY 300 lbs. Krause, Willmanic, Tel. 3-4685.

Household Services Offered 18A
Help Wanted—Male 36 HOUSEHOLD GOODS 51 MR. ALBERT HAS ANOTHER GOOD BARGAIN!

Household Services Offered 18A
Help Wanted—Male 36 WE BUY and sell good used furniture, combination ranges, gas ranges and heaters.

Household Services Offered 18A
Help Wanted—Male 36 ONCE OVERNIGHT refrigerator, 850; one used coldest refrigerator, 450; one used washing machine, 450.

Household Services Offered 18A
Help Wanted—Male 36 AUTOMATED Gas floor furnace, four room capacity.

Household Services Offered 18A
Help Wanted—Male 36 LILLIED T'n Barn, 708 North Main street.

Household Services Offered 18A
Help Wanted—Male 36 COMBINATION Oil and gas stove, A-1 condition.

Household Services Offered 18A
Help Wanted—Male 36 UPRIGHT Vacuum cleaner, GLENWOOD Oil range, excellent condition.

Household Services Offered 18A
Help Wanted—Male 36 KELVINATOR Electric water heater, 82 gallon capacity.

Household Services Offered 18A
Help Wanted—Male 36 ROYAL and Smith-Corona portable typewriters.

Household Services Offered 18A
Help Wanted—Male 36 PLUMBERS Chinking lead, 3 pound, \$1.25 per pound.

Household Services Offered 18A
Help Wanted—Male 36 MACHINERY and Tools 52 USED ALLIS-Chalmers with cultivator, plow, harrow.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 LAKESIDE CIRCLE—Beautiful 5-room custom built home.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Household Services Offered 18A
Help Wanted—Male 36 HOUSES for Sale 72 WANTED—Residential properties, 4 to 8 rooms.

Sense and Nonsense

The Freedom Pledge
I am an American, a free, American, a free, American...

No Work at All
I've been since dawn's first and I'm cleaning, cleaning, bating and dusting...

Wanted—Real Estate 77
WANTED—Residential properties, 4 to 8 rooms, buyers waiting...

Wanted—Real Estate 77
WANTED—Residential properties, 4 to 8 rooms, buyers waiting...

Wanted—Real Estate 77
WANTED—Residential properties, 4 to 8 rooms, buyers waiting...

Wanted—Real Estate 77
WANTED—Residential properties, 4 to 8 rooms, buyers waiting...

Wanted—Real Estate 77
WANTED—Residential properties, 4 to 8 rooms, buyers waiting...

TOONERVILLE FOLKS

BY FONTAINE FOX

BY J. R. WILLIAMS

BY J. R. WILLIAMS

About Town
Mrs. E. B. Mann of 160 Henry street will grant the use of her home for the monthly meeting of the Women's Republican Club tomorrow afternoon at 2:30.

Dimes Rhymes
The price of steak is rising. Up go eggs and butter, too. And to get a fellow's hair cut costs a solid buckeroo!

But, let's look a little deeper. Have a searching of the heart; Would a gift toward the Dime Drive make your world fall all apart?

Let's Go, Manchester. In the Past Two Years the Polio Fund Spent \$20,000 On Manchester Victims. Send Your Gift To The Manchester Trust Company. Join the March of Dimes!

Because I'm
... too busy to walk from place to place and stand in line just to pay bills.
... too sensible to go out unnecessarily in all kinds of weather.
... too businesslike to risk cash in hand and fragmentary records of expenditures.

FIRST NATIONAL BANK OF MANCHESTER
The Friendly Bank
MEMBER FEDERAL RESERVE SYSTEM
TELEPHONE 2-4511

Record Blood Total Given
Collection of 145 Pints Received - Yesterday; Donors Are Praised

A total of 145 pints of blood were collected for the visit of the Bloodmobile Unit to Manchester yesterday.

The largest group from one organization was a contingent of twenty-five donors from the Manchester Modes who came to the Blood Center at Center church during their lunch hour to give blood.

St. Mary's Women's Auxiliary has set the date of Tuesday evening, January 23, for a military luncheon in the parish hall.

HEARING-AID BATTERIES
For All Hearing-Aids
"Eveready" "Milt-Max" "Mercury"

WINE LIQUOR and BEER
For An Occasion
IMPERIAL PACKAGE STORE

THE MEDICAL PHARMACY
341 MAIN STREET
TELEPHONE 3524

New Model LAUNDRY
LET WASH DAY BE PLAY DAY
A NUMBER TO REMEMBER 8072
Pick up your phone instead of your wash basket next Monday and dial 8072.

You save 15%
W.G. GLENNEY CO.
336 N. MAIN ST. MANCHESTER

Manchester Date Book
Lecture on Menstrual System for Municipal Personnel by Charles F. Yard, at Center church, under auspices of League of Women Voters, 8 p. m.

Delta Chapter to Be Host To Grand Chapter Tomorrow Evening
Delta Chapter No. 31, Royal Arch Masons, will be hosts tomorrow evening to visiting officers from the Grand Chapter of Connecticut.

Buckland School Movies, Lecture
The Buckland-Oakland Club will sponsor a neighborhood meeting on the subject of civilian defense tomorrow evening.

INCOME TAX PREPARED
REASONABLE CHARGE TEL. 2-0747

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

COMPARE Auto Insurance
PHILIP C. DERRAH
68 Middle Temple, West Tel. 2-2400

HATS CLEANED AND BLOCKED
HENRY'S
Shoe Service-Dry Cleaning
249 No. Main St. Tel. 62-99

SEE THESE SAFETY TESTED USED CARS TODAY
'49 OLDSMOBILE 98 Club Sedan (2)
'48 CHEVROLET 4-Door Fleetline
'48 OLDSMOBILE 66 Club Sedan
'47 CHRYSLER 4-Door New Yorker
'47 OLDSMOBILE 76 Club Sedan
'47 CHEVROLET Stylemaster 2-Door
'46 OLDSMOBILE 78 Club Sedan
'46 STUDEBAKER 2-Door Champion
'46 OLDSMOBILE 98 4-Door
'42 PLYMOUTH Yellow Convertible

W.G. GLENNEY CO.
336 N. MAIN ST. MANCHESTER
Open Daily 7 A. M. to 5 P. M. Including Wed. Afternoons-Open 'Til Noon on Saturdays

EXPERT WATCH REPAIRING
SPECIALIZING IN CHRONOMETERS AND TECHNICAL WATCHES
ALL WORK DONE ON PREMISES BY EXPERT WATCHMAKERS

SUNSHINE DAIRY
SERVING MANCHESTER, BOLTON, ANDOVER, COLUMBIA
48 ACADEMY ST. Phone 8537

AVAILABLE SOON
8 BEAUTIFULLY COLORED ALUMINUM 12 OZ. TUMBLERS AND PLASTIC COASTERS
Ask Your Routeman-Or Call 8537

PACKARD'S the one for '51!
See it! Drive it! Get your order in early!

NOT \$4000 NOT \$3000 BUT ONLY \$2348.65
DELIVERED IN MANCHESTER FOR A REAL DEAL SEE JOHN BARRY at

BRUNNER'S Inc.
358 EAST CENTER STREET
Open Wednesday thru Friday until 9 - Saturday 'Til 5
WE NEED CARS!

IF YOUR PLANS CALL FOR REMODELING
CALL US!

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

W.G. GLENNEY CO.
336 N. MAIN ST. MANCHESTER
Open Daily 7 A. M. to 5 P. M. Including Wed. Afternoons-Open 'Til Noon on Saturdays

Average Daily Net Press Run For the Week Ending January 15, 1951
10,203
Member of the Audit Bureau of Circulations

Explosion Rips Plane to Bits As Ten Perish
Airliner Crashes on Farm in Northwest After Take-Off from Seattle in Blizzard

2 Die, 20 Hurt In Bus Crash On Icy Road
Carrier Loaded With 45 School Children Hits Truck at I-Way Bridge - Highway Not Sanded

Would Hike Security For Older Worker
Dr. Seagrave Convicted, Gets Six Year Term

Burma Surgeon Hopes U. S. Won't Judge Burma People by Verdict To File Appeal

Acquit Gehr In Killing
TV Director Breaks Down at Verdict; Jury Deliberates 2 Hours

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

Rueful Brink Anniversary Brings Ghoully Memories
Boston, Jan. 17-(AP)-Five men working in the Brink's strong room will talk tensely tonight of what they can remember of the night they were robbed just a year ago.

W.G. GLENNEY CO.
336 N. MAIN ST. MANCHESTER
Open Daily 7 A. M. to 5 P. M. Including Wed. Afternoons-Open 'Til Noon on Saturdays

Manchester Evening Herald
Manchester - A City of Village Charm

Chinese Communists Reject Five Point U. N. Peace Bid; Label Proposals "Impossible"
Tokyo, Thursday, Jan. 17-(AP)-Chinese Communists today rejected the United Nations five-point proposal for peace in Korea.

Plan to Give Ike Last Word In Troop Row
Senate Will Stall Vote On Dispatching G. I.'s To Europe Until General Returns to U. S.

Bill Opposes Job Discrimination Against Those in the 45 to 65 Year Age Group
Purging Radio and Today the Communist Central Regime had rejected the latest United Nations peace proposal.

Prisoner Who Engineered Escape With Knife, Seized in Utah City
Salt Lake City, Jan. 17-(AP)-Joseph L. Gilford who engineered a spectacular jail break with a butcher knife was captured yesterday in a 200-mile flight in a police car.

George Washington Carver to Europe for Signing of Peace Treaty
Baltimore, Jan. 17-(AP)-Wind-driven flames swept down a 45-foot pier in Baltimore's South Harbor last night, gutting a big depot and leaving a 100-foot hole in the pier.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

Attempt to "Fix" Cage Till Leads to Two Arrests
New York, Jan. 17-(AP)-An attempt to "fix" last night's basketball game disclosed today a gambling scandal involving a Manhattan player accused of "fixing."

Berle Versus Bach Puts Lohengrin Into Reverse
Los Angeles, Jan. 17-(AP)-"Berle" musicians would rather watch television than hear him play the piano, Mrs. Kay Scott West, 23, told the judge.

Wage-Price Freeze Due In 5-6 Days
Across-the-Board Roll-Back of Prices to Jan. 1 Is Under Consideration by ODM Chief

Due in Capital Jan. 29 For Parley on Indo-China and Rearmament of West Europe
Washington, Jan. 17-(AP)-The government will order a general price and wage freeze within the next five or six days, a high-level government source reported today.

Food Prices At Peak
Economic Stabilization Administration Valente was reported ready to carry out the across-the-board ceiling order despite the board's lack of enforcement machinery and staff.

Historic Troopship Destroyed by Fire
George Washington Carver to Europe for Signing of Peace Treaty
Baltimore, Jan. 17-(AP)-Wind-driven flames swept down a 45-foot pier in Baltimore's South Harbor last night, gutting a big depot and leaving a 100-foot hole in the pier.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

The Weather
Forecast of U. S. Weather Bureau
Today increasing cloudiness; highest temperature near 60; light cloudy and warmer than last night; wind about S; Thursday cloudy and mild.

U. N. Raider Teams Hold 3 Outposts; Defy 120,000 Reds
Tokyo, Jan. 17-(AP)-Allied tank-infantry raiders held three western Korean outposts within striking range of 120,000 Chinese Red troops.

Wage-Price Freeze Due In 5-6 Days
Across-the-Board Roll-Back of Prices to Jan. 1 Is Under Consideration by ODM Chief

Due in Capital Jan. 29 For Parley on Indo-China and Rearmament of West Europe
Washington, Jan. 17-(AP)-The government will order a general price and wage freeze within the next five or six days, a high-level government source reported today.

Food Prices At Peak
Economic Stabilization Administration Valente was reported ready to carry out the across-the-board ceiling order despite the board's lack of enforcement machinery and staff.

Historic Troopship Destroyed by Fire
George Washington Carver to Europe for Signing of Peace Treaty
Baltimore, Jan. 17-(AP)-Wind-driven flames swept down a 45-foot pier in Baltimore's South Harbor last night, gutting a big depot and leaving a 100-foot hole in the pier.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.

News Tidbits
Culled From (AP) Wires
All Forces suspended according to New England, until Feb. 1.