

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau... Today fair and cold; high 40; low 20...

About Town

The annual meeting and election of officers of the Red Men's Social Club will be held at the Zips...

Heard Along Main Street

And on some of Manchester's Side Streets, Too... This one concerns a girl's prep school...

Polio Control Club Subject

Kiwians to Hear of Work Being Done at Meeting Monday Noon... A talk on what is being done as to control and treatment of polio...

Heads Reators

James Rohan... James J. Rohan, of 517 Hartford road...

Hesketh Heads Civil Defense; Gleason Goes

Hartford, Jan. 22.—(AP)—Brig. Gen. William Hesketh of Bridgeport...

New Commander

Washington, Jan. 22.—(AP)—The U. S. Britain and France will act on Russia this week to state its attitude...

West Ask Reds To Put Cards Face Up Fast

Washington, Jan. 22.—(AP)—The Western powers' note, carefully drafted...

Will Seek Clear Statement 'This Week on Proposal for Big Four Parley on Problems

Washington, Jan. 22.—(AP)—The U. S. Britain and France will act on Russia this week to state its attitude...

French Stress U.S. Aid Urgent In Indo-China

Seison, Indochina, Jan. 22.—(AP)—Donald R. Heath, United States Ambassador...

American Ambassador Offer for Washington to Voice Plea at White House Pleven Talks

Seison, Indochina, Jan. 22.—(AP)—Donald R. Heath, United States Ambassador...

Press Snared Biggest Slice Of Ad Money

Chicago, Jan. 22.—(AP)—Preliminary estimates show more national advertising dollars went to newspapers in 1950 than to any other medium...

Wallace Urges Global PWA

Boston, Jan. 22.—(AP)—What the \$10 billion would be spent through the United Nations and some of it could go behind the Iron Curtain...

Reds Dodge Fight With U. N. Patrols Pushing Near Seoul

Seoul, Jan. 22.—(AP)—Four powerful Allied columns led by Communists...

Security Needs Dictate Strong Formosa Stand

U. S. Will Insist Nationalist China Take Part In Any Parleys About The Disputed Island... U. S. security needs dictate a strong stand on Formosa...

French Premier Pleven Will Move Within Days

Paris, Jan. 22.—(AP)—French Premier Rene Pleven will move within days to discuss Communist threats...

U.S. Will Insist Nationalist China Take Part In Any Parleys About The Disputed Island

U. S. Will Insist Nationalist China Take Part In Any Parleys About The Disputed Island... U. S. security needs dictate a strong stand on Formosa...

Jap Peace Pact Talks This Week

Dulles Hops Off Today For Tokyo; Speed to Keynote Negotiations; See Red Disapproval... Dulles planned to leave for Tokyo by plane at 10 p. m. E. T. today...

Noted Coach's Son Wounded

Shot After Forcing Way Into Home of Wichita Used Car Dealer... Wichita, Kan., Jan. 22.—(AP)—William D. Roan, son of the famous Notre Dame football coach...

Blaze Badly Damages Inn on Wilbur Cross Highway at Meriden; Probe Under Way

Meriden, Conn., Jan. 22.—(AP)—The stationery and printing plant owned by the Wilbur Cross Highway here today and badly damaged in the interior fire...

'I'll Beat Rap'—Badman Cook

Clams Up on Newsmen When He Reaches Jail at Oklahoma City... Oklahoma City, Jan. 22.—(AP)—"I'll beat rap some way," declared confessed slayer William E. Cook...

Teen Ager Is Held as Killer

Youth Allegedly Admits Strangling 13 Year Old Billy Rodenburg... Joliet, Ill., Jan. 22.—(AP)—Seventeen-year-old Kenneth Scholz...

Leisure Lovers Arise! More Loafs on Way

Washington, Jan. 22.—(AP)—Leisure lovers looked expectantly at Congress for at least 20 bills...

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know—

You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

COMPARE Automobile Insurance PHILIP C. DERRAH 66 Middle Turnpike, West Tel. 2-2460

SERVICES That interpret the wishes of the family. John B. Burke FUNERAL HOME 87 East Center St. Tel. 6888 Ambulance Service

FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE All Store Entrance KEMP'S

Bulk or Box Candy From Freshman Electric Candy Cases Arthur Drug Stores

Monday At Hale's Monday shoppers will be exclaiming over the "Monday-only" surprise special at Hale's Meat Dept. You can make money Monday!

DR. JOSEPH MASSARO ANNOUNCES THE REMOVAL OF HIS OFFICE TO 52 PARK STREET AS OF JANUARY 23

MORRISON'S Barber Shop 387 Center Street Personalized Service Unrestricted Parking

In Stock! All Steel Venetian Blinds 1 1/2" Per Inch of Blind Width (18 to 36" Widths) GARBIERS

JARVIS REALTY CO. 654 CENTER ST. PHONE 4112

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

ORANGE HALL BINGO EVERY SATURDAY NIGHT

INCOME TAX ASSISTANCE Daily Hours 2 P. M. to 5:30 P. M. Evening by Appointment Only TELEPHONE 4021 Thos. J. Quish 4 Charter Oak Street

WASTE PAPER COLLECTION MONDAY, JANUARY 22 IN THE SOUTHWEST SECTION Help the Hospital — Help Local Industry By Continuing To Save Paper. The Need Has Not Diminished!

News Tidbits Culled From (AP) Wires Western diplomats in Moscow anticipate intensified Russian campaign against West German rearmament...

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Do You Know— You can save money by getting your glasses at Union Optical Co. Service at Union Optical is the best in town.

Average Daily Net Press Run For the Week Ending January 20, 1951 10,143

Hesketh Heads Civil Defense; Gleason Goes

New Commander

West Ask Reds To Put Cards Face Up Fast

Will Seek Clear Statement 'This Week on Proposal for Big Four Parley on Problems

French Stress U.S. Aid Urgent In Indo-China

American Ambassador Offer for Washington to Voice Plea at White House Pleven Talks

Press Snared Biggest Slice Of Ad Money

Wallace Urges Global PWA

Reds Dodge Fight With U. N. Patrols Pushing Near Seoul

Security Needs Dictate Strong Formosa Stand

French Premier Pleven Will Move Within Days

U.S. Will Insist Nationalist China Take Part In Any Parleys About The Disputed Island

Jap Peace Pact Talks This Week

Noted Coach's Son Wounded

Blaze Badly Damages Inn on Wilbur Cross Highway at Meriden; Probe Under Way

'I'll Beat Rap'—Badman Cook

Teen Ager Is Held as Killer

Leisure Lovers Arise! More Loafs on Way

Do You Know—

Do You Know—

Do You Know—

Do You Know—

Do You Know—

Do You Know—

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join the March of Dimes

Help Fight Polio—Join

The Saginaw Recirculating Ball Bumper Jack

Fits any car, unexcelled for quality, safety and ease of use.

Permanently attached folding handle can be operated at any angle.

Higher capacity, increased stability, works so easily and is so safe a car can operate it.

SEE THE MAN WHO SERVES YOUR CAR

DISTRIBUTED BY
Manchester Auto Parts
24 MAPLE STREET TEL. 2-4528

A MORIARTY Service Trip

MORIARTY represents one stop for any and all automotive problems—high quality in the corrective measures taken. Body work, motor, lubrication, electrical system repair—whatever the problem, we've got the man to fix it and fix it right.

YOU CAN ALWAYS DO BETTER AT BOLAND'S

Where Prices Are Made - Not Met!

NEW TIRES WE WILL ALLOW YOU TO \$5 FOR YOUR OLD TIRES ON NEW

- 37 LAFAYETTE 4-DR.—Black, H. 95
- 38 DODGE 4-DR.—Grey, H. 145
- 38 PLYMOUTH 4-DR.—Brown, H. 245
- 41 HUDSON 4-DR.—Green, H. 395
- 41 PLYMOUTH 4-DR.—Black, H. 395
- 41 PONTIAC 4-DR.—Grey, R. H. 395
- 41 NASH 600 4-DR.—Grey, R. H. 595
- 46 NASH AMB. 4-DR.—Green, H. 895
- 46 NASH AMB. 4-DR.—R. H. OD. 995
- 47 NASH 600 4-DR.—2T Brown, R. H. 995
- 48 NASH 600 4-DR.—L. Grey, R. H. 1095
- 48 NASH 600 CLUB CPE.—Blue, R. H. 1195
- 48 STUDE 4-DR.—Grey, R. H. OD. 1295
- 48 STUDE CONV. CPE.—Blue, R. H. 1295
- 49 NASH 600 2-DR.—L. Grey, R. H. 1295
- 49 NASH 600 4-DR.—L. Grey, R. H. 1395
- 49 NASH AMB. 4-DR.—Blue, R. H. OD. 1895
- 50 MERCURY 4-DR.—Maroon, H. 1995
- 50 NASH AMB. 4-DR.—Blue, R. H. Hyd. 1995

LOW DOWN PAYMENTS BANK FINANCE RATES

BATTERIES \$3.00 ALLOWANCE FOR YOUR OLD BATTERY

TIRE CHAINS Bar-reinforced, regular and roll-matic (will not scuff white tires). Also mud and snow hooks.

BOLAND MOTORS
"YOUR HOME TOWN NASH DEALER"
369 CENTER STREET—AT WEST CENTER STREET—TEL. 3079

Church Theme Is Evangelism

Rev. Edgar Preaches Sermon on Conversion of Roman Jailer

Evangelism was the keynote of the day's activities at the South Methodist church yesterday. In the morning worship service the Rev. Fred R. Edgar preached a sermon based on the scripture lesson from Acts 16:25-34, in which the conversion of a Roman jailer is set forth. In the afternoon members of the church went out in teams of two to call on new families in the town, to invite them to unite with the South Methodist church as members.

Church Theme Is Evangelism

Rev. Edgar Preaches Sermon on Conversion of Roman Jailer

Evangelism was the keynote of the day's activities at the South Methodist church yesterday. In the morning worship service the Rev. Fred R. Edgar preached a sermon based on the scripture lesson from Acts 16:25-34, in which the conversion of a Roman jailer is set forth. In the afternoon members of the church went out in teams of two to call on new families in the town, to invite them to unite with the South Methodist church as members.

Church Theme Is Evangelism

Rev. Edgar Preaches Sermon on Conversion of Roman Jailer

Evangelism was the keynote of the day's activities at the South Methodist church yesterday. In the morning worship service the Rev. Fred R. Edgar preached a sermon based on the scripture lesson from Acts 16:25-34, in which the conversion of a Roman jailer is set forth. In the afternoon members of the church went out in teams of two to call on new families in the town, to invite them to unite with the South Methodist church as members.

Pastor Talks On Failures

Rev. Simpson Preaches On Words of Jesus to Disciple Peter

Yesterday morning at both services in the Center Congregational church, the pastor, Rev. Clifford O. Simpson, preached on "Words to the Failure of the World," based on the saying of Jesus to Peter, namely, "But I have prayed for thee, that thy faith fail not, and when thou art converted, again, strengthen thy brethren."

About Town

Miss Jessie Reynolds Re-named Secretary by Edith Cavel Command

Miss Jessie Reynolds, town welfare worker, devoted to the interests of war veterans, Saturday night was elected to her 31st term as secretary of Edith Cavel Command, British War Veterans, Eastern District. She held her annual meeting at Frijita hall, West Hartford, named as chaplain of the group, which has several local members, was Rev. Douglas Kenney, pastor of St. James church, West Hartford. Rev. Robert Day recently returned to England.

Annual Meet At Emanuel

Year of Progress Is Noted in Reports Afternoon

Reports given at the annual congregational meeting of the Emanuel Lutheran Church held yesterday afternoon revealed a year of progress in church and growth in membership. The pastor, Rev. Carl E. Olson, who presided at the meeting, reported that seventy new members had been received into membership during the past year, which brought the total confirmed membership to 882. Ten members had died during 1950, and in tribute to their memories there was a memorial prayer offered by the pastor.

Annual Meet At Emanuel

Year of Progress Is Noted in Reports Afternoon

Reports given at the annual congregational meeting of the Emanuel Lutheran Church held yesterday afternoon revealed a year of progress in church and growth in membership. The pastor, Rev. Carl E. Olson, who presided at the meeting, reported that seventy new members had been received into membership during the past year, which brought the total confirmed membership to 882. Ten members had died during 1950, and in tribute to their memories there was a memorial prayer offered by the pastor.

Annual Meet At Emanuel

Year of Progress Is Noted in Reports Afternoon

Reports given at the annual congregational meeting of the Emanuel Lutheran Church held yesterday afternoon revealed a year of progress in church and growth in membership. The pastor, Rev. Carl E. Olson, who presided at the meeting, reported that seventy new members had been received into membership during the past year, which brought the total confirmed membership to 882. Ten members had died during 1950, and in tribute to their memories there was a memorial prayer offered by the pastor.

Annual Meet At St. Mary's

Parish Meeting To Be Held After Pot Luck Supper at 6:30

The annual parish meeting of St. Mary's church will be held in the parish house tonight. It will be preceded by a pot-luck supper starting at 6:30 p. m. All attending have been asked to bring suitable food to take care of members of their own family and St. Mary's Guild will provide staples. Probably the two most important matters to be taken up at the meeting are the report of the special committee on plans for the new St. Mary's church, and the election of new officers.

Engagement

Cashion-Moriarty

Miss Sharon Cashion Mrs. Peter F. Cashion of Maple street, formerly of East Center street, announces the engagement of her daughter, Miss Sharon Lucille Cashion, to Francis Stephen Moriarty, son of Mrs. Catherine Moriarty and the late Mr. Moriarty of Westport, N. Y. The engagement was announced at a buffet supper party last evening at the Cashion home on Maple street.

School Opened By Hamilton

Training Program on Propeller Maintenance Is Launched

A training program for Air Force technicians in operation of propeller maintenance and instruction at the nation's Air Force base was launched recently by Hamilton Standard division of United Aircraft Corporation in conjunction with the Air Force. Classes of twelve men each from widely scattered Air installations are being instructed every three weeks after intensive indoctrination in the various types of Hamilton Standard propellers, master grades, and the various types of Hamilton Standard Air Force aircraft.

Free Book on Arthritis And Rheumatism

Excelsior Springs, Mo. Jan. 22

So successful has a specialized system proven for treating rheumatism and arthritis that an amazing new book will be sent free to any reader of this paper who will write for it.

SPECIALIZING IN CUSTOM BUILT HOMES
GENERAL CONTRACTING
REMODELING AND REPAIRING
FREE ESTIMATES
MORTGAGES ARRANGED
ERNEST A. RITCHIE
15 LIBERTY ST. TEL. 8172, MANCHESTER

FAMOUS MAKE FELT BASE RUGS
KITCHENS OR BEDROOMS
SIZES 9x12
VALUES \$9.95 TO \$11.95
PLENTY OF PERFECTS
SOME FACTORY IMPERFECTS
TAKE YOUR PICK
\$6.95
50c A WEEK
MARLOW'S
FOR EVERYTHING
FURNITURE DEPARTMENT

Fruit, Vegetable Group at Dinner

Over 100 persons attended the annual dinner and dance of the Manchester Fruit and Vegetable Producers' association...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Don't Let a Cold Go Down Your Chest!

A chest cold can be very annoying, causing many aches and pains—take action at once against the slightest cough, scratchy throat, or snuffle caused by a cold.

S & H Green Stamps

Given on C.O.D. Deliveries for RANGE & FUEL OIL

The BOLAND OIL CO. 369 Center St. Phone 6320

MUSTEROLE

WHEN SICKNESS STRIKES SAVE TIME Have the doctor phone us your prescription for immediate delivery to your home.

Waldon's

PRESCRIPTION MANAGER

When Sicknes Strikes Save Time

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

These Small Sized Hits Are Big Ones
"Pocket-sized" Tom Thumb brought thousands of people in his size but gave a great pleasure to millions today in refreshing, delicious WRIGLEY'S SPERMINT GUM.

GREAT ENGINE FEATURES
TWO GREAT ENGINES, the 105-hp. Loadmaster and 92-hp. Thermator provide horsepower exactly fitted to your needs.
GREAT CHASSIS FEATURES
RUGGED, RIGID FRAMES designed to stand up under maximum loads.
GREAT CAB AND BODY FEATURES
NEW DUAL-SHOE PARKING BRAKE (in light models) will safely hold the truck on any grade it can climb.

CHEVROLET
YOU are the winner when you choose America's leader... the new 1951 Chevrolet truck. You get the truck that's engineered to do more work, hold down gas and oil expenses, require less maintenance. You get the truck that's been the nation's favorite year after year, and is now improved to serve you even better. And you get all this in a truck that is the nation's leader in value, too. See these wonderful new 1951 Advance-Design Chevrolet trucks now—and get all the facts. Come in and see us today.
More Chevrolets in use than any other truck!

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

Auto Accident Fatal

Trumbull, Jan. 22.—An automobile was involved in two separate accidents yesterday on the Meriden road...

BOLAND MOTORS
"YOUR HOME TOWN NASH DEALER"
369 CENTER STREET—AT WEST CENTER STREET—TEL. 3079

Two Arrested After Crash in Middle Turnpike Accident

Three persons were injured and two arrested as a result of an accident at 140 a. m. Sunday on Middle Turnpike east.

Hesbeth Heads Civil Defense; Gleason Goes

It will be part of a general plan to plug-up sabotage "hoops" around the city.

Union Again Seats Reilly

President Has Served in TWUA Office for 13 Terms; Sunday Meet

Press Snared Biggest Slice Of Ad Money

It was reported that the press had secured the biggest slice of advertising money.

Sirens Blast Air Tomorrow

Another Test at Noon Is Hoped to Penetrate West Side 'Dead' Area

Men! Be Vigorous, Peppy, Red Blooded

Get Vitality; Feel Younger

Wonderful the way Vicks Vaporub works

when baby catches a Croupy Cold

Notice! Starting Tuesday, January 23rd

Taxicab Meters Will Be Used

Auto Seat Covers \$9.98

Water-Proof • Stain-Proof • Color Fast • Long-Wearing

Enter Your Child's Photo

In the 3rd Annual Child's Photo Contest

Shoe Repairing

Of the Better Kind Done While You Wait

Roy Motors, Inc. presents Mile-A-Minute Mart

Repairing on all makes of cars

Public Records

Marriage License

Carburetor Too Rich

Makes Motorist Too Poor

Louis L. Foster

Wholesale Fruit and Produce

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Cub Pack 143 Radio Guests

Boys Take Trip to See How Station Operates

Teachers Hold State Parley

Discuss Problems Facing Them in Emergency

Decorating Topic For Adams Talk

Mr. Adams gave a highly interesting and informative talk

Bantly Oil Co.

Range and Fuel Oil Distributors

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Arrange Benefits For Dimes March

Two benefit shows to be held in behalf of the local polo fund

Wapping

Elsworth Memorial high school team was defeated

Penalty

Senator Samuel J. Tilden announced that he had introduced a bill

Public Records

Marriage License

Carburetor Too Rich

Makes Motorist Too Poor

Louis L. Foster

Wholesale Fruit and Produce

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Storm Windows

Weatherproof! Windproof! Fireproof!

Income Tax

Prepared Reasonable Charge

Marlow's

For Everything

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

Of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co.

Loans \$25 to \$500 on Signature Alone

Notice

ARE YOU BUILDING A NEW HOME REQUIRING A SEPTIC TANK SYSTEM? INSIST ON A MCKINNEY BROTHERS SEPTIC TANK SYSTEM.

Sunshine Dairy Phone 8537. HOW MANY VITAMINS ARE THERE IN MILK? Vitamin A, B, B-1, B-2, C and D.

You can pay more... but you can't buy better. than the '51 Ford with new FORDOMATIC DRIVE and 43 "Look Ahead" features.

Relieves COUGHS DUE TO COLDS. BANTLY OIL CO. Ronge and Fuel Oil Distributors. FATHER JOHNS MEDICINE. GARTNERS HALF SOLES ATTACHED \$1.39. John B. Burke FUNERAL HOME. Notice of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

The '51 Ford. DILLON SALES and SERVICE 319 MAIN STREET MANCHESTER.

Personal Finance Co. Loans \$25 to \$500 on Signature Alone. Notice of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Storm Windows. Weatherproof! Windproof! Fireproof! Easy-to-clean plastic covering with 3/8" x 7/8" sheet, 8 framing strips, nails.

Income Tax Prepared Reasonable Charge TEL. 2-0747.

Marlow's For Everything. 241 No. Main St. Roy Motors, Inc. 241 No. Main St. Repairing on all makes of cars. OPEN EVENINGS UNTIL 8.

Personal Finance Co. Loans \$25 to \$500 on Signature Alone. Notice of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Relieves COUGHS DUE TO COLDS. BANTLY OIL CO. Ronge and Fuel Oil Distributors. FATHER JOHNS MEDICINE. GARTNERS HALF SOLES ATTACHED \$1.39. John B. Burke FUNERAL HOME.

Notice of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Personal Finance Co. Loans \$25 to \$500 on Signature Alone. Notice of Annual Meeting of Members of Manchester Savings and Loan Association, Inc.

Manchester Evening Herald... PUBLISHED EVERY EVENING... SUBSCRIPTION RATES... MEMBER OF THE ASSOCIATED PRESS...

Closing The Last Door... A series of events since the receipt of the Chinese note rejecting the United Nations peace proposals...

The Kashmir Note... In its search for the clear, good, spotless man, who might be accepted as completely morally right in his capacity for leadership...

Nathan Hale Club Pack in Meeting... The monthly meeting of Club Pack No. 143 of the Nathan Hale School...

Transformation... Just as our national magazines are artfully followed, or being shaped, what they think is national policy by preventing grim and frightening pictures of Russian and Chinese leaders...

Ask Liquor Law Change... Under present laws, taverns may sell only beer Mondays, through Saturdays while restaurants are permitted to sell beer, liquor and wine seven days a week...

Church Club Holds Lively Meeting... The Come Double Club of the North Methodist church held a most enjoyable Friday night social...

Available... We are glad to make available the complete services of this establishment to those entering the town, state and federal assistance...

Why... YOUR BEST BUY... LINCOLN... 1400 Broom, each with 1000 and 2000...

By Sue Burnett... Here is a wonderful colored dress that will make your young daughter look as pretty as a picture...

Episcopal church meets this evening at 7 o'clock at the church. Group Four Meeting... The Epiphany service will be held at 7 o'clock at the church...

Polish-American Group Slates Anniversary in Pulaski Hall Feb. 3... Rockville, Jan. 22 (Special)—The Polish American citizens club will hold its 27th anniversary program Saturday night, February 3...

Local Churches on Religious Tour... A group of Challenor club members yesterday afternoon visited four Catholic churches, including the two in Manchester...

Rockville Citizen Club At 37th Year... A special meeting of the Rockville Citizen Club will be held at 7 o'clock at the club house...

By Mrs. Anne Cabot... This becoming, head-tugging hat will carry you smartly into Spring. Crochet it in a simple pattern...

Two Large Crates on Way Overseas in Local Legion's Program... Thanks to the public school children of the Town of Manchester, the American Legion's second annual "Tide-of-Toys" was a huge success...

Struck by Car, Leg Is Broken... John Anderson, 71 of 354 Center street, who suffered a broken leg and lacerations when struck by a car on Center street Saturday night, is reported in good condition today by assistants at Manchester Memorial hospital.

Local Churches on Religious Tour... A group of Challenor club members yesterday afternoon visited four Catholic churches, including the two in Manchester...

Church Club Holds Lively Meeting... The Come Double Club of the North Methodist church held a most enjoyable Friday night social...

By Mrs. Anne Cabot... This becoming, head-tugging hat will carry you smartly into Spring. Crochet it in a simple pattern...

Woolripple Broadloom Today's best carpet buy! 5.95 SQ. YD. from the looms of Mohawk! Rug sizes or wall-to-wall

Look at the quaint, sturdy Old Ipswich Bedroom you can own for 297.50 Buy as much as you need

Choose new Chairs from 4 Value Groups 17.75 Usually 21.95 99.50 79.50 89.00 99.50

Smartest stroller in the baby parade! WATKINS STORK CLUB

WATKINS STORK CLUB of Manchester

Episcopal church meets this evening at 7 o'clock at the church. Group Four Meeting... The Epiphany service will be held at 7 o'clock at the church...

Polish-American Group Slates Anniversary in Pulaski Hall Feb. 3... Rockville, Jan. 22 (Special)—The Polish American citizens club will hold its 27th anniversary program Saturday night, February 3...

Local Churches on Religious Tour... A group of Challenor club members yesterday afternoon visited four Catholic churches, including the two in Manchester...

Church Club Holds Lively Meeting... The Come Double Club of the North Methodist church held a most enjoyable Friday night social...

By Mrs. Anne Cabot... This becoming, head-tugging hat will carry you smartly into Spring. Crochet it in a simple pattern...

Two Large Crates on Way Overseas in Local Legion's Program... Thanks to the public school children of the Town of Manchester, the American Legion's second annual "Tide-of-Toys" was a huge success...

Struck by Car, Leg Is Broken... John Anderson, 71 of 354 Center street, who suffered a broken leg and lacerations when struck by a car on Center street Saturday night, is reported in good condition today by assistants at Manchester Memorial hospital.

Local Churches on Religious Tour... A group of Challenor club members yesterday afternoon visited four Catholic churches, including the two in Manchester...

Church Club Holds Lively Meeting... The Come Double Club of the North Methodist church held a most enjoyable Friday night social...

By Mrs. Anne Cabot... This becoming, head-tugging hat will carry you smartly into Spring. Crochet it in a simple pattern...

Episcopal church meets this evening at 7 o'clock at the church. Group Four Meeting... The Epiphany service will be held at 7 o'clock at the church...

Polish-American Group Slates Anniversary in Pulaski Hall Feb. 3... Rockville, Jan. 22 (Special)—The Polish American citizens club will hold its 27th anniversary program Saturday night, February 3...

Local Churches on Religious Tour... A group of Challenor club members yesterday afternoon visited four Catholic churches, including the two in Manchester...

Church Club Holds Lively Meeting... The Come Double Club of the North Methodist church held a most enjoyable Friday night social...

By Mrs. Anne Cabot... This becoming, head-tugging hat will carry you smartly into Spring. Crochet it in a simple pattern...

THOUSANDS OF DOCTORS PRESCRIBE PERTUSSIN FOR BAD COUGHS Resulting from Colds! ALARM CLOCKS

HERE'S THE STORY... of a well-done family wash. When your bundle is whisked off to our modern plant, it's color and fabric-softened, washed with gentle cleansers...

10% DISCOUNT CASH AND GARRY NEW SYSTEM LAUNDRY HARRISON ST., OFF EAST CENTER ST. TELEPHONE 3753

Buying A Car? Here's Our Money Saving Plan

MANCHESTER TRUST CO. COMPLETE BANKING SERVICE FOR YOU, YOUR FAMILY, YOUR BUSINESS

THE WHITE PAGES OF YOUR TELEPHONE DIRECTORY GO TO PRESS NOT MUCH TIME BEFORE THE WHITE PAGES OF YOUR TELEPHONE DIRECTORY GO TO PRESS

Security Needs Dictate Strong Formosa Stand

(Continued from Page One)

Majority of the committee would favor the U. S. proposal, which calls for the U. S. to assume the role of a "strategic ally" of the Republic of China. The committee also would favor the U. S. to provide military aid to the Republic of China.

"We have reserved and continue to reserve the right to make certain that the question of Formosa be handled in a way completely consistent with our national interest and security."

"We believe that if there are discussions between the two governments directly interested government, including the Republic of China, that would be appropriate."

Well-informed sources in Washington said this did not represent a new American policy, but was a continuation of the policy that has been in effect since the end of World War II.

Formosa is a small island in the Pacific Ocean, about 100 miles from the mainland of China. It is the only island in the Pacific that is still under the control of the Nationalist Government of China.

West Ask Reds To Put Cards Face Up Fast

(Continued from Page One)

Mr. Josephine Connor McKinstry of Hartford, who died suddenly last night at the age of 70, was buried in the Westchester funeral home in Westchester, Conn., Monday.

Funeral services will be held at the Westchester funeral home, 100 Westchester Ave., Westchester, Conn., Monday, Jan. 22, at 10 o'clock.

Interment will be in the Westchester cemetery, Westchester, Conn.

In Drumming Exhibit First String Line - Up Now Waits Whistle

(Continued from Page One)

Cyrus S. Ching, the former Vice President of the U. S. Rubber Company, who is more than a foot taller than Duane, an 11-year-old child.

Johnston has taken a nine-month leave of absence from his position as president of the Motion Picture Association. He is a former Spelman College graduate and a member of the National Prominence as a four-term member of the U. S. Chamber of Commerce.

Johnston will not officially be elected until the Senate approves the nomination. Approval is expected.

Tells Kiwanis Polio Details Dr. O'Connell Explains Strategy Used to Combat Disease Spread

Kiwanians at their luncheon meeting today at the Country Club heard Dr. Morris O'Connell explain the details of the polio attack on the country to control the spread of polio and to aid its victims.

In his talk, Dr. O'Connell related how the disease has been attacked, both by the public contribution of funds in such efforts as the March of Dimes, and by the medical profession through the use of vaccines.

Dr. O'Connell also explained the strategy used to combat the disease spread, which includes the use of vaccines and the isolation of patients.

Rejuvenated Nassiffs Over Bristol Tramps, 74-59

Jackie Forst and Jackie Curran, the two newcomers with Nassiffs, are products of St. John's University in Brooklyn, N. Y.

Frank Dacoli of Danbury, National Basketball League umpire, was the referee for the game.

The game was a high-scoring affair, with both teams showing excellent play.

St. Cyril's Trim PA's 68 to 41

Annual meeting and election of officers of the Northern Connecticut Board of Baseball Umpires will be held on Monday evening, February 5, at 8 o'clock at the British American Hotel, 100 Washington Street, New Britain.

The board is an affiliate of the National Association of Umpires and has jurisdiction over all umpires in the state.

LOCAL SPORT CHATTER

Earl W. Yost Sports Editor

Jackie Forst and Jackie Curran, the two newcomers with Nassiffs, are products of St. John's University in Brooklyn, N. Y.

Frank Dacoli of Danbury, National Basketball League umpire, was the referee for the game.

Eastern Loop Locals, Snap Losing Streak at Armory

By The Associated Press

A year ago Wallingford was leading the Eastern Professional Basketball League in the loss column with a record of 10-20.

The team's turnaround was due to the efforts of Coach John J. Fawcett, who has coached the team since 1948.

Obituary

Mr. Josephine Connor McKinstry of Hartford, who died suddenly last night at the age of 70, was buried in the Westchester funeral home in Westchester, Conn., Monday.

Funeral services will be held at the Westchester funeral home, 100 Westchester Ave., Westchester, Conn., Monday, Jan. 22, at 10 o'clock.

Interment will be in the Westchester cemetery, Westchester, Conn.

French Stress U.S. Aid Urgent In Indo-China

(Continued from Page One)

expansion into all southeast Asia. Gen. De Lattre returned from Hanoi to Saigon today. At Hanoi he is preparing to meet with French officials to discuss the situation in Indo-China.

The French government is urging the U. S. to provide more aid to the French forces in Indo-China, as they face a serious military situation.

Richard Stevenson

Richard Stevenson will appear with his brother, Bobby, in a dramatic production of "The Merchant of Venice" at the state armory on the weekend of Jan. 27 and 28.

The production is being staged by the Connecticut State Dramatic Society.

Hospital Notes

Admitted Saturday: Mrs. Mary Wright, 4 Lockwood street; John Embott, 97 Washington street; John Anderson, 9 W. Center street; James O'Connell, 100 Washington street.

Discharged Saturday: Joseph Jeffrey, 120 Washington street; Robert Leland, 100 Washington street; Della Foraker, 47 Hilliard street; Mrs. Emily Smith, 55 Indian Turnpike; Mrs. John Hays, 100 Washington street; James Wade, Rockville.

Oklahoma Aggies Lose; Blackbirds, Top-Ranking Eastern Team, Has 14-Game Win Streak

New York, Jan. 22—(AP)—Blackbirds, top-ranked Eastern team, has a 14-game win streak.

The team's success is due to the efforts of Coach John J. Fawcett, who has coached the team since 1948.

Polish Loop Victory; Local Girls Triumph

Managers

Managers

Managers

Traveling to Hartford last night

Traveling to Hartford last night

Traveling to Hartford last night

Illegal Shift Rule Almost Overlooked

Illegal Shift Rule Almost Overlooked

Illegal Shift Rule Almost Overlooked

Obituary

Mr. Josephine Connor McKinstry of Hartford, who died suddenly last night at the age of 70, was buried in the Westchester funeral home in Westchester, Conn., Monday.

Funeral services will be held at the Westchester funeral home, 100 Westchester Ave., Westchester, Conn., Monday, Jan. 22, at 10 o'clock.

Interment will be in the Westchester cemetery, Westchester, Conn.

Reds Dodge Fight With U.N. Patrols

(Continued from Page One)

landed a few hours after the fight. The central front situation "is perfect and getting better all the time."

The Chinese forces are reported to be in a strong position, and are expected to continue their advance into the region.

Columbia

Dense fog and a coating of snow on the road early Saturday morning caused a number of accidents.

The accidents were reported to the Columbia Police Department, and several vehicles were damaged.

Knute Rockne's Son Wounded

(Continued from Page One)

William Rockne was a patient in the State Hospital in Middletown, Conn., where he was treated for a wound sustained during a football game.

The wound was reported to be serious, but the doctors are optimistic about his recovery.

Police and Firemen All Star League

Two exciting and interesting games were played at the Armory last night by the Police and Firemen All Star League.

The games were highly competitive and drew a large crowd of spectators.

Plumbers easily won over the Kirov

Plumbers easily won over the Kirov

Plumbers easily won over the Kirov

Cards 288 to Capture Tampa Open, Three Strokes Under Old Mark Suggests

Cards 288 to Capture Tampa Open, Three Strokes Under Old Mark Suggests

Cards 288 to Capture Tampa Open, Three Strokes Under Old Mark Suggests

Babe Zaharias Sets Women's World Record

Babe Zaharias Sets Women's World Record

Babe Zaharias Sets Women's World Record

Jap Peace Pact Talks This Week

(Continued from Page One)

State Department, the rank of ambassador and has directed him to negotiate a peace treaty with Japan.

The talks are expected to continue through the week, and are being closely watched by both sides.

Funerals

Funerals

Funerals

Mrs. Zita Kelly Is Leaving Town

Mrs. Zita Kelly is leaving town

Mrs. Zita Kelly is leaving town

About Town

About Town

About Town

Indiana For Aft

Indiana For Aft

Indiana For Aft

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Teen-Ager Is Held as Killer

Teen-Ager Is Held as Killer

Teen-Ager Is Held as Killer

Restaurant Swept By Flames

Restaurant Swept By Flames

Restaurant Swept By Flames

Sports Schedule

Sports Schedule

Sports Schedule

Winter Jackets

Winter Jackets

Winter Jackets

Special Values

Special Values

Special Values

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Baseball

Automobiles for Sale
EXTRA CLEAN LOW MILEAGE
AT LOWER PRICES

Lost and Found
LOST—Black 5 months old Angora kitten with white paws.

Persons
INCOME TAX and accounting service. Call Dan Mosler.

Persons
THE PROSPERITY Hill School for young children Pre-kindergarten kindergarten.

Persons
FOR A prompt pick up send a contribution tonight to the Manchester Chamber of Commerce.

Persons
MRS. BALLARD'S pre-kindergarten school has an opening for one child for the winter term.

Persons
PERSONAL Shopper for individual or business firms. State your requirements.

Persons
WANTED—Room from 125 Park street to State office.

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

Automobiles for Sale
1946 FORD TWO DOOR—Gun metal gray, radio, heater, air drive.

Automobiles for Sale
1938 PLYMOUTH SEDAN—Gray, radio, heater, motor.

Automobiles for Sale
1940 PONTIAC 6 CYL. SEDAN—Radio and heater.

Automobiles for Sale
1940 CHEVROLET 4-DR. SEDAN—Dark blue, radio and heater.

Automobiles for Sale
1946 HUDSON SUPER 2-DR.—Dark blue. Plus car for only \$795.

Automobiles for Sale
1947 MERCURY SEDAN—Evenside green. Radio, heater, spotlight.

Automobiles for Sale
1947 PONTIAC 6 CYL. SEDAN—Radio and heater.

Automobiles for Sale
1940 CHEVROLET 4-DR. SEDAN—Dark blue, radio and heater.

Automobiles for Sale
1946 HUDSON SUPER 2-DR.—Dark blue. Plus car for only \$795.

Automobiles for Sale
1947 MERCURY SEDAN—Evenside green. Radio, heater, spotlight.

Automobiles for Sale
1947 PONTIAC 6 CYL. SEDAN—Radio and heater.

Automobiles for Sale
1940 CHEVROLET 4-DR. SEDAN—Dark blue, radio and heater.

Automobiles for Sale
1946 HUDSON SUPER 2-DR.—Dark blue. Plus car for only \$795.

Automobiles for Sale
1947 MERCURY SEDAN—Evenside green. Radio, heater, spotlight.

Automobiles for Sale
1947 PONTIAC 6 CYL. SEDAN—Radio and heater.

Automobiles for Sale
1940 CHEVROLET 4-DR. SEDAN—Dark blue, radio and heater.

Business Services Offered 13

PETER W. PANTALIA, electrical contractor, maintenance and wiring for light and power.

ALL TYPES of income taxes prepared by tax expert.

RANIGER Burners, pot burners and heaters cleaned, serviced and repaired.

WINDUP SHADES made to order and installed.

FLOOR PROBLEMS solved with inlaid, alpha tile counter.

DE LONGE Refrigerator service. Repairs on all makes.

DOORS OPENED, keys fitted, copied, vacuum cleaners, ironing boards repaired.

ALL APPLIANCES serviced and repaired, burners, refrigerators, ranges, washers, etc.

REPAIRING BY START R. Wolcott. All types of electrical work.

ASHES AND Rubbish removed. Call Norman Pierce.

ANTIQUE and Furniture Repairing done on any furniture.

LINOLEUM Remnants, 50c square yard.

WEAVING of burns, moth bolts and ironing clothes.

CORNICES and valance boards repaired.

PLAT FINISH Holland window shades made to measure.

FEATURING Guaranteed roofs and expert repairs.

ROOFING Specializing in repairing roofs of all kinds.

REMODEL and repair plumbing. New fixtures, installations.

PLUMBING and Heating. Furnaces, oil burners and boilers.

EFFICIENT Plumbing and heating. Flues, drains, machines.

THE AUSTIN A. Chambers Co. local and long distance moving.

CELLARS CLEANED, washes and rubbish removed.

Ed Sullivan's Special! '50 Studebaker Commander

Special \$1895 at 315 Center Street, Manchester

Painting—Papering 21

PAINTING And superior paper hanging. We carry the latest wall paper.

REPAIRING 23
MATTRESS. You old mattress sterilized and remade like new.

Bonds—Stocks—Mortgages 31
FAHNESTOCK and Co. Stocks, Bonds, Mortgages.

DE LONGE Refrigerator service. Repairs on all makes.

DOORS OPENED, keys fitted, copied, vacuum cleaners, ironing boards repaired.

ALL APPLIANCES serviced and repaired, burners, refrigerators, ranges, washers, etc.

REPAIRING BY START R. Wolcott. All types of electrical work.

ASHES AND Rubbish removed. Call Norman Pierce.

ANTIQUE and Furniture Repairing done on any furniture.

LINOLEUM Remnants, 50c square yard.

WEAVING of burns, moth bolts and ironing clothes.

CORNICES and valance boards repaired.

PLAT FINISH Holland window shades made to measure.

FEATURING Guaranteed roofs and expert repairs.

ROOFING Specializing in repairing roofs of all kinds.

REMODEL and repair plumbing. New fixtures, installations.

PLUMBING and Heating. Furnaces, oil burners and boilers.

EFFICIENT Plumbing and heating. Flues, drains, machines.

THE AUSTIN A. Chambers Co. local and long distance moving.

CELLARS CLEANED, washes and rubbish removed.

Ed Sullivan's Special! '50 Studebaker Commander

Special \$1895 at 315 Center Street, Manchester

Help Wanted—Male 36

WANTED—Experienced power operator for power station.

SALESMEN WANTED 36A
SPARE TIME extra money. Show amazing growth.

BOOK MATCHES. Sell every business. No experience needed.

REPAIRING 23
MATTRESS. You old mattress sterilized and remade like new.

Bonds—Stocks—Mortgages 31
FAHNESTOCK and Co. Stocks, Bonds, Mortgages.

DE LONGE Refrigerator service. Repairs on all makes.

DOORS OPENED, keys fitted, copied, vacuum cleaners, ironing boards repaired.

ALL APPLIANCES serviced and repaired, burners, refrigerators, ranges, washers, etc.

REPAIRING BY START R. Wolcott. All types of electrical work.

ASHES AND Rubbish removed. Call Norman Pierce.

ANTIQUE and Furniture Repairing done on any furniture.

LINOLEUM Remnants, 50c square yard.

WEAVING of burns, moth bolts and ironing clothes.

CORNICES and valance boards repaired.

PLAT FINISH Holland window shades made to measure.

FEATURING Guaranteed roofs and expert repairs.

ROOFING Specializing in repairing roofs of all kinds.

REMODEL and repair plumbing. New fixtures, installations.

PLUMBING and Heating. Furnaces, oil burners and boilers.

EFFICIENT Plumbing and heating. Flues, drains, machines.

THE AUSTIN A. Chambers Co. local and long distance moving.

CELLARS CLEANED, washes and rubbish removed.

Ed Sullivan's Special! '50 Studebaker Commander

Special \$1895 at 315 Center Street, Manchester

Household Goods 61

LAKWOOD CIRCLE—Beautiful 8-room custom built home.

COOPER STREET. A spacious 5-room single home.

IF YOU ARE looking for a seven-room single with four bedrooms.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

Machinery and Tools 52

TRUCK SNOW plows, garden tractors with equipment.

Wearing Apparel—Furs 57
LADY'S Grey mixed tweed all season coat.

BENDIX RADIO victrola. In lovely pine console.

WANTED—Good used furniture. Any quantity.

SIX-INCH Jointer Wanted. Phone 2-3366.

ROOMS—Without Heard 59
ROOM FOR RENT. Business work on desired.

COMFORTABLE heated room for two gentlemen.

PLEASANT. Furnished room with private kitchen.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

Houses for Sale 72

LAKWOOD CIRCLE—Beautiful 8-room custom built home.

COOPER STREET. A spacious 5-room single home.

IF YOU ARE looking for a seven-room single with four bedrooms.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

ONE USED Serval gas refrigerator. \$30. Watkins Brothers, Inc.

FOOT HOTPOINT refrigerator. Excellent condition. \$75. Call after 6 p.m.

DIO-THEM parlor heater. \$35. 69 Thomas Drive. Phone 2-2947.

FRIGIDAIRE. In good running condition. Reasonable. Call 3354.

Resort Property for Sale 74

MODERN 4-room, cottage, 2-car garage, at Andover Lake.

WANTED—Real Estate 77
WANTED—Houses to sell. Cash buyers waiting.

Six room home in Lakewood Circle, Manchester Green.

Call C. J. White, Hartford 8-2167 or Bond Hotel.

BUY, SELL, exchange—used 4-6-7-1 room single.

Without obligation to you, we will appraise or make you a cash offer.

Legal Notices
IN A COURT of PROBATE.

LOTS for Sale 73
IN COINTRY Lake atmosphere.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

Grandma Wortle, who controls all the family money, lost her glasses just before the start of her favorite TV program

Grandma Wortle, who controls all the family money, lost her glasses just before the start of her favorite TV program

Funny Business by Hershberger

Funny Business by Hershberger

Our Way by J. R. Williams

Our Way by J. R. Williams

Our Boarding House with Major Hoopie

Our Boarding House with Major Hoopie

Still On The Roster! by Edgar Martin

Still On The Roster! by Edgar Martin

Let's Go, Boys! by V. T. Hamlin

Let's Go, Boys! by V. T. Hamlin

Freckles and His Friends by Merrill C. Blosser

Freckles and His Friends by Merrill C. Blosser

Priscilla's Pop by Al Vermeer

Priscilla's Pop by Al Vermeer

Help Wanted—Female 38

EXPERIENCED Woman would like housework. Good references. Call 2-9409.

DOG—Small Fox Terrier pup. Also Cross breeds.

ROYAL and Smith-Corona portable and standard typewriters.

HOUSEWIVES Earn money in spare time.

WANTED—Experienced waitress. Steady work. Apply in person.

WANTED—Experienced cook. Work nights 9 to 1:30.

WANTED—Experienced bookkeeper. Machine operator.

WANTED—Dental assistant. Experience desirable.

WOMAN TO Care for 3 children. Age 1 and 6. Hours 7:30 to 8:30 p.m.

LEONARD W. Yost, Jeweler, repairs, adjust, watches expertly.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

LARGE FURNISHED. Heat. Semi-private bath.

WELL HEATED room. nicely furnished.

HEATED Room for rent. Phone 2-3232.

HEATED Room for rent. Excellent location.

Help Wanted—Female 38

EXPERIENCED Woman would like housework. Good references. Call 2-9409.

DOG—Small Fox Terrier pup. Also Cross breeds.

ROYAL and Smith-Corona portable and standard typewriters.

HOUSEWIVES Earn money in spare time.

WANTED—Experienced waitress. Steady work. Apply in person.

WANTED—Experienced cook. Work nights 9 to 1:30.

WANTED—Experienced bookkeeper. Machine operator.

WANTED—Dental assistant. Experience desirable.

WOMAN TO Care for 3 children. Age 1 and 6. Hours 7:30 to 8:30 p.m.

LEONARD W. Yost, Jeweler, repairs, adjust, watches expertly.

HEATED Room for rent. Phone 2-323

About Town
A special meeting of the...

Wanted To Buy USED CARS
Any Make—Any Model...

W.M.A.G.A.'S
835 CENTER STREET...

OUR ANNUAL JANUARY SALE
WILL BE HELD FROM...

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

The Cow Jumped Over The Moon!
The Bergen 'cow' has jumped...

The Bergen 'cow' has jumped...

Today, our immaculate, speedy...

For more than 39 years, we have...

Milk is STILL Your Best Food Buy

Serves 25 Yrs. As Town Clerk
Samuel J. Turkington...

Child Study Group Meets Tomorrow
The Washington school child...

Samuel J. Turkington
Turkington has been returned...

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally
Local Post Sponsoring Formation...

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Court Cases
Raymond J. Burgess, Jr., 29...

Legion Plans Guards Rally

Child Study Group Meets Tomorrow

GLASS
AUTO, MIRROR, PLATE...

AUTO GLASS MIRRORS
Glass Mirrors...

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

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

GLASS
AUTO, MIRROR, PLATE...

Bergren's DAIRY FARMS

Manchester Evening Herald

Manchester—A City of Village Charm

Woman Trapped Under Huge Rock

Artificial Hands Are Fingerprinted by FBI

Defense Needs Imperil Some GOP Pledges

Leaders Will Introduce Bills Implementing Platform Promises

Ex-U. S. Aide Denies Being Party Member

Remington Takes Stand In Own Defense

Broadleaf Growers Debate US Control

Kellems Suit Against U.S. Opens Today

Volcano Takes Record Toll

Loses Pearson Libel Suit

Jury Decides Communist Proved Charge Official Took a Bribe

Solon Charges Budget Claims Fraudulent

Bridges Insists Truman Recall Message Which He Says, Would Spend The Country To Ruin

Surprise Red China Peace Bid Stalls Vote On "Aggressor" Tag

6 Foot 3 Inch Mate Admits WAC Killing

N.Y. Dope Ring Earned Plenty

Cops Say Dozen Round-Ups In Manhattan Raids Made Millions

Bitter Controversy Erupts as South Wins Charge of Betrayal

Stonington Manufacturer Questioned Legality Of Withholding Tax; Asks Collector's Pay

News Tidbits

News Flashes

Timber Kills Autoist

Yank Thunderjets Rip Reds in War's Biggest Jet Battles

Russian Made MIG's Shot Down in Slashing, Dazzling Tussle At Manchuria Border; Allied Patrols Now Control All Wonju

Surprise Red China Peace Bid Stalls Vote On "Aggressor" Tag

6 Foot 3 Inch Mate Admits WAC Killing

N.Y. Dope Ring Earned Plenty

Cops Say Dozen Round-Ups In Manhattan Raids Made Millions

Bitter Controversy Erupts as South Wins Charge of Betrayal

Stonington Manufacturer Questioned Legality Of Withholding Tax; Asks Collector's Pay

News Tidbits

News Flashes

Timber Kills Autoist

It's Going To Be NEW! It's Going To Be TERRIFIC

Your Supplier of HOME COMFORT MORIARY STOS

It's Going To Be Absolute Tops In Style and Shopping Convenience

It's Going To Be HALE'S New Main Floor

300 Sets Seat Covers in Stock

Campbell Auto Supply Co.

William P. Quish FUNERAL HOME

J.W. HALE CORP

Bantly Sells Burner Equipment and Service!

SAME DAY SERVICE

Manchester DRY CLEANERS

Bantly Oil Co., Inc.

Get the Most Out Of Your Clothes

News Tidbits

News Flashes

Timber Kills Autoist

Oil Burner REPAIR

300 Sets Seat Covers in Stock

Campbell Auto Supply Co.

William P. Quish FUNERAL HOME

J.W. HALE CORP

Bantly Sells Burner Equipment and Service!

SAME DAY SERVICE

Manchester DRY CLEANERS

Bantly Oil Co., Inc.

It's Going To Be Absolute Tops In Style and Shopping Convenience

It's Going To Be HALE'S New Main Floor

Oil Burner REPAIR

300 Sets Seat Covers in Stock

Campbell Auto Supply Co.

William P. Quish FUNERAL HOME

J.W. HALE CORP

Bantly Sells Burner Equipment and Service!

SAME DAY SERVICE

Manchester DRY CLEANERS

Bantly Oil Co., Inc.

It's Going To Be Absolute Tops In Style and Shopping Convenience

It's Going To Be HALE'S New Main Floor

Oil Burner REPAIR

300 Sets Seat Covers in Stock

Campbell Auto Supply Co.

William P. Quish FUNERAL HOME

J.W. HALE CORP

Bantly Sells Burner Equipment and Service!

SAME DAY SERVICE

Manchester DRY CLEANERS

Bantly Oil Co., Inc.

It's Going To Be Absolute Tops In Style and Shopping Convenience

It's Going To Be HALE'S New Main Floor

Oil Burner REPAIR

300 Sets Seat Covers in Stock

Campbell Auto Supply Co.

William P. Quish FUNERAL HOME

J.W. HALE CORP

Bantly Sells Burner Equipment and Service!

SAME DAY SERVICE

Manchester DRY CLEANERS

Bantly Oil Co., Inc.

It's Going To Be Absolute Tops In Style and Shopping Convenience

It's Going To Be HALE'S New Main Floor

Oil Burner REPAIR

300 Sets Seat Covers in Stock

Campbell Auto Supply Co.

William P. Quish FUNERAL HOME

J.W. HALE CORP

Bantly Sells Burner Equipment and Service!

SAME DAY SERVICE

Manchester DRY CLEANERS

Bantly Oil Co., Inc.

It's Going To Be Absolute Tops In Style and Shopping Convenience

It's Going To Be HALE'S New Main Floor

Oil Burner REPAIR

300 Sets Seat Covers in Stock

Campbell Auto Supply Co.

William P. Quish FUNERAL HOME

J.W. HALE CORP

Bantly Sells Burner Equipment and Service!

SAME DAY SERVICE

Manchester DRY CLEANERS

Bantly Oil Co., Inc.

It's Going To Be Absolute Tops In Style and Shopping Convenience

It's Going To Be HALE'S New Main Floor

The Weather Forecast of U. S. Weather Bureau