

About Town

Recruit George A. Kanosh... Center streets, who arrived at Fort Dix, N. J. this week...

SEABROOK FARMS

Come in and meet Mrs. Marion Carpenter who will be here Friday and Saturday to let you taste...

BUY 12 or More Packages of Seabrook Farms Frozen Foods and SAVE 10%.

This is a Standing Deal At All Times!

THIS WEEK WE ARE FEATURING "THE WILSON LABEL"

Famous Wilson & Co. Grade A Beef. Direct Car Route To Our Front Door.

TENDER-KNIT STEAKS lb. \$1.15

POT ROAST lb. 69c

BONELESS CHUCK POT ROAST lb. 89c

EXTRA LEAN CUT UP BEEF FOR STEW lb. 89c

FRESH GROUND LEAN HAMBURG lb. 69c

New England Dressed Fresh Pork Products

6 1/2 LB. AVG.-WHOLE BABY PORK LOINS lb. 59c

FRESH PORK SHOULDERS lb. 49c

FRESH PORK BUTTS lb. 59c

LITTLE LINK SAUSAGE lb. 69c

OUR OWN PINE PORK SAUSAGE NET lb. 65c

FRESH BABY BEEF LIVER lb. 69c

PERRIS HICKORY SLICED BACON lb. 75c

FRESH AND BARNES SLICED BACON lb. 69c

ANOTHER LOAD OF DELICIOUS, PLUMP FRESH DRESSED FOWL lb. 53c

Roasting Chickens 4 1/2 to 5 lb. Average lb. 49c

SWIFT'S PREMIUM VEGEVATED TURKEYS lb. 79c

Plenty of Parking Space While Shopping

THE LOCKER PLANT and MEAT HOUSE

BY BISSILL ST. (Rear) TELEPHONE 8424

With Herald 50 Years

The progressive bridge and canal party which has been held this evening at the Manchester Country Clubhouse...

Dr. Edward P. Wilson of Hartford who was unable to keep his engagement to speak at the meeting of the Borolmatist Club...

Pat Matrons of this special matter, No. 53, Order of the Eastern Star, will postpone their monthly meeting scheduled for this evening until a later date.

The American Legion Auxiliary will hold its first meeting of the month, Monday, February 5, in American Legion hall on Leonard street.

The winners of the prizes at the March of Dimes setback party held last night by theoyal Order of Moose at the British-American club were Mrs. Florence Stratton...

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

John B. Burke FUNERAL HOME

That interpret the wishes of the family.

CELEBRATING \$150,000 STIR-N-ROLL CONTEST

GRAND PRIZE \$100.00 A MONTH FOR LIFE OR \$25,000 CASH

WESSON OIL GOLD MEDAL ENRICHED FLOUR 10 lbs. \$1.03

KEY BROWN GRAVY WITH SLICED BEEF 20 Oz. Tin 65c

PREMIER PURE HONEY 1 Lb. Jar 35c

CRYSTAL WHITE KARO SYRUP Pt. 25c

HALLMARK PRE-COOKED BEANS Pkg. 19c

NO. 8; CAN. SILVER LANE SAUERKRAUT 2 For 25c

14 1/2 OZ. CAN. PREMIER CUT ASPARAGUS SPEARS 31c

VAN CAMP'S SPANISH RICE 2 Cans 37c

DEEP BLUE ROCK LOBSTER 49c

NO. 3; CAN. SUGAR HEART BARTLETT PEARS 45c

6 OZ. CAN. SWANSON'S BONED TURKEY 55c

46 OZ. CAN. DOLE PINEAPPLE JUICE 37c

6 OZ. CAN. SWANSON'S BONED TURKEY 55c

14 1/2 OZ. CAN. PREMIER CUT ASPARAGUS SPEARS 31c

VAN CAMP'S SPANISH RICE 2 Cans 37c

DEEP BLUE ROCK LOBSTER 49c

NO. 3; CAN. SUGAR HEART BARTLETT PEARS 45c

20 OZ. TINS OF FROZEN FOOD SPECIALS

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

Miss Mary Kay, Dolores Special Representative, in HALE'S Corset and Bra Department Today and Friday to Supervise the Fitting of the DOLORES Bra.

HALE'S CORP. MANCHESTER, CONN.

Warning Issued To Clear Roofs

Building officials here today warned property owners that great weights of sodden snow are a danger even to well-built structures...

To Bless Throats On St. Blaise Day

The feast of St. Blaise will be celebrated at both St. James' and St. Bridget's Roman Catholic churches on Saturday.

50 Years Ago

The average roof, covered with wet snow, places several tons of weight in a small area.

ANNOUNCEMENT

An injury to my shoulder will prevent me from serving my customers the balance of the week.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Yugoslav King Offers Troops

Peter Would Supply One U. S. Foreign Legion

4 Negroes Die In Rape Attack

Last Minute Clemency Pleas Fail; Three More Die Monday

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Coal Crisis Hits Britain

Consumption Outstrips Production; Arms Program Threatened

Oscar Winner Needs New Script for This Picture

Los Angeles, Feb. 2.—An Academy Award-winning movie executive who has been reportedly in a tizzy since he found a sympathetic listener in Superior Court.

Frozen Food Specials

FAIRMONT STRAWBERRIES 16 Oz. 51c

SNOW CROP CAULIFLOWER 10 Oz. 25c

SNOW CROP PEAS (8 Oz.) 2 For 33c

20c Green Stamps Given With Cash Sales

HALE'S CORP. MANCHESTER, CONN.

Major Strikes Cripple Nation's Defense Effort

The nation—striving to preserve its life—was today paralyzed by major strikes that stalled some Korean-borne supplies, halted rail and bus transportation for millions, and crippled vital industries and threatened various food supplies.

U. S. Asks Japs To Join United Anti-Red Front

Dulles warns Nipponese the Alternative is Acceptance of Communist Aggression

U. N. Opposes Sanctions Talk At This Time

Britain Dislikes U. S. insistence on Speed in Applying Punitive Measures to China

Surgical Plans Being Revised

Connecticut Medical Service to Expand Program on April 1

Connecticut Medical Service will expand its surgical care program on April 1 to meet the need for higher payments and greater use of benefits. CMS President Robert J. Judd announced today. Increased subscription fees for the plan's 400,000 members will go into effect at the same time.

EASTWOOD

Edward William Howard Keel M. Thompson
Virginia Field
"Pagan Love Song" "Dial 1119"
3:15-6:15-9:30 7:45-8:15

Connecticut Blue Cross. In its first two years, CMS has enrolled over 20% of the total state population and has paid out more than \$2,000,000 in benefits, setting a record for rapid growth among non-profit surgical plans throughout the country.

Mr. Judd stated that the rate at which CMS benefits are used has gone up steadily ever since the plan started. "Today, more people are getting more costly surgical care than ever before," he declared.

Enjoyment and Fun for Everyone!

Follow the Crowd to the **BOLTON LAKE HOUSE** EVERY FRIDAY and SATURDAY NIGHT LOU JOY—The Maestro of Fun and Music

Featuring—
• Sal Lombardo • Charlie Stodel • Frankie Val
Enjoy the Homey Atmosphere of Our Dining Room. Variety of Dinners Prepared To Suit Your Individual Taste.

TESTIMONIAL BANQUET DANCE RAINBOW CLUB — BOLTON
Sponsored By Young Democratic Club of Manchester
On Saturday Evening—Feb. 3—At 7 P. M.
STEAK DINNER
Music By Art McKay
Tickets may be obtained from Joseph Reale, Ann Mahoney, Tina DePumpo, Mrs. Viens, Olga Johnson and Tony Bayless.
DONATION \$2.50

CAVEY'S
TONIGHT
SEA FOOD DINNERS
CHARLES DONNELLY
AND HIS ORCHESTRA
LINDA O'DARE
SONG STYLIST
Advertise in The Herald—It Pays

STATE
—NOW PLAYING—
HALLS OF MONTEZUMA
WITH Richard Williams
Plus "GASOLINE ALLEY"

Her Kids!
SATURDAY KIDDIES MATINEE
Note The Time Starts At 1 P. M. Doors Open At 12 Noon
PRESENTING "PENROD AND SAM" A GRAND PICTURE FOR KIDDIES AND GROWNUPS Plus Cartoons — ON STAGE — KIDDIES REVUE

NOTE: Our current showing of "Halls of Montezuma" will be omitted for the matinee but will resume again starting at 3:15 p. m. continuous "ill" closing.
SUN. - MON. - TUES.
KANSAS RAIDERS
"UNDER COVER GIRL"

Rockville Union Officials Call Meeting
Rockville Local No. 58 TWUA to Discuss Contract on Sunday

A meeting of Local 58 TWUA, CIO has been called for Sunday afternoon at 2:30 p. m. in the Town Hall with the following statement being issued by the Union officials:

"M. T. Stevens & Son Company has refused to extend the present contract with the Textile Workers Union of America to permit further negotiations for a new contract to replace the one which expired at midnight on Wednesday, January 31, 1951. All other unions and the companies whose contracts with the Union expired at the same time have agreed to a fifteen day extension to permit further negotiations. The officers of Local 58, TWUA-CIO have called a meeting for Sunday, February 19, 1951 at 2:30 p. m. in Town Hall to decide upon the action to be taken by the local workers because of the company's refusal to extend the present contract."

Fee Increased By Blue Cross
April 1: New Benefits To Follow the Hike

Connecticut Blue Cross today announced the first increase in hospital plan membership fees since 1948. Blue Cross President Harry B. Kennedy said that new rates will go into effect for the plan's one million members with payments due on and after April 1. The adjustment is necessary to continue the Blue Cross program in the face of higher hospital costs, greater use of benefits, and additional hospital services, Mr. Kennedy explained.

Several new benefits will accompany the rate increase. Mr. Kennedy said. They are: 1. Room and board credit of \$9 per day for all members during 21 days in member hospitals. Members now holding \$6 room credit will be holding \$9. 2. Allowance for 90 extra days of care each calendar year increased from \$2 to \$4.50 per day. 3. Maternity benefit increased from \$50 to \$100. 4. Allowance for emergency accident room care increased from \$7.50 to \$10 for each initial visit. 5. Allowance in non-member general hospitals now identical

January Report Of Local Court

Increased Small Claims court activity during January boosted receipts to \$147 as against \$77.50 for the month of December, according to the report of Assistant Court Clerk Janet M. Wilson. Civil court receipts remained at \$45 for both months.

Named President
Attorney Saul L. Peizer of Rockville has been named president of the Tolland County Bar Association with other officers as follows: vice president, Leo F. Reed, Stafford Springs; treasurer, Nicholas Armentano, Stafford Springs; secretary, John H. Yeomann, Andover.

Living in the basement?
Spending all your spare time trying to get heat from a heating plant that's outlived its usefulness? Many people are. If you are one of those "furnace fighters" call MORIARTY'S now. Let our experienced heating men show you how readily you can convert, how economically you can install a new boiler-burner unit or complete heating system.

After the Accident . . . WHAT?
You may be lucky enough to crawl out of a serious accident alive, but don't think for a minute that that's the end of it. You may have to face damage claims and lawsuits, and they can cost you plenty.

Clarke Insurance Agency
175 East Center St., Tel. 2665
Edgar Clarke, Insurer

Weldon's SCENT SHOP
901 MAIN STREET, MANCHESTER

AMERICAN KITCHENS
Styled in Steel
An American Kitchen is the best investment you can make. Cabinets, sinks, garbage disposers—everything to make your work easier, more pleasant. Get full information about this most desirable of all kitchen lines from SHIP'S SHAPE.

EVERYTHING SHIP'S SHAPE
SUGGESTION OF THE WEEK
ARCHITECTURAL CABINETS
CUSTOM MADE SASH & DOORS
CUSTOM KITCHENS
FORMICA COUNTERTOPS
EXHIBITS & DISPLAYS
DISPLAY FIXTURES
CABINET-MARKERS SUPPLIES

EMERGENCY TV SERVICE
We will have a TV service man on duty every Sunday, 12 noon to 6 P. M. Emergency calls only. Sunday service calls \$7.50.
CALL 2-1046
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET TEL. 2-1046

Clearance Sale
NEW HOME Sewing Machines
FREE BUTTON HOLE ATTACHMENT INCLUDED EXTRA TRADE IN ALLOWANCE DURING THIS SALE
BENSON'S
RADIO — TELEVISION — APPLIANCES
713 MAIN STREET—TELEPHONE 3335

Burton's 841 Main Street Manchester, Conn.
which for you?
pure wool, handsewn and handsome!
A—two-piece suit in fine nubby wool . . . the sweater top is striped in spring navy, red, and white . . . the ribbed skirt is solid spring navy. sizes 10-16. 22.98
B—our golden emblem beauty of a suit . . . with the new semi-dolman sleeves . . . comes in lime, red, turquoise, spring navy or white. sizes 10-16. 22.98
C—two-piece heather tweed suit . . . piped in solid knit trimming . . . newly designed with semi-dolman sleeve and slim sheath skirt. green, brown, black or navy heather tweeds. sizes 10-16. 19.98
D—our one-piece intricately patterned knit is hand-fashioned in nubby wool . . . it has dolman sleeves and slip-on waist . . . navy, powder blue or coral. sizes 10-16. 35.00
shop burton's dress salon for that "Handknit look!"

CIRCLE STARTS TODAY ONE ENTIRE WEEK
Rip-Roaring Roundup of LAUGHS!
IRENE DUNNE FRED MACMURRAY NEVER A DULL MOMENT!
A 100,000 PEOPLE HURRY ONE WOMAN!
THE KILLER THAT STALKED NEW YORK
BURNSIDE
E. Williams Howard Keel M. Thompson
"Pagan Love Song" "Dial 1119"
3:15-6:15-9:30 7:45-8:15
Dat I P. M. Children's show with Jack Garland in "Wild West of Oz"
See, Miss Crosby, "Mr. Meek" EASY FREE PARKING

STATE HARTFORD
SATURDAY & SUN. IN PERSON STANLEY & JAY
VERSATILE VARIETIES
BOB RUSSELL
CONNIE SAWYER
ROSS HARVEY
LINDALE JONES
STUNNING MANNERS
THE BIG SHOW OF RADIO & TV

CLARKE INSURANCE AGENCY
175 East Center St., Tel. 2665
Edgar Clarke, Insurer

MORIARTY BROTHERS
YOUR SUPPLIER OF HOME COMFORT
315 CENTER STREET, MANCHESTER TELEPHONE 5133

NORM'S DRIVE IN Tasty Sandwiches Silex Coffee
Put Up To Take Out
322 Middle Turnpike, East Opposite Green School

Living in the basement?
Spending all your spare time trying to get heat from a heating plant that's outlived its usefulness? Many people are. If you are one of those "furnace fighters" call MORIARTY'S now. Let our experienced heating men show you how readily you can convert, how economically you can install a new boiler-burner unit or complete heating system.

MORIARTY BROTHERS
YOUR SUPPLIER OF HOME COMFORT
315 CENTER STREET, MANCHESTER TELEPHONE 5133

Weldon's SCENT SHOP
901 MAIN STREET, MANCHESTER

Built for the future...
Built best in safety... Kaiser's Safety Cushion Padded Instrument Panel, smartest ever, gives extra protection against sudden stops! (Another feature of Anatomic Design that will still be new years from now.)
Built best in visibility... Anatomic Design brings you the largest windshield in any passenger car—1096 square inches! (Where, in the next five years, will you find larger?) Slimmest slant-back corner posts, double-welded for extra rigidity... no "blind spots"!

Best for the future!
Built best in driving comfort... There's a long future of comfort in Kaiser's entire new low design! New elbow-height windows let you rest your arm comfortably while driving—no "cramping," thanks to the low hood and high-slant windshield! (Again—Anatomic Design!)
Built best in convenience... Kaiser's Tuck-Away Tire Well rides your spare tire under the luggage compartment instead of in it! More luggage room, less luggage wear and tear! A year-ahead triumph of Anatomic Design!
Built best in performance... Kaiser's revolutionary Supersonic Engine, loaded with high-torque power, is a modern miracle in thrill that will delight you more and more as the years roll by! Hydra-Matic or overdrive available at additional cost.

1951 Kaiser... the only car with Anatomic Design!
Feature for feature, Kaiser's the newest!
1951 Kaiser Sedan... World's Highest Honor, Grand Prix d'Honneur, France Built to Better the Best on the Road! See your nearest Kaiser-Prater Dealer today!
TOWN MOTORS — 45 West Center St. — Phone 8557

Duffy Slated As a Deputy

It was reported here today that Constable James Duffy has been named to fill the post of deputy sheriff for Hartford County for the next four months until the sheriff's office is staffed with Democrats. In the recent election control of the office changed from Republican to Democratic party with the current terms of office ending in June.

Tries to Join Up in Korea

After a year with the U. S. Air Force in 1948, Earlley, Newton, showed 21th Infantry Regiment officers a paper entitled, "United States Servicemen's Union." Asked what that meant, Newton said, "I had to buy myself a Mexican name."

Police investigated two automobile accidents yesterday. No one was injured in either case.

Give Instruction On Baptism

The monthly instruction for parents and God-parents will be held in the parish house of St. Mary's Episcopal church tomorrow afternoon at 2 o'clock.

Johnson And Anderson PAINTING AND DECORATING

Interior and Exterior Work 225 Highland St. Tel. 6312 330 Oak St. Tel. 6314

Stanek ELECTRONIC LABORATORIES TELEVISION SERVICE

Manchester Date Book

Sunday, January 28 to February 4. Observation of Youth Week sponsored by United Christian Youth Movement.

Court Removes Hotel Executor

A petition to Judge Russell J. Johnston in Hartford Probate Court, lodged by Willard B. Rogers of this town and Edmund J. Oles of Hartford, two of the executors of the Harry Bond estate, asking removal of Mrs. Frances K. Pushe of Hartford, the third executor, was granted yesterday by Judge Johnston.

Favor Truman Stand on Reds

New York, Feb. 2.—(AP)—A Lutheran official yesterday forecast President Truman's point-of-view program as a formidable weapon against Communism.

Lutheran Church Council Sees Program as Best Offensive Weapon

The official called for wide church support of the chief executive's program as a formidable weapon against Communism.

Hospital Notes

Admitted today: Sharon McPartland, 243 McKee street; Mrs. Anna Tedford, 92 Bristol street; Stanley Pogulis, 322 Center street; Mrs. Adelaide Black, 23 Cambridge street; Philip Bedard, 98 School street.

Wedding Stationery A Specialty

Announcements, Invitations, Reception, Reply Cards, etc. Cake Boxes, Matches, Napkins, etc. Large Selection—Low prices. CAMPRESS 5 So. Main St. Phone 2-2240

Redwood Dairy

LEBANON, CONN. FOR SERVICE Ask the Operator for ENTERPRISE 9485

WE ARE PLEASED TO ANNOUNCE THAT

Mr. Neil Begley, Deputy Collector will again be on hand to assist you in the filing of your income tax returns. Daily 9 A. M. to 3 P. M. — Monday, Feb. 5th Through Friday, Feb. 9th, 1951

FIRST NATIONAL BANK OF MANCHESTER

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION TELEPHONE 2-4511 MEMBER FEDERAL RESERVE SYSTEM

WRIST WATCHES \$4.99

SHERIDAN HOTEL BLOCK 614 MAIN STREET

Income Tax Aids Set Up for Area

Collector of Internal Revenue John J. Fitzpatrick has assigned deputy collectors to service 72 temporary locations throughout Connecticut for the purpose of assisting taxpayers in the preparation of their income tax returns.

Wapping

A joint meeting of the Board of Education and Board of Finance was held Monday evening at which time the Board of Education submitted its budget requests.

Ellington

Ellington Grange officers did not attend the instruction meeting held in Columbia due to the icy condition of the roads.

NOW IN OPERATOIN

Our new infra-red tunnel which makes possible a BAKED-ON enamel paint job for your car.

Service Meeting Of Church Group

A service meeting will be held by the members of Group A of the Central Congregational church in the Robbins Room, Wednesday, February 7 at 10:30 in the morning.

He Got Stomach Distress

But Tums Ended His Gas—Saw Stomach The food is not good—no good. Too rich and too spicy. So lots of people end up with a hurting gas stomach.

Why LINCOLN BEST

YOUR BEST BUY! 44th 15th St., 8th Av NEW YORK 1400 Street, with 1st and 2nd floors. \$300

SCHLOTT'S BODY SHOP

WEST ST. AT GRAND AVENUE TELEPHONE ROCKVILLE 1097 COLLISION WORK

SOUTH GREEN FURNITURE CO. HARTFORD, CONN.

Old Favorite Song CONTEST MORE THAN \$500.00 WORTH OF PRIZES!

It's Fun For Everyone! Here's How You Can Enter And Be A Winner!

IT'S ALWAYS FAIR WEATHER PUZZLE NO. 1

THE BOWERY SAVINGS BANK OF NEW YORK PUZZLE NO. 2

WAKE UP SLEEPY HEAD PUZZLE NO. 3

SMILE PUZZLE NO. 4

IT'S NICE IN THE SHADE PUZZLE NO. 5

BRINGS HER BACK TO ME PUZZLE NO. 6

E-I E-I O PUZZLE NO. 7

YOU'RE THE FLOWER OF MY HEART PUZZLE NO. 8

FREE TO EVERYONE

This Beautiful Forest Green ANCHORGLASS VASE Made by the World Famous Anchor Hocking Glass Corp.

Here Are The PRIZES!

1st PRIZE The first prize is a beautiful \$200.00 living room suite.

300 Correct Answers Are Included in This List Of Songs

Pack Up Your Troubles The Sidewalk Of New York After The Ball Is Over Old Fads At Home

HERE ARE THE RULES:

After studying these eight puzzles carefully, send in your answers on the entry blank or reasonable facsimile.

CONTEST Closes at Midnight, Monday, February 12, 1951

CONTEST EDITOR: SOUTH GREEN FURNITURE COMPANY, 95 MAIN STREET, HARTFORD 6, CONN.

ENTRY BLANK

GENTLEMEN: Here are my answers to the "Old Favorite Song" Prize Contest. I agree to abide by the decision of the judges, which shall be final.

HERE ARE THE NAMES OF THE JUDGES

JOHN L. COUGHLIN Advertising Director of The Hartford Courant J. HENRY CAREY Prominent Insurance Executive MARC BAKER Prominent Advertising Consultant

SOUTH GREEN Furniture Co. Got Busy Enter Now!

95 MAIN STREET, HARTFORD 6, CONN. PHONE 2-8189

Manchester Evening Herald

PUBLISHED BY THE HERALD PUBLISHING CO., INC. 118 South Main Street, Manchester, Conn. 06105

Subscription Rates: Yearly \$10.00, Six Months \$6.00, Three Months \$3.50

Published Daily Except on Sundays and Public Holidays

MEMBER OF THE ASSOCIATION OF PUBLISHERS

THE ASSOCIATED PRESS

SOLE AGENTS: THE ASSOCIATED PRESS

Advertising Rates: 10c per line per day

Copyright 1951 by Herald Publishing Co., Inc.

Printed in the United States of America

MANCHESTER, CONN., FRIDAY, FEBRUARY 2, 1951

Telephone: 2-3111

Second Class Post Office

Postmaster: Please send address changes to Manchester Evening Herald, 118 South Main Street, Manchester, Conn. 06105

Acceptance for mailing at special rate of postage provided for in Section 1103 of the Act of October 3, 1917

Postage paid at Manchester, Conn.

Copyright 1951 by Herald Publishing Co., Inc.

Printed in the United States of America

MANCHESTER, CONN., FRIDAY, FEBRUARY 2, 1951

Telephone: 2-3111

Second Class Post Office

Postmaster: Please send address changes to Manchester Evening Herald, 118 South Main Street, Manchester, Conn. 06105

Acceptance for mailing at special rate of postage provided for in Section 1103 of the Act of October 3, 1917

Postage paid at Manchester, Conn.

Copyright 1951 by Herald Publishing Co., Inc.

Printed in the United States of America

MANCHESTER, CONN., FRIDAY, FEBRUARY 2, 1951

Telephone: 2-3111

Second Class Post Office

Postmaster: Please send address changes to Manchester Evening Herald, 118 South Main Street, Manchester, Conn. 06105

The Meek Inherit The Land

Down in a Washington press conference the other day, Allan...

He also said that in such an event, he could "guarantee" that there would be a black market in farm products...

But, removing any question of malice, his statements still add up to the assertion that, if the government makes any attempt to...

It is big enough, he held enough, he is politically influential enough, and control are not for 300...

Yet the rise in the cost of farm products is likely to prove one of the great factors in the cost of living for all these Americans...

And the rise in the cost of coal is going to put the squeeze on all these Americans...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

Textiles Set For Big Year

1950 Was Second Best In Industry's History; New Record Expected

New York, Feb. 2.—The textile industry experienced its second best year in history in 1950, according to Textile World, McGraw-Hill publication.

The magazine reports that last year the over-all mill activity index was 197 as against 194 in 1949, the highest of 1948.

With the deflation program going into full swing, new records are expected to be set in 1951.

As for the future years, the magazine observes that textile mill activity will rise and fall with the general national economy.

"National credit adversity may eventually be our big problem," says the magazine.

"Sometimes the intangibles are harder to lick than the tangibles, but as long as the program is maintained, and as long as the price of wool is maintained...

It is big enough, he held enough, he is politically influential enough, and control are not for 300...

Yet the rise in the cost of farm products is likely to prove one of the great factors in the cost of living for all these Americans...

And the rise in the cost of coal is going to put the squeeze on all these Americans...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

It is necessary, politically speaking, to make certain concessions to certain particular interests...

Election Held By Deacons

Edward Bushnell Chosen Chairman of Center Congregational Group

The Board of Deacons of the Center Congregational church at its first meeting elected the following officers: Edward Bushnell, chairman of the board; Mark Hill, secretary; and Allan Taylor, treasurer.

Five new members were voted at the recent annual meeting of the church. They are John Love, Thomas Panicle, Charles Lynn, Charles Crockett and Harold Crockett.

Other matters discussed at the meeting were plans for the installation of the new deacons, which will be held on Sunday, Feb. 11.

Cuba are holding camp character nights that prove inspirational to parents and Cubes alike, and blue and gold sappers are also a delight to parents, their Scout children, and Cub leaders.

The Soviet Zone of Germany includes the states of Saxony, Thuringia, Anhalt and Mecklenburg.

Arthur Drug Stores TRUSSES - BELTS ELASTIC HOSEY CRUTCHES - BRACES Expert Fitters

KNARD'S FOOD MARKET 522 Middle Turnpike, East Manchester, Connecticut Telephone 2-5185 Open Every Evening

HATS CLEANED AND BLOCKED HENRY'S 240 So. Main St. Shoe Service—Dry Cleaning

Supplier of HOME COMFORT MORIARTY Bros. 315 CENTER ST. TEL. 5133 FUEL OIL

to parents, their Scout children, and Cub leaders. Organizations are delighted with the success of the Scouting program in Manchester.

The Board of Deacons of the Center Congregational church at its first meeting elected the following officers: Edward Bushnell, chairman of the board; Mark Hill, secretary; and Allan Taylor, treasurer.

Five new members were voted at the recent annual meeting of the church. They are John Love, Thomas Panicle, Charles Lynn, Charles Crockett and Harold Crockett.

Other matters discussed at the meeting were plans for the installation of the new deacons, which will be held on Sunday, Feb. 11.

Cuba are holding camp character nights that prove inspirational to parents and Cubes alike, and blue and gold sappers are also a delight to parents, their Scout children, and Cub leaders.

The Soviet Zone of Germany includes the states of Saxony, Thuringia, Anhalt and Mecklenburg.

Arthur Drug Stores TRUSSES - BELTS ELASTIC HOSEY CRUTCHES - BRACES Expert Fitters

KNARD'S FOOD MARKET 522 Middle Turnpike, East Manchester, Connecticut Telephone 2-5185 Open Every Evening

HATS CLEANED AND BLOCKED HENRY'S 240 So. Main St. Shoe Service—Dry Cleaning

Supplier of HOME COMFORT MORIARTY Bros. 315 CENTER ST. TEL. 5133 FUEL OIL

to parents, their Scout children, and Cub leaders. Organizations are delighted with the success of the Scouting program in Manchester.

The Board of Deacons of the Center Congregational church at its first meeting elected the following officers: Edward Bushnell, chairman of the board; Mark Hill, secretary; and Allan Taylor, treasurer.

Five new members were voted at the recent annual meeting of the church. They are John Love, Thomas Panicle, Charles Lynn, Charles Crockett and Harold Crockett.

Other matters discussed at the meeting were plans for the installation of the new deacons, which will be held on Sunday, Feb. 11.

Cuba are holding camp character nights that prove inspirational to parents and Cubes alike, and blue and gold sappers are also a delight to parents, their Scout children, and Cub leaders.

The Soviet Zone of Germany includes the states of Saxony, Thuringia, Anhalt and Mecklenburg.

Arthur Drug Stores TRUSSES - BELTS ELASTIC HOSEY CRUTCHES - BRACES Expert Fitters

KNARD'S FOOD MARKET 522 Middle Turnpike, East Manchester, Connecticut Telephone 2-5185 Open Every Evening

HATS CLEANED AND BLOCKED HENRY'S 240 So. Main St. Shoe Service—Dry Cleaning

Scout Meets Now Over 1,000

The midwinter season usually witnesses the most activity in Boy Scout circles. Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Scout circles, Manchester District has greatly enlarged its Scouting enrollment according to reports from District Chairman John Dornier.

Beautiful Carved Wilton Broadloom for Rugs . . . for Wall-to-Wall Carpeting

13.75 sq. yd. Reg. \$15.25

Dover Grey Powder Green 12 ft. width

You'll like the closely packed Wilton weaves of this quality broadloom carpet . . . the gracefully sculptured leaf motif . . . the two colorings of the all wool yarns that lend the pattern a "relief" effect.

Immediate delivery from our Stock Rolls!

WOODBRIDGE Solid Mahogany

The stately beauty of the 18th Century yours at old prices!

The fine quality of the Woodbridge Open Stock bedroom group . . . from the selection of woods to the final hand polishing . . . has made it one of Watkins' "Top" sellers.

Note the large, roomy pieces; see the rich mahoganies, the fine craftsmanship throughout, the satin smooth finish protected with Johnson's wax!

Dresser Bases Reg. \$110.00 Sale \$94.50

Dresser Mirrors 25.00 21.25

Poster Beds 79.00 65.50

Chests of Drawers 110.00 94.50

WATKINS of Manchester

142 EAST CENTER ST., MANCHESTER OFF THE STREET PARKING

Sign of a worthy service

WATKINS FURNERAL SERVICE Omard J. West Director 3156

Reliable For 76 years the public has called upon this reliable firm because they are assured of complete satisfaction.

We Cede To The Groundhog How do we expect to convince you that we are right? We are right because we have been right for 76 years.

General Eisenhower's attitude was a bold one. He was not afraid to take a stand.

"Certainly I, for one commander," he said, "want no unwilling contingents, no soldier serving in the pattern of the Hun."

Beyond that, General Eisenhower's attitude gives the impression that he sees no sense in pushing a move which might possibly produce Russian attack at a time when there is little or nothing with which to repel such an attack.

And his attitude is consistent with the theory he has continually expounded ever since his appointment—that his mission is the defense of Europe, peace, not war.

His strategic indifference to the use of German manpower, together with his own relatively moderate time table for the creation of strength in Europe, help maintain the theory that defense and peace are the objectives of his command.

General Eisenhower is thus playing a role of rebuke to two extremes in American thought—the one extreme represented by Secretary Acheson's and Governor Dewey's impatience to put guns back in the hands of the Germans—and the other extreme represented by the American isolationists who would have us abandon altogether the idea of defending Europe on Roosevelt's plan.

At least we seem to have at least one public figure who is calm enough and realistic enough to achieve common sense in his public thinking today in his formulation of policy for America.

Puerto Ricans were granted American citizenship in 1917.

WATKINS of Manchester

142 EAST CENTER ST., MANCHESTER OFF THE STREET PARKING

Sign of a worthy service

South Coventry

For the first time in the history of the town, education is being carried on credit will be conducted locally. Beginning Tuesday, February 6, a series of lectures will be given by the staff of the George Herbert School.

The hours on Tuesday are 7:30 to 9:30 p. m. and on Wednesday 7:30 to 9:30 p. m. The Thursday hour change has been made for the convenience of high school age students.

The Christian Endeavor Society of the Second Congregational church will have a social evening at 8 p. m. on Saturday, Feb. 10.

Mr. and Mrs. Raymond Johnson, Mr. and Mrs. William A. Wolf, and Mr. and Mrs. Walter F. Hiltgen are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Mr. and Mrs. William A. Wolf are invited to the home of Mrs. Johnson on Saturday, Feb. 10, for a dinner.

Members of the Waterfront Park Association voted to transfer title of a number of plots to the town of South Coventry.

Barlow to Start Another Branch

Malcolm Barlow, well known Manchester car dealer, who recently purchased the direct factory Dodge-Plymouth dealership for Rockville and Tolland counties and the townships of South Windsor and East Windsor in Hartford county, will start another branch of his business in Tolland.

Present plans call for the complete remodeling of the garage, including installation of modern equipment and the addition of a large new showroom. Mr. Barlow plans to carry a large stock of new cars and trucks as well as an adequate stock of carefully selected used cars, at the new branch.

After carrying out the plans of the new branch, Mr. Barlow has not yet been named. In the meantime, Walter Parker, another well known figure in Manchester auto circles, will supervise the branch activities as well as conducting the business in the main garage in Rockville.

Tolland Tolland Grange has accepted an invitation to the guests of "Little River Grange" and furnish a part of the program on Friday evening, February 9th.

James D. Burke, chairman of March of Dimes for Tolland county, has been returned March 10th.

Mrs. Margaret McCormick, widow of James McCormick, a resident of Bristol until three years ago, died Saturday night at her home in this place. She was a native of Bristol. She leaves a sister, Miss Mary Collins of this town, and a nephew, Joseph Collins of New Britain and James Collins and John Collins of the "Bristol" funeral home, Bristol on Wednesday and at St. Joseph's church, Bristol on Thursday.

Mrs. William C. Coffey, Jr., is a native of this town. He is in the Hartford hospital for treatment for an injury to his right foot.

NORM'S DRIVE IN Delicious Grinders 422 Middle Turnpike, East

The Demand For Waste Paper Is Increasing. Local Mills Can Use Every Bit Of It. By Giving It To The Weekly Paper Collection You Are Helping Local Industry And The Manchester Memorial Hospital.

Vets' Bureau Files Report

Over 180 Requests for Services at Center During January

Truman Asks 10 Billion Tax Hike

He hearings to be opened Monday by the tax-writing House Ways and Means Committee.

Valentine Dance Of Challoner Club

A goodly attendance is expected at the Challoner club Valentine dance tonight at the American Legion Home.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Here is a lovely design that will bring admiration from everyone. Purchasing fresh roses, worked in pink and white for contrast.

Chief Launching Special Traffic Safety Drive Here

"February is the shortest month in the year. Don't make it the longest by your carelessness in a traffic accident."

Deaths Last Night

By the Eastern Press Tuesday-Sir Eustace Tennison, 72, died at 10:30 a. m.

Shoe Repairing

Of the Better Kind Done While You Wait SAM YULYES

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

Dimes' Drive Total \$9,000

Cardinal ranks which drivers should be prevented from joining the ranks of accidental killers were outlined by Chief Schendel.

About Town

Star of the East, Royal Black Preceptor No. 13, will hold its monthly meeting tonight at eight o'clock in Orange Hall.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Here is a lovely design that will bring admiration from everyone.

To Speak to Club

Mr. May's church Men's club will meet at 8 p. m. in the parish house.

Deaths Last Night

By the Eastern Press Tuesday-Sir Eustace Tennison, 72, died at 10:30 a. m.

Shoe Repairing

Of the Better Kind Done While You Wait SAM YULYES

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

No Big Fires During Month

But One Box Alarm In January and That In the South End

Twenty-two fires during the month of January brought out both fire departments.

Deaths Last Night

By the Eastern Press Tuesday-Sir Eustace Tennison, 72, died at 10:30 a. m.

Shoe Repairing

Of the Better Kind Done While You Wait SAM YULYES

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

JOHNNY'S AUTO TOP and UPHOLSTERING

Has Moved To Larger Quarters Rear 314 Main St.

The Army and Navy Club BINGO Every Saturday Night

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

Today's Radio

WUSA-1410 WABC-1430 WABC-1430 WABC-1430

The Army and Navy Club BINGO Every Saturday Night

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

Center Thespians List Next Play

An arena style presentation of the one-act comedy, "An Anniversary," by Anton Chekhov.

The Army and Navy Club BINGO Every Saturday Night

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

Oscar Winner Needs New Script

attracts on federal income taxes and has of late been paying cash for only \$125 a week.

The Army and Navy Club BINGO Every Saturday Night

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

For Hardware, Paint, Snow Shovels

Other Household Needs and Shell Gas or Oil

The Army and Navy Club BINGO Every Saturday Night

Before You Buy STORM SASH!

Investigate ALL-METAL SELF-STORING Combination Storm Sashes and Screens

Extended Forecast

Boston, Feb. 2.—The temperature in New England during the next five days, Saturday through next Wednesday, will average near the seasonal normal.

Wapping

Mrs. Frank Bristow, Jr., chairman of the Christmas seal sale, reports a total of \$1,200 has been received.

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

Royal Rose

By Mrs. Anne Calver 1742

Neat Suit - Dress

A beautifully tailored suit-dress that's appropriate in the winter. Make it all the same fabric or have the skirt in contrast.

By Mrs. Anne Calver 1742

Vets' Bureau Files Report

Over 1800 Requests for Services at Center During January

Truman Asks 10 Billion Tax Hike

He hearings to be opened Monday by tax-writing House Ways and Means Committee

Neat Suit, a Dress

By Sue Burnett

A beautifully tailored suit-dress... 8492

By Mrs. Anne Cabot

Here is a lovely design that will win admiring compliments from everyone

By Mrs. Anne Cabot

Chief Launching Special Traffic Safety Drive Here

February is the shortest month in the year. Don't miss it if the month of your life because of a traffic accident

Cardinal rules which drivers should obey to prevent traffic accidents were outlined by Chief Schendel

But he reserves authority for three main reasons

Star of the East, Royal Black Preceptory No. 13, will hold its monthly meeting tonight at eight o'clock in Orange Hall

The marriage of Miss Lois Mac Thompson of Center street and Frank Philipson, Jr., of New London, will take place tomorrow morning at eleven o'clock in St. Joseph's church, New London

Dr. James E. English, superintendent of the State Conference of Congregational Christian churches, will be the preacher at both services of worship Sunday morning at the Second Congregational church

The Lincoln P.T.A. is having a food sale at the J. W. Hale department store beginning at 9:30 tomorrow morning

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

By Mrs. Anne Cabot

By Mrs. Anne Cabot

Dimes' Drive, Total \$9,000

And Still 60 Per Cent of Coin Folders Here Are As Yet Unreturned

Donations for Manchester's March of Dimes drive edged up to \$9,000 today with 60 per cent of the coin folders still unreturned

But he reserves authority for three main reasons

Star of the East, Royal Black Preceptory No. 13, will hold its monthly meeting tonight at eight o'clock in Orange Hall

The marriage of Miss Lois Mac Thompson of Center street and Frank Philipson, Jr., of New London, will take place tomorrow morning at eleven o'clock in St. Joseph's church, New London

Dr. James E. English, superintendent of the State Conference of Congregational Christian churches, will be the preacher at both services of worship Sunday morning at the Second Congregational church

The Lincoln P.T.A. is having a food sale at the J. W. Hale department store beginning at 9:30 tomorrow morning

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

By Mrs. Anne Cabot

By Mrs. Anne Cabot

To Speak to Club

St. Mary's church men's club will hear Saul M. Silverstein, president of the Rogers Corporation, speak on "Labor and Labor Relations" at the group's supper meeting scheduled for Monday, February 5 at 6:30 p. m. in the parish house

But he reserves authority for three main reasons

Star of the East, Royal Black Preceptory No. 13, will hold its monthly meeting tonight at eight o'clock in Orange Hall

The marriage of Miss Lois Mac Thompson of Center street and Frank Philipson, Jr., of New London, will take place tomorrow morning at eleven o'clock in St. Joseph's church, New London

Dr. James E. English, superintendent of the State Conference of Congregational Christian churches, will be the preacher at both services of worship Sunday morning at the Second Congregational church

The Lincoln P.T.A. is having a food sale at the J. W. Hale department store beginning at 9:30 tomorrow morning

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

By Mrs. Anne Cabot

By Mrs. Anne Cabot

No Big Fires During Month

But One Box Alarm in January and That in the South End

Twenty-two fires during the month of January brought out both local fire departments. The South End Department responded to 16 calls while the MFD was called out six times

But he reserves authority for three main reasons

Star of the East, Royal Black Preceptory No. 13, will hold its monthly meeting tonight at eight o'clock in Orange Hall

The marriage of Miss Lois Mac Thompson of Center street and Frank Philipson, Jr., of New London, will take place tomorrow morning at eleven o'clock in St. Joseph's church, New London

Dr. James E. English, superintendent of the State Conference of Congregational Christian churches, will be the preacher at both services of worship Sunday morning at the Second Congregational church

The Lincoln P.T.A. is having a food sale at the J. W. Hale department store beginning at 9:30 tomorrow morning

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

Other Lenten services in the neighborhood will be held February 21 at the home of Mrs. Lloyd Burman; February 28 at the home of Mrs. Edwin G. Burman

By Mrs. Anne Cabot

By Mrs. Anne Cabot

JOHNNY'S AUTO TOP and UPHOLSTERING

Has Moved To Larger Quarters Rear 314 Main St. Just North of the Army

TOPS AND SEAT COVERS OUR SPECIALTY! Telephone 2-0848

The Army and Navy Club BINGO

Every Saturday Night STARTING AT 8:15 SHARP 20 REGULAR GAMES 3 SPECIALS

Before You Buy STORM SASH!

INVESTIGATE ALL-METAL SELF-STORING Combination Storm Sashes and Screens RUSCO GIVES YOU:

THE BARTLETT-BRAINARD CO.

105 WOODBINE ST. HARTFORD A Product of The F. C. Russell Co., Cleveland

FEDERAL DEPOSIT INSURANCE CORPORATION

Hereby certifies that pursuant to the Federal Deposit Insurance Act of the Congress of the United States each deposit is provided maximum deposit insurance of \$10,000 in

Center Theaters List Next Play

An arena style presentation of the one-act comedy, "An Anniversary" by Anton Chekov, will be given as a workshop play by Center Theaters for their February meeting

WNSB - 1410 WFRB - 1400 WABC - 840 WUXX - 1200 Today's Radio Eastern Standard Time WTRT - 1250

WNSB - 1410 WFRB - 1400 WABC - 840 WUXX - 1200 Today's Radio Eastern Standard Time WTRT - 1250

WNSB - 1410 WFRB - 1400 WABC - 840 WUXX - 1200 Today's Radio Eastern Standard Time WTRT - 1250

WNSB - 1410 WFRB - 1400 WABC - 840 WUXX - 1200 Today's Radio Eastern Standard Time WTRT - 1250

WNSB - 1410 WFRB - 1400 WABC - 840 WUXX - 1200 Today's Radio Eastern Standard Time WTRT - 1250

WNSB - 1410 WFRB - 1400 WABC - 840 WUXX - 1200 Today's Radio Eastern Standard Time WTRT - 1250

WNSB - 1410 WFRB - 1400 WABC - 840 WUXX - 1200 Today's Radio Eastern Standard Time WTRT - 1250

Oscar Winner Needs New Script

Areas on federal income taxes and has of late been paying each wife only \$128 a week and has put himself on an "austerity budget"

Then the judge ordered Newcomb to pay Mrs. Dorothy Newcomb \$100 a week (she asked for \$150) in insurance property, or at least community property share in the home

Then the judge ordered Newcomb to pay Mrs. Dorothy Newcomb \$100 a week (she asked for \$150) in insurance property, or at least community property share in the home

Then the judge ordered Newcomb to pay Mrs. Dorothy Newcomb \$100 a week (she asked for \$150) in insurance property, or at least community property share in the home

Then the judge ordered Newcomb to pay Mrs. Dorothy Newcomb \$100 a week (she asked for \$150) in insurance property, or at least community property share in the home

Then the judge ordered Newcomb to pay Mrs. Dorothy Newcomb \$100 a week (she asked for \$150) in insurance property, or at least community property share in the home

Then the judge ordered Newcomb to pay Mrs. Dorothy Newcomb \$100 a week (she asked for \$150) in insurance property, or at least community property share in the home

Then the judge ordered Newcomb to pay Mrs. Dorothy Newcomb \$100 a week (she asked for \$150) in insurance property, or at least community property share in the home

For Hardware, Paint, Snow Shovels and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Other Household Needs and Shell Gas or Oil

Allies Advance Past to Avance Fighting Bitter

(Continued from Page One)
...the Allies have a 6:30 p. m. ...

Lodge Faces Tough Battle On Austerity

(Continued from Page One)
...Public hearings will be held ...

To Go to England

(Continued from Page One)
...The four-year term in a ...

GOP Ignores Bunting Blast On McCarthy

(Continued from Page One)
...committee will take no ...

No Skating Tonight At the Center Springs

(Continued from Page One)
...There will not be any public ...

U. N. Opposes Sanctions Talk At This Time

(Continued from Page One)
...Officers Committee is the ...

Nassiffs Need Win Tonight Over Canes to Remain in Lead

(Continued from Page One)
...The second and final round ...

Police and Firemen Little League Basketball Results

Table with basketball results for Police and Firemen Little League.

Invaders Have Won Last Three Starts

(Continued from Page One)
...The second and final round ...

Coal Crisis Hits Britain

(Continued from Page One)
...and warned some power plants ...

Andover

(Continued from Page One)
...The South Tolland County ...

South Coventry

(Continued from Page One)
...The net grand list for Coventry ...

Public Records

(Continued from Page One)
...Trade Name: Anna M. Van Deek ...

Special Kiddies Show at the State

(Continued from Page One)
...The special kiddies show at the ...

Sports Mirror

(Continued from Page One)
...Today a two-year ago-Pittsburgh ...

Local Sport Chatter

(Continued from Page One)
...Congratulations are in order to ...

Personal Notices
In Memoriam
In loving memory of Joseph ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Deaths
Jonathan M. Lewis
The funeral of Jonathan M. Lewis ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Funerals
The funeral of Charles E. Hiel, Jr. ...

Average Daily Net Press Run For the Week Ending January 27, 1951 10,148

The Weather Forecast of U. S. Weather Bureau Today cloudy, cold, light snow...

About Town

The Chamblaine club will hold a public supper in the Robinson room at Center church Monday evening at 8:30.

The supper of the Ingraham group, one of the evening groups of the North Methodist Women's Society for Christian Service, will be served tomorrow evening at 6:30 at the church.

A military whet will be held tonight at eight o'clock at St. James's school hall. The public is invited to attend this which will be sponsored by the members of Senior Girl Scout Troop 14.

The senior choir of Emmanuel Lutheran church will have a concert this evening at 7:30. The usual rehearsal was postponed Wednesday evening on account of the storm.

Sunday, February 4, will be observed as Temperance Sunday at the North Methodist church, and through the efforts of Paul L. Burgess of 88 Main street, a representative from Hartford will be the guest speaker at eleven o'clock service.

Wholesale FRUIT AND PRODUCE 282 NO. MAIN ST. PHONE 2-2846

GLASS AUTO MIRROR PLATE and FURNITURE TOPS BEVEL BASH and GRINDERS Distributors of Low Bros. Paint and Varnish J. A. WHITE GLASS CO. 84 Birch St.

SPEAKING OF MEAT and especially of tender steaks. Charles McCarthy, our most popular speaker, has responded in an offering of Short and Rib steaks at 10c. You can have your steak at the cost, or cut to your choice, or 10c. Large or Small, at the same low price of 10c.

SPEAKING OF POULTRY Another item, Antonio enjoys speaking for said. He has a new and special type of Pot Roast which he has made this one. It is so special that you will want to buy at Pinner's.

"PARTY" HAMBURGER The chuck beef, ground in small pieces, is served with 2 tablesps. mixed onion 1/4 cup catsup 1 tablesp. L.E.A. & PERRINS Worcestershire Sauce

Combine all ingredients. Ground beef is best handled lightly—otherwise cakes become too compact. Shape gently into 4 cakes. Same in a little hot fat in a skillet for about 3 min. on each side, or until well done. Turn over. Makes 8 servings.

Charles McCarthy says the success of this recipe depends on Pinner's Ground Beef and L. E. A. & Perrins Sauce.

Mr. Charles Butler again has a new special for the vegetable department. It is a new special fresh Chuck Ground and Round Steak Ground.

AT A LOW PRICE, EACH 19c. Just like green peppers... We have wonderful quality Green Beans... since Broccoli... since Cauliflower... since Spinach... since Carrots... since Potatoes... since Onions... since Apples... since Oranges... since Lemons... since Limes... since Grapefruit... since Pineapple... since Watermelon... since Cantaloupe... since Honeydew... since Strawberry... since Raspberry... since Blueberry... since Blackberry... since Elderberry... since Currant... since Gooseberry... since Raspberry... since Blackberry... since Blueberry... since Blackberry... since Blueberry... since Blackberry... since Blueberry...

AT PINEHURST GROCERY, INC.

Mr. and Mrs. William A. Park, former residents of Manchester, who married in August, 1947, have made their home in Hartford, are now occupying their new ranch-style house on Hill Road Extension, Mrs. Park, prior to her marriage, was Miss June Woodworth of the South Congregational Church choir, Hartford.

The U. S. D. A. Cooperative Extension service has called a county meeting of vegetable growers at the Rosemont restaurant, Boston February 8 at 7:45 p. m. It is announced by County Agent John H. Elliott. An instructional and social program has been planned.

The senior choir of Emmanuel Lutheran church will have a concert this evening at 7:30. The usual rehearsal was postponed Wednesday evening on account of the storm.

Sunday, February 4, will be observed as Temperance Sunday at the North Methodist church, and through the efforts of Paul L. Burgess of 88 Main street, a representative from Hartford will be the guest speaker at eleven o'clock service.

Wholesale FRUIT AND PRODUCE 282 NO. MAIN ST. PHONE 2-2846

GLASS AUTO MIRROR PLATE and FURNITURE TOPS BEVEL BASH and GRINDERS Distributors of Low Bros. Paint and Varnish J. A. WHITE GLASS CO. 84 Birch St.

SPEAKING OF MEAT and especially of tender steaks. Charles McCarthy, our most popular speaker, has responded in an offering of Short and Rib steaks at 10c. You can have your steak at the cost, or cut to your choice, or 10c. Large or Small, at the same low price of 10c.

SPEAKING OF POULTRY Another item, Antonio enjoys speaking for said. He has a new and special type of Pot Roast which he has made this one. It is so special that you will want to buy at Pinner's.

"PARTY" HAMBURGER The chuck beef, ground in small pieces, is served with 2 tablesps. mixed onion 1/4 cup catsup 1 tablesp. L.E.A. & PERRINS Worcestershire Sauce

Combine all ingredients. Ground beef is best handled lightly—otherwise cakes become too compact. Shape gently into 4 cakes. Same in a little hot fat in a skillet for about 3 min. on each side, or until well done. Turn over. Makes 8 servings.

Charles McCarthy says the success of this recipe depends on Pinner's Ground Beef and L. E. A. & Perrins Sauce.

Mr. Charles Butler again has a new special for the vegetable department. It is a new special fresh Chuck Ground and Round Steak Ground.

AT A LOW PRICE, EACH 19c. Just like green peppers... We have wonderful quality Green Beans... since Broccoli... since Cauliflower... since Spinach... since Carrots... since Potatoes... since Onions... since Apples... since Oranges... since Lemons... since Limes... since Grapefruit... since Pineapple... since Watermelon... since Cantaloupe... since Honeydew... since Strawberry... since Raspberry... since Blueberry... since Blackberry... since Elderberry... since Currant... since Gooseberry... since Raspberry... since Blackberry... since Blueberry... since Blackberry... since Blueberry...

AT PINEHURST GROCERY, INC.

Annual Youth Sermon Listed To Be Preached Sunday At Center Church by Rev. C. O. Simpson

Rev. Clifford O. Simpson, pastor of the Center Congregational church, will deliver Sunday morning at both services his seventh annual youth sermon. Youth of the Church are especially invited and there will be an assembly of the junior departments during the first service.

Mr. Simpson's topic will be in keeping with the theme chosen by the national committee that for many years has been sponsoring Youth Week in the Protestant churches of America. The sermon topic will be "Serve in Faith."

In addition to the annual youth sermon the semi-annual presentation of the Go-To-Church Band will be awarded.

As in the six previous annual Youth Sundays, young people of the church will assist in the worship service. The leader will be Mary Provan. The scripture lesson will be read by Shirley Warren. Ernie Doebner will give the prayer and Paul Simpson will tell the children's story.

Boy Scouts of Troop 25 will act as ushers. The Chapel and Youth Choir will sing the anthem "A Dream of Paradise" by Gray.

Wholesale FRUIT AND PRODUCE 282 NO. MAIN ST. PHONE 2-2846

GLASS AUTO MIRROR PLATE and FURNITURE TOPS BEVEL BASH and GRINDERS Distributors of Low Bros. Paint and Varnish J. A. WHITE GLASS CO. 84 Birch St.

SPEAKING OF MEAT and especially of tender steaks. Charles McCarthy, our most popular speaker, has responded in an offering of Short and Rib steaks at 10c. You can have your steak at the cost, or cut to your choice, or 10c. Large or Small, at the same low price of 10c.

SPEAKING OF POULTRY Another item, Antonio enjoys speaking for said. He has a new and special type of Pot Roast which he has made this one. It is so special that you will want to buy at Pinner's.

"PARTY" HAMBURGER The chuck beef, ground in small pieces, is served with 2 tablesps. mixed onion 1/4 cup catsup 1 tablesp. L.E.A. & PERRINS Worcestershire Sauce

Combine all ingredients. Ground beef is best handled lightly—otherwise cakes become too compact. Shape gently into 4 cakes. Same in a little hot fat in a skillet for about 3 min. on each side, or until well done. Turn over. Makes 8 servings.

Charles McCarthy says the success of this recipe depends on Pinner's Ground Beef and L. E. A. & Perrins Sauce.

Mr. Charles Butler again has a new special for the vegetable department. It is a new special fresh Chuck Ground and Round Steak Ground.

AT A LOW PRICE, EACH 19c. Just like green peppers... We have wonderful quality Green Beans... since Broccoli... since Cauliflower... since Spinach... since Carrots... since Potatoes... since Onions... since Apples... since Oranges... since Lemons... since Limes... since Grapefruit... since Pineapple... since Watermelon... since Cantaloupe... since Honeydew... since Strawberry... since Raspberry... since Blueberry... since Blackberry... since Elderberry... since Currant... since Gooseberry... since Raspberry... since Blackberry... since Blueberry... since Blackberry... since Blueberry...

AT PINEHURST GROCERY, INC.

Presenting The Smartest SUITS Ever Welcomed By Spring

Here are suits with slim trim lines... the luxurious just-like-tailor-made details... the fine texture-irresistible fabrics and soft and delicate shades that make them so especially Spring '51.

\$25.00 to \$55.00

New Shipment of BLOUSES By JUDY BOND

Why do movie stars DRINK MILK? Milk helps keep them youthful and attractive. Being nature's most perfect food, it gives them clear skin, shining white teeth and helps keep them healthy.

TRADE IN NOW! EXTRA BIG ALLOWANCES FOR YOUR SMALL SCREEN TELEVISION SETS

BIG SELECTION OF 16, 17, 19, 20 INCH SETS EASY TERMS

BENSON'S RADIO - TELEVISION - APPLIANCES 713 MAIN STREET - TELEPHONE 3535

Wm. (Bill) McBride Paul B. ISHAM Radio/Television Sales

Another item, Antonio enjoys speaking for said. He has a new and special type of Pot Roast which he has made this one. It is so special that you will want to buy at Pinner's.

"PARTY" HAMBURGER The chuck beef, ground in small pieces, is served with 2 tablesps. mixed onion 1/4 cup catsup 1 tablesp. L.E.A. & PERRINS Worcestershire Sauce

Combine all ingredients. Ground beef is best handled lightly—otherwise cakes become too compact. Shape gently into 4 cakes. Same in a little hot fat in a skillet for about 3 min. on each side, or until well done. Turn over. Makes 8 servings.

Charles McCarthy says the success of this recipe depends on Pinner's Ground Beef and L. E. A. & Perrins Sauce.

Mr. Charles Butler again has a new special for the vegetable department. It is a new special fresh Chuck Ground and Round Steak Ground.

AT A LOW PRICE, EACH 19c. Just like green peppers... We have wonderful quality Green Beans... since Broccoli... since Cauliflower... since Spinach... since Carrots... since Potatoes... since Onions... since Apples... since Oranges... since Lemons... since Limes... since Grapefruit... since Pineapple... since Watermelon... since Cantaloupe... since Honeydew... since Strawberry... since Raspberry... since Blueberry... since Blackberry... since Elderberry... since Currant... since Gooseberry... since Raspberry... since Blackberry... since Blueberry... since Blackberry... since Blueberry...

AT PINEHURST GROCERY, INC.

Mother! They won't romp through THESE SHOES... Acrobat Bonded Soles

GUARANTEED for 3 months' wear or a new pair of Acrobat Shoes FREE

They're rooos on the outside—fortified against wear—yet amazingly tender on the inside, built for comfort, flexibility and the gentle guidance that builds a good future for your children's growing feet.

Acrobat Bonded Soles come in handsome styles for both boys and girls. See them—see how they cut children's shoe costs—safely.

Also many other good looking Acrobat styles in Goodyear Welts and smart looking dress-up styles for all ages one to twelve.

Acrobat SHOES FOR BOYS AND GIRLS

VALENTINE HANKIES. Fine quality printed hankies with hearts and bows. Also all white hand embroidered hankies. \$3.98 25c to \$1.00

New Spring Colors And New Styles In NYLON HOSIERY. VAN RAALTE SEMI-SHEER... Pr. \$1.35 VAN RAALTE SHEERS... Pr. \$1.50, \$1.65 VAN RAALTE DARK SEAMS... Pr. \$1.50 ALBA SEMI SHEER... Pr. \$1.85 ALBA SHEERS... Pr. \$1.50, \$1.65 ALBA DARK SEAMS... Pr. \$1.50, \$1.65 ALBA DARK HEEL... Pr. \$1.65, \$1.75 BUDGET NYLONS... Pr. \$1.25

Declares Hike In Milk Price Questionable

Disalle Says Increase In Connecticut Will Have To Be Studied; Two Boosts in Month

Norwich, Feb. 3.—(AP)—Michael V. Di Salle, Federal Director of Price Stabilization, said today that the recent increase in the price of milk in Connecticut "is questionable and should be studied further before being put into effect."

Di Salle's statement was contained in a telegram received by James F. DeLoe, of the Norwich Record and radio commentator on economic news.

Following announcement of the second increase of one cent a quart to be authorized last month, DeLoe said he wired Di Salle asking him whether the second increase was in keeping with price control regulations.

Di Salle in reply said "From information available it appears that the proposed increase in the price of milk in Connecticut is questionable and should be studied before being put into effect."

Price Now 24 Cents The one-cent increase in the retail price of milk put into effect last Thursday, was the second increase authorized in January.

Following announcement of the second increase of one cent a quart to be authorized last month, DeLoe said he wired Di Salle asking him whether the second increase was in keeping with price control regulations.

Di Salle in reply said "From information available it appears that the proposed increase in the price of milk in Connecticut is questionable and should be studied before being put into effect."

Di Salle's statement was contained in a telegram received by James F. DeLoe, of the Norwich Record and radio commentator on economic news.

Following announcement of the second increase of one cent a quart to be authorized last month, DeLoe said he wired Di Salle asking him whether the second increase was in keeping with price control regulations.

Di Salle in reply said "From information available it appears that the proposed increase in the price of milk in Connecticut is questionable and should be studied before being put into effect."

Di Salle's statement was contained in a telegram received by James F. DeLoe, of the Norwich Record and radio commentator on economic news.

Following announcement of the second increase of one cent a quart to be authorized last month, DeLoe said he wired Di Salle asking him whether the second increase was in keeping with price control regulations.

Di Salle in reply said "From information available it appears that the proposed increase in the price of milk in Connecticut is questionable and should be studied before being put into effect."

Di Salle's statement was contained in a telegram received by James F. DeLoe, of the Norwich Record and radio commentator on economic news.

Following announcement of the second increase of one cent a quart to be authorized last month, DeLoe said he wired Di Salle asking him whether the second increase was in keeping with price control regulations.

Di Salle in reply said "From information available it appears that the proposed increase in the price of milk in Connecticut is questionable and should be studied before being put into effect."

Di Salle's statement was contained in a telegram received by James F. DeLoe, of the Norwich Record and radio commentator on economic news.

Following announcement of the second increase of one cent a quart to be authorized last month, DeLoe said he wired Di Salle asking him whether the second increase was in keeping with price control regulations.

Di Salle in reply said "From information available it appears that the proposed increase in the price of milk in Connecticut is questionable and should be studied before being put into effect."

Di Salle's statement was contained in a telegram received by James F. DeLoe, of the Norwich Record and radio commentator on economic news.

Italian Premier to Visit Truman in Washington

Rome, Feb. 3.—(AP)—Official circles report Premier Alcide De Gasperi will meet President Truman in the United States before the end of February.

The informant said De Gasperi's trip will be made after his conference with the French Premier, Rene Pleven, in Paris, and Mr. Truman in Washington this week.

Demands U. S. Probe R F C Lending Policy

Washington, Feb. 3.—(AP)—Rep. Sutton (D-Tenn.) called today for a Justice Department investigation of charges that a White House aide had been involved in the R F C lending policy.

The Senate Banking Committee yesterday accused three of the Five Reconstruction Finance Corporation directors of improper yielding to outside influence in approving several multi-million dollar loans.

The committee, in a report to the Senate, said that Donald Dawson, director of the R F C, had met with R F C Chairman W. W. Willard and other officials in efforts to "dominate the R F C."

It was strongly critical of board members Walter L. Dunham, William E. Willett and C. Edward Rowe, but made no mention of the R F C's general manager, Elmer H. Hamilton, and Walter Wiegert, who are serving first terms on the board.

Said Rowe Wiegert Passed Rowe and Dunham promptly denied the committee's charges. Willett made no comment on the committee report.

But when charged in a recent House speech that bribes had influenced some R F C loans, told a reporter "It is time now to turn the committee's report over to the Justice Department for its consideration."

He said that the committee failed to find "any evidence of wrongdoing on the part of any of the R F C officials."

He referred to a statement in the report that "many R F C loan applications in the past two years have been approved by the Board of Directors."

"For the entire nation, the number of R F C loans approved in the past two years has been approximately 100,000," he said.

He said that the committee failed to find "any evidence of wrongdoing on the part of any of the R F C officials."

He referred to a statement in the report that "many R F C loan applications in the past two years have been approved by the Board of Directors."

"For the entire nation, the number of R F C loans approved in the past two years has been approximately 100,000," he said.

He said that the committee failed to find "any evidence of wrongdoing on the part of any of the R F C officials."

He referred to a statement in the report that "many R F C loan applications in the past two years have been approved by the Board of Directors."

"For the entire nation, the number of R F C loans approved in the past two years has been approximately 100,000," he said.

He said that the committee failed to find "any evidence of wrongdoing on the part of any of the R F C officials."

He referred to a statement in the report that "many R F C loan applications in the past two years have been approved by the Board of Directors."

"For the entire nation, the number of R F C loans approved in the past two years has been approximately 100,000," he said.

Quads' Papa Congratulates Mama

Robert J. Allen, a Boston policeman, is all smiles as he congratulates his smiling wife in the city's Aud Bon hospital a short time after Mrs. Allen gave birth to twins, two boys and two girls.

All concerned are healthy. The twins had been born at 3:30 p. m. (AP Wirephoto)

Red China Premier Alleges U. S. Coercion

Tokyo, Feb. 3.—(AP)—Red China's premier today declared the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

He said that the United States had blocked the road to peace in Korea, with their United Nations resolution branding the Peking regime an aggressor.

Thaw Freeze To OK Some Pay Increases

Washington, Feb. 3.—(AP)—The government's wage-salary freeze thawed out enough today to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Relaxation of the rigid ceilings imposed Jan. 26 on all wages and salaries was announced last night by the Wage Stabilization Board (WSB).

Officials emphasized, however, that the action was not a go-ahead for across-the-board wage and salary hikes. A member of the nine-man board said it was designed to permit "merit" and "length-of-service" pay increases for millions of workers.

Wherry Insists Acheson Bare Commitments

Washington, Feb. 3.—(AP)—Senator Wherry (R., Neb.) today insisted that Secretary of State Acheson should spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S. air and ground strength Gen. Dwight D. Eisenhower would commit to Europe's defense.

Wherry, who opposes sending additional foot soldiers to Europe, said he will demand that Acheson spell out the "modest" U. S