

Average Daily Net Press Run For the Week Ending February 3, 1951, 10,148

Manchester—A City of Village Charm

(TWELVE PAGES)

The Weather Forecast of U. S. Weather Bureau

PRICE FIVE CENTS

About Town

Lady Roberts Lodge will meet Tuesday evening at 7:30 with Miss Rachel Vickerman on floor street.

Bulk or Box Candy

From Freshman to Senior, Bulk or Box Candy is available at Arthur Drug Stores.

KNARF'S

Greenies — Meats — Produce Open Sundays 8 A. M. to 9 P. M.

SERVICES

John B. Burke FUNERAL HOME 97 West Center St. Tel. 6988

PINE PHARMACY

Is Open Sunday All Day Free Delivery For All Your Drug Needs

"Keys To Good Eating"

TURNPIKE MARKET 151 MIDDLE TURNPIKE, WEST

FREE! FREE!

Every customer who brings in this ad and makes a purchase of \$2.00 or more (cash) will receive absolutely FREE PAIR OF NYLON HOSIERY OR 2 LB. BOX OF FANCY CHOCOLATES.

Heard Along Main Street

We get a letter from a reader who says he is a distant cousin of Tom Dewey and immediately we are on our guard remembering Poor Old Joe.

Starts 2nd Term

Wilbur T. Little of Manchester will be elected to his second term as Master of the East Central Pomona Grange tonight when work was completed.

Lincoln PTA Lists Program

Parents and Members of Faculty to Cooperate On Next Tuesday

Waste Paper Collection

IN THE NORTHEAST SECTION MONDAY, FEBRUARY 5

Married Men Without Kids To Be Called

New Order Applies to Husbands 19-26; U. S. Asks Public Aid in Enforcing New Curbs

U. N. Threatens And Woos Red China Regime

Washington, Feb. 2.—U. N. Secretary General A. G. R. Harker said today new regulations are "in the air" for a draft of married men aged 19 to 26 who have no children.

Push Good Offices Committee Job Despite Warning That Peiping Will Ignore Group

Lake Success, Feb. 2.—(AP)—The United Nations Committee for Good Offices in China today announced that it would continue its work to bring about a settlement of the Korean conflict.

Reds Blamed In Spreading British Strike

London, Feb. 2.—(AP)—The threat of a nationwide Communist-inspired dock strike which would threaten Britain's shipping life.

Accident Toll Drops in 1950

But Home Front Casualties Outdistance U. S. Losses in Korea War

Auto Glass Mirrors

Gloss in Metallic Do You Know—You too can save money by getting your glasses at Union Optical Co.

Wanted

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

Orange Hall Bingo

EVERY SATURDAY NIGHT Penny Bingo 7:15 to 7:45—Regular Bingo at 7:45

Emergency TV Service

We will have a TV service man on duty every Sunday, 12 noon to 6 P. M.

Maloney's

RADIO AND TELEVISION 600 CENTER STREET TEL. 2-1046

Campbell

Auto Supply 29 BISSELL ST. Telephone 5167

The Army and Navy Club BINGO

Every Saturday Night STARTING AT 8:15 SHARP

Buy Memorials of Proven Superiority

Correctly designed memorials are products of careful, intelligent study.

Florida Cattle Die in Cold

Thousands Perish as Mercury Hits Lowest Marks in 50 Years

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

Dirksen Sees GOP Easy Winner at Polls in 1952

Washington, Feb. 2.—(AP)—Senator Dirksen of Illinois said today he was confident that the Republican Party would win the 1952 election.

Stork Beats Tax in Twin Births

New Haven, Feb. 2.—(AP)—A New Haven housewife, who was about to be speared to a hospital and jailed for questioning.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

U. S. Asks 4 Percent Income Tax Boost, Bigger Excise Taxes

Washington, Feb. 2.—(AP)—The Truman administration today asked Congress for vastly bigger excise or sales taxes, including levies of 20 per cent on automobiles.

Biggest Tank Force Stages Hit-Run Raid

U. N. Drives Within Five Miles of Seoul; Red Casualties Total 8,635 In One Day's Fighting

Bricker Asks White House Dismiss Aide

Washington, Feb. 2.—Senator Bricker (R., Ohio) today urged President Truman to fire White House aide Donald Dawson on the basis of charges he tried to dominate the Reconstruction Finance Corporation.

Ex-Ring Champ Held in Death

Low Jenkins Runs Over A Military Policeman At Colorado Springs

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

Auto Industry May Shut Down In Rail Strike

Spreading Walkout Paralyzes Hundreds of Plants; New Haven Cancels All Trains

Snyder Program Calls For 20, P. C. Impost On Autos, 25 P. C. on Television and Radio Sets and a 3 Million Dollar Increase in Corporation Levies; May Double Gas Tax

Washington, Feb. 2.—(AP)—The Truman administration today asked Congress for vastly bigger excise or sales taxes, including levies of 20 per cent on automobiles.

Biggest Tank Force Stages Hit-Run Raid

U. N. Drives Within Five Miles of Seoul; Red Casualties Total 8,635 In One Day's Fighting

Bricker Asks White House Dismiss Aide

Washington, Feb. 2.—Senator Bricker (R., Ohio) today urged President Truman to fire White House aide Donald Dawson on the basis of charges he tried to dominate the Reconstruction Finance Corporation.

Ex-Ring Champ Held in Death

Low Jenkins Runs Over A Military Policeman At Colorado Springs

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

U. S. Asks 4 Percent Income Tax Boost, Bigger Excise Taxes

Washington, Feb. 2.—(AP)—The Truman administration today asked Congress for vastly bigger excise or sales taxes, including levies of 20 per cent on automobiles.

Biggest Tank Force Stages Hit-Run Raid

U. N. Drives Within Five Miles of Seoul; Red Casualties Total 8,635 In One Day's Fighting

Bricker Asks White House Dismiss Aide

Washington, Feb. 2.—Senator Bricker (R., Ohio) today urged President Truman to fire White House aide Donald Dawson on the basis of charges he tried to dominate the Reconstruction Finance Corporation.

Ex-Ring Champ Held in Death

Low Jenkins Runs Over A Military Policeman At Colorado Springs

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

Auto Industry May Shut Down In Rail Strike

Spreading Walkout Paralyzes Hundreds of Plants; New Haven Cancels All Trains

Snyder Program Calls For 20, P. C. Impost On Autos, 25 P. C. on Television and Radio Sets and a 3 Million Dollar Increase in Corporation Levies; May Double Gas Tax

Washington, Feb. 2.—(AP)—The Truman administration today asked Congress for vastly bigger excise or sales taxes, including levies of 20 per cent on automobiles.

Biggest Tank Force Stages Hit-Run Raid

U. N. Drives Within Five Miles of Seoul; Red Casualties Total 8,635 In One Day's Fighting

Bricker Asks White House Dismiss Aide

Washington, Feb. 2.—Senator Bricker (R., Ohio) today urged President Truman to fire White House aide Donald Dawson on the basis of charges he tried to dominate the Reconstruction Finance Corporation.

Ex-Ring Champ Held in Death

Low Jenkins Runs Over A Military Policeman At Colorado Springs

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

News Tidbits

Called From (P) Wire Details of administration's \$10,000,000 tax boosting program.

Helps You Overcome FALSE TEETH
Looseness and Worry
30 Years of Success in Foot
Pain Relief
All Leading Brands
At Lowest Possible Prices
Arthur Drug Stores

VITAMINS
All Leading Brands
At Lowest Possible Prices
Arthur Drug Stores

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

Green Stamps
Given On C. O. D. Deliveries
for
RANGE & FUEL OIL
The BOLAND OIL CO.
359 Center St. Phone 5320

Four Weekend Local Crashes
One Is Injured and Two Are Arrested as Result of the Accidents

Police investigated four weekend accidents that resulted in one injury and two arrests. Robert P. Marsh, two-year-old son of Mr. and Mrs. William C. Marsh, 29, of 350 Middle Turnpike, was injured Saturday afternoon when he fell out of his father's car on the Turnpike. Robert was treated at the Manchester Memorial hospital and discharged after local X-rays were taken.

NEW WONDER ELECTRONIC EAR HIDES DEAFNESS

Chicago, Ill. (Special)—A fallacious new electrical ear which miraculously cures deafness was revealed by an expert Chicago acoustical engineer. In an exclusive interview with the Business Research Associates, he disclosed that "through the miracle of modern electronics it is now possible for millions of hard of hearing to recapture their lives without a button showing to either ear."

PERTUSSIS FOR BAD COUGHS
(CAUSED BY COLDS)

For years—thousands of Doctors prescribed PERTUSSIS to promptly relieve bad coughs caused by colds. This is the same effective preparation you get today at any drug store. PERTUSSIS is scientifically prepared to act on the throat and stimulates tiny glands in throat and windpipe to pour out their natural secretions. Thick phlegm is loosened and more easily drained. Your throat is soothed and cooling relieved. PERTUSSIS is safe and mighty effective for both old and young—even small children. Inexpensive. 512-D Bolton Building, 1450 W. 18th St., Chicago 8, Ill. A penny postcard will do.

YOU CAN ALWAYS DO BETTER AT BOLAND'S
Where Prices Are Made—Not Met!

NEW TIRES
WE WILL ALLOW UP TO \$5 FOR YOUR OLD TIRES ON NEW
Firestone, Mohawk, Goodyear, Amoco

SNO TIRES
2 in 1 Snow Treads As Low As \$8.95 ex.
BATTERIES
\$3.00 ALLOWANCE FOR YOUR OLD BATTERY
Delco Amoco

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

REGULAR GASOLINE 21.9¢ Per Gallon
BOLAND MOTORS
"YOUR HOME TOWN NASH DEALER"
369 CENTER STREET—AT WEST CENTER STREET—TEL. 4079

Heirlooms, Hobbies Feature Cosmopolitan Club Meet

At the meeting of the Cosmopolitan club held Friday afternoon at Center church, members were delightedly entertained by a program arranged by Mrs. C. Elmore Watkins, assisted by Mrs. John Pickles, which featured heirlooms and hobbies. Many heirlooms were displayed and all were exceedingly interesting, many having fascinating stories connected with them. Mrs. C. R. Burr exhibited a needlework and a loom which were over two hundred years old. Mrs. C. Elmore Watkins displayed a beautiful double-woven coverlet.

Car License Lag May Cause Rush

Approximately 50,000 Connecticut motorists may be unable to obtain 1935 registrations before the deadline this month because of a lag in applications, it was learned here today. Motor Vehicle Commissioner Cornelius F. Mulvihill made the estimate in reporting that "hardly any applications for new registrations have been received so far by the Motor Vehicle Department."

Trains Running Here to Boston

Passenger train service to Boston from Hartford, with stops being made at the Manchester depot in the north end, are running as scheduled, according to an announcement by a representative of the New Haven railroad. A bulletin announcing the schedule has been placed in the depot. It states that a canvas of passenger train crews shows that there are not enough men available to safely operate commuter and Haven to New York, but trains leaving Hartford destined for Boston are moving according to schedule.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

A. A. Member Tells His Experience as An Alcoholic and How He Was Aided

"I am an alcoholic" was the introductory remark by a member of the A. A. who spoke to the congregation at North Methodist church yesterday at the 11 o'clock worship. He described briefly the chain of events which led to his present condition, and turned to the tested methods of A. A. for relief. Upon admission of his plight, he further stated, he followed the twelve steps of the plan. In conclusion he gave glowing credit to Alcoholics Anonymous and to Almighty God for keeping him sober from day to day. He called upon the audience to understand and to help an alcoholic, rather than to pity him. Several representatives of A. A. were present to support the speaker.

Protest Steel Plant

Waterford, Feb. 5.—A group of Waterford residents who are opposed to the proposed erection of a \$250,000 steel mill in the area held its first meeting here today. The meeting was held in the home of Mrs. M. J. O'Connell, 121 Elm street. The group is organized to protest the mill, which is being planned in connection with the project were former Lt. Gov. Odel Shepard and State Insurance Commissioner W. Elbert Harvey. Another speaker, Albert Wilson, of the American Screw Company of Williamstown, was also present.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Bricker Asks White House Dismiss Aide

Such fees are not illegal, but the committee found in 1934 that improper influence figured in the operations of the five presenters. The committee also found that the staff of the five presenters was maintained by the defense of Europe, because the guided missile can be brought in with considerable accuracy under certain conditions, relatively close to your troops.

Ex-Ring Champ Held in Death

Colin said the Army would have "within 18 months" some guided missiles which can seek out their target at night or in bad weather. "And he added: "The guided missile also will eventually carry an atomic warhead, which will be a great asset."

U. S. Weapons Can Whip Reds

In backing his contention, Collins declared that the new "working with the Air Force" type of aircraft is "a new type of transport of the proper type which we can move one division approximately 18,000 to 20,000 men by air in one lift."

SALE NOW PLAYING KANSAS RAIDERS

Page 4—Col. 2—\$5 from top
Page 5—Col. 1—\$7 from top
Page 6—Col. 1—\$3 from top
Page 7—Col. 1—\$3 from top
Page 8—Col. 1—\$3 from top
Page 9—Col. 1—\$3 from top
Page 10—Col. 1—\$3 from top
Page 11—Col. 1—\$3 from top
Page 12—Col. 1—\$3 from top

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Home Nursing Address Given

At a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Wadsworth-Stacy Wedding

In a candlelight ceremony Saturday night at 7:30 in Park Methodist church in Springfield, Miss. Mrs. Marilyn Stacy, daughter of Mr. and Mrs. Robert Stacy, of Springfield, was the bride of Charles R. Wardworth, of Williamstown, R. I. The ceremony was performed by the Rev. Walter Askew, pastor of the church. The bride and groom were accompanied by Mrs. Askew, Mrs. Stacy's mother, and Mrs. Wardworth's mother, Mrs. Mabel Foster.

Women's League Unit Meetings

The unit meetings of the Manchester League of Women Voters, which were postponed because of last week's storm, will be held on Tuesday evening, February 5, at the home of Mrs. John Conkling, 25 Park street. The topic will be "Personal in Manchester" and all interested women are invited to attend one of the meetings.

Canasta Party On February 15

The progressive bridge and canasta party, which was postponed last week because of inclement weather, will be held at the Manchester Country club on Thursday evening, February 15. The time has been changed to 7:30 o'clock and will be served. Reservations must be in by Thursday, February 8, and members of the committee are calling and rechecking on previous reservations.

Scout Agnes Jones, of Hartford, Tells of Her Experience in Brazil

Miss Agnes Jones, Executive Director of the Hartford Girl Scout Council, spoke to 100 persons attending the Manchester Girl Scout Annual Dinner held at the South Methodist church on Saturday evening. She told of her experience as an exchange Scout leader in Brazil last summer and showed colored slides. Miss Jones found the Brazilians to be warm, spontaneous and without racial prejudice of any kind. She felt that this is probably due to the fact that there is a great deal of intermarriage and members of the same family might carry individual racial characteristics.

Fine Record Of Collector

Perennial tactics of the local office is credited with good report in the January 31 report of Revenue Collector Samuel Nelson...

Biggest Tank Force Stages Hit-Run Raid

forces in a simultaneous attack gained four miles in four hours and were continuing to advance through the mountains...

Reds Blamed British Strike In Spreading

ected at the two big port cities of London and Manchester, home of more than one-third of the nation's dock manpower...

Florida Cattle Die in Cold

losses were caused by exposure to the icy winds which were blowing from the north...

New Enforcer Burnt Bridges

service club in Washington and many other groups, he told a reporter...

Is Honor Guest At Family Party

After serving as a foot soldier who didn't get out of bed for a week in the first world war, Donohue determined to get in some travel in the second...

Church Marks Youth Sunday

South Methodist puts special emphasis on young people's status in the church today...

Local Youth Week Program Closes at Emanuel Church

The Youth Week program ended last night with a mock trial held at the Emanuel Lutheran church...

'Open House' Is Held For Mr. and Mrs. J. Algot Johnson Saturday

Mr. and Mrs. J. Algot Johnson of 24 Edgerton street, whose fourth wedding anniversary occurred February 2, were felicitated at an "open house" at their home...

U. S. Would Protect Japan

power of American might, possibly including the atom bomb, the proposal is to be made...

Annual Father-Son Banquet Friday

All men of the Emanuel Lutheran church, their friends and family are invited to attend the annual Father and Son Banquet at 6:30 p. m. on Friday...

Is Honor Guest At Family Party

A family party was held yesterday at the Villa Louisa in Bolton where the bride and groom were the guests of honor...

30th Wedding Date Observed

Williamburg, Va. (NEA)—After their basketball squad upset Duke by 17 points, William and Mary officials declared the group the best in the school's history...

Don't 'Count Sheep' Tonight

Now say goodbye to sleepless nights due to acid indigestion, sour stomach and burning in your stomach...

YWCA Craft Classes

Eight Tuesday Evenings Beginnings Feb. 6 at 7:30 Bridled Rugs, Hooked Rugs, Slip Covers, Aprons, Aprons, Aprons...

MOM! MY COLD NEEDS VICK'S VAPORUB IN STEAM

Every breath carries VapoRub's famous combination of time-tested herbs and spices...

CESSPOOLS AND SEPTIC TANKS POWER CLEANED

McKINNEY BROS. SEWAGE DISPOSAL CO. 130 Pearl St., Tel. Manchester 5308

YOU CAN GET A LOAN AT PERSONAL FINANCE CO.

Our 35 years' experience has proved people are reliable. We sold on you—that's why we say "yes" promptly to so high a percentage of people who request a loan...

SLIDING CLOSET DOORS

W. A. PARK CO. Phone New London 9416

North End Pharmacy

1 Depot Square Tel. 6515

Picture of a Spring Wedding

A Beautiful Bride Dressed Traditionally in White Satin and Lace

Picture of a Spring Wedding

A Beautiful Bride Dressed Traditionally in White Satin and Lace

Picture of a Spring Wedding

A Beautiful Bride Dressed Traditionally in White Satin and Lace

Picture of a Spring Wedding

A Beautiful Bride Dressed Traditionally in White Satin and Lace

Today's Radio

WTIC—1410 WABC—1490 WBCN—840 WUOU—1290

Police Show Next Sunday

Officer T. L. Fairbanks, president of the Manchester Police Ten Act Association announced today that on Sunday, Feb. 11 the 24th Annual Concert of the Association will be held at the local State Theater...

Wounded GI's in Korea Are in Need of Blood Now

What would you do if you suddenly found yourself on a deserted road in Korea with a badly wounded GI staggering up ahead of you?

Week End Deaths

By The Associated Press Indianapolis—William E. Bowdler, 87, former National League pitcher and one-time Washburn College coach...

Big Local Show To Be Tomorrow

A cast of 50 talented entertainers from throughout Hartford county, including many local stars, will appear in the March of Dimes Revue to be presented tomorrow night at Bowers school auditorium...

F. W. REICHARD AND SONS

28 Woodbridge Street 400 Main Street

Dimes' Drive Total \$10,000

Still Less Than 5,000 of 13,000 Coin Folders Have Been Returned

Bolton

Doris Mohr D'Italia Tel. Manchester 5515

Notice

Zoning Board of Appeals

HOLMES Funeral Homes

28 Woodbridge Street 400 Main Street

EMPLOYMENT OPPORTUNITIES FOR DEPARTMENT MANAGER TRAINEES

We have several excellent employment opportunities for young women. Experience is helpful but not necessary...

REGISTER NOW

School is Open 9 a. m. to 9 p. m. Limited Enrollment

WOUNDED GI'S IN KOREA

What would you do if you suddenly found yourself on a deserted road in Korea with a badly wounded GI staggering up ahead of you?

ALARM CLOCKS

Electric or Wind Fully Guaranteed Arthur Drug Stores

Low Cost Sea Foods

Haddock Fillet 39¢ No. 1 Smelts 29¢ Flounder Fillet 49¢ Sea Scallops 69¢ Cod Fillet 33¢ Smoked Cod Fillet 45¢

CANNED SEA FOODS

Chunklet Tuna 29¢ Kipper Snacks 19¢ Maine Sardines 15¢ Codfish Cakes 18¢ Shredded Codfish 19¢ Sardines 19¢ Clam Chowder 37¢

CHEESE FOR LENT

White or Colored American Cheese 2 1/2 LB LOAF 99¢ Grated Cheese 2 1/2 PKG 15¢ Cream Cheese 3 1/2 FOR 17¢

HOT CROSS BUNS

PACKAGE OF 12 33¢ AVAILABLE DURING LENT STARTING ASH WEDNESDAY

AUTO GLASS MIRRORS

Glass America 111 1/2 Center St. Phone 550

FIRST NATIONAL STORES

FOR EASY LENTEN MEAL PLANNING

ALARM CLOCKS

Electric or Wind Fully Guaranteed Arthur Drug Stores

CANNED SEA FOODS

Chunklet Tuna 29¢ Kipper Snacks 19¢ Maine Sardines 15¢ Codfish Cakes 18¢ Shredded Codfish 19¢ Sardines 19¢ Clam Chowder 37¢

CHEESE FOR LENT

White or Colored American Cheese 2 1/2 LB LOAF 99¢ Grated Cheese 2 1/2 PKG 15¢ Cream Cheese 3 1/2 FOR 17¢

HOT CROSS BUNS

PACKAGE OF 12 33¢ AVAILABLE DURING LENT STARTING ASH WEDNESDAY

Married Men Without Kids To Be Killed

College Type Talk Subject... Official Gives Kwanis Club Detail On Education Mission... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

U. N. Threatens And Woos Red China Regime

(Continued from Page One) They are serving in National Guard or active reserve... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Auto Industry May Shut Down In Rail Strike

(Continued from Page One) were opposed or extended, more industries were feeling the pinch of vanishing supplies of raw goods... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

U. S. Asks Four P. C. Tax Increase

(Continued from Page One) Taxpayers from a flat 25 per cent to 37 per cent... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Youth Sunday Service Held

Rev. Simpson Sermon On "Serve in Faith"; Other Church Notes... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Nassiffs Stage Rally To Overcome Torrington, 62 to 59

Meriden St. Stans Pin 59 to 56 Loss on PA's... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

LOCAL SPORT CHATTER

Earl W. Yost Sports Editor... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Play Is Raged 67 Personal Mar Game

Johnson, Curran, Muzzy Face Local Scores; Pace Meriden Next, Bristol Here Sunday... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Accident Toll Drops in 1950

(Continued from Page One) In 1949, the death rate of 50 per cent... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Public Relations Is Speaker Here

(Continued from Page One) The attendance given by John Labere, was... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

State Badly Hit by Strike

(Continued from Page One) west of Springfield were cancelled as the epidemic of "sickness" among switchmen spread through New England... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Local Trains Operate

Connecticut still had some local and inter-city train service today... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Big Ed Walsh Full Of Ambition, Ideas

New York, Feb. 5.—Big Ed Walsh says he's 70 years old, but talks like a young fellow of 30... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Pitching Phils Biggest Asset

Ed Sawyer Counting on Newcomers for Better Bench in 1951 Season... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Lakers Increasing NBA Division Lead

By The Associated Press... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Wildcats Win 18, Lose One

Kentucky Easily Rates No. 1 Cage Ranking in Collegiate Ranks... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Barrett's Condition Is Still Critical

The condition of F. Len Barrett, 62, of 25 Deepwood Ave., remains critical today at Manchester Hospital... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Funerals

Funeral services for Mrs. Irene B. Strong... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Public Records

Deaths: Mrs. Irene B. Strong... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Local Resident Injured in Crash

Mary M. York, 30, of 51 Seaside Ave., was injured in a crash... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Barrett's Condition Is Still Critical

The condition of F. Len Barrett, 62, of 25 Deepwood Ave., remains critical today at Manchester Hospital... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Wapping

The Wapping P.T.A., which will sponsor a "Wapping" on Saturday... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Chandler Seen Being Replaced

New York, Feb. 5.—The major league anti-Chandler forces have nearly twice as many votes as they need to elect Chandler... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Week End Sports

By The Associated Press... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Barrett's Condition Is Still Critical

The condition of F. Len Barrett, 62, of 25 Deepwood Ave., remains critical today at Manchester Hospital... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Funerals

Funeral services for Mrs. Irene B. Strong... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Public Records

Deaths: Mrs. Irene B. Strong... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Local Resident Injured in Crash

Mary M. York, 30, of 51 Seaside Ave., was injured in a crash... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Barrett's Condition Is Still Critical

The condition of F. Len Barrett, 62, of 25 Deepwood Ave., remains critical today at Manchester Hospital... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Wapping

The Wapping P.T.A., which will sponsor a "Wapping" on Saturday... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Chandler Seen Being Replaced

New York, Feb. 5.—The major league anti-Chandler forces have nearly twice as many votes as they need to elect Chandler... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Week End Sports

By The Associated Press... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Barrett's Condition Is Still Critical

The condition of F. Len Barrett, 62, of 25 Deepwood Ave., remains critical today at Manchester Hospital... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Funerals

Funeral services for Mrs. Irene B. Strong... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Public Records

Deaths: Mrs. Irene B. Strong... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Local Resident Injured in Crash

Mary M. York, 30, of 51 Seaside Ave., was injured in a crash... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Barrett's Condition Is Still Critical

The condition of F. Len Barrett, 62, of 25 Deepwood Ave., remains critical today at Manchester Hospital... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Wapping

The Wapping P.T.A., which will sponsor a "Wapping" on Saturday... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Chandler Seen Being Replaced

New York, Feb. 5.—The major league anti-Chandler forces have nearly twice as many votes as they need to elect Chandler... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

Week End Sports

By The Associated Press... "Junior colleges are not necessarily community colleges," observed John A. Labere, director of community services at Hillary college...

For That "Better Buy"—You'd "Better Buy" That "Hi-Val" Used Car At BRUNNER'S 358 EAST CENTER STREET

Today's Special! 1946 Packard "67" 4-Door. Mechanically Sound. A-1 Rubber Vinyl Seals. Buy With Utmost Confidence. Liberal Trades.

About Town Mr. and Mrs. Vincent Calandra...

The D. U. V. C. W. will hold a meeting at eight o'clock tomorrow evening...

MATTRESSES It is better to have a good rubber mattress than a cheap new one...

Jones Furniture and Floor Covering 36 Oak St. Tel. 2-1041

SHOE REPAIRING Of the Better Kind DONE WHILE YOU WAIT SAM YULYES 701 MAIN STREET

Have You Enough? AFTER a fire, the amount of your insurance may prove less than the real value of your household goods damaged or destroyed.

WANTED EXPERIENCED CARPENTERS For Inside and Outside Work—Apply at 5 Dover Road Or Phone 4112 JARVIS REALTY CO.

CANDY and GUM FOR DIABETICS? You need only your friend ask your doctor about these marvelous LOEB products...

CLARKE INSURANCE CO. 175 East Center St. Tel. 3665 Edgar Clarke Insurer

Free Food charts and recipes. LOEB DIETETIC FOODS 111 The Boulevard Boston Tel. 4255

Range and Fuel Oil Distributors We use ONLY durable QUALITY materials that add months of wear to your shoes.

300 Sets Seat Covers in Stock Blue, maroon, green—Front seat only \$7.95. Complete set \$12.50. Plastic \$15.50.

Campbell Auto Supply Co. 29 BISSELL STREET PHONE 5167

We Operate A Complete OFF THE CAR BRAKE DEPARTMENT Riveted or Bonded Linings Exchange Brake Shoes Available

BRAKE DRUM TURNING A Part of Our Machine Shop Service

Manchester Auto Parts 24 MAPLE STREET TEL. 2-4528

Synopsis Given Of Local Talk Rev. James Timmins Delivers Address on Problems of Parents

St. Elizabeth's Mothers Circle will hold a meeting Wednesday evening at 7:30 at the home of Mrs. Raymond Campbell...

The regular monthly meeting of the Dorcas Society of the Emmanuel Lutheran church...

A meeting of the Council of the Washington Parent Teacher Association will take place in the school cafeteria on Wednesday evening...

St. Elizabeth's Mothers Circle members are reminded of the meeting this evening at eight o'clock in Odd Fellows hall...

The postponed dinner meeting of the Sorority Club will take place this evening at 6:30 at Murdock's restaurant...

Mr. and Mrs. Arthur W. Benson and Mr. and Mrs. Charles F. Shaver of Princeton street...

Mrs. Lucy Reid of 450 Lydell street entered the hospital at South Worcester, Mass. yesterday for observation...

It was explained that the delay in the hearing has been unavoidable. The Commission had hoped to make reports sooner.

BANTLY OIL CO. 333 MAIN ST. TEL. 5293

300 Sets Seat Covers in Stock Blue, maroon, green—Front seat only \$7.95. Complete set \$12.50.

Seat Covers Installed Free Floor Mats \$2.50 up—Front Utility Mats \$1.95

William P. Quish FUNERAL HOME THREE LICENSED DIRECTORS

William P. Quish, Raymond T. Quish, John Tierney, each a Licensed Funeral Director, each ready to serve when called upon.

Phone Manchester 4340 225 AUSTIN MANCHESTER

Assured of love and nourishment. He will survive. He gradually creates a constant confidence in the child.

It is not always possible for all entrusted with the care of children to be scientifically trained, but the simple rule of wholesome loving and giving children the opportunity to be individuals...

The neglected child. His sense of security based on love has never been established. He has been a victim of a lot of love...

As he looks to his audience of fathers, mothers and leaders of the baby-making movement...

It was further stated that a child from the moment of conception is an individual, unique and unlike any other creature.

Mr. and Mrs. Arthur W. Benson and Mr. and Mrs. Charles F. Shaver of Princeton street...

Mrs. Lucy Reid of 450 Lydell street entered the hospital at South Worcester, Mass. yesterday for observation...

It was explained that the delay in the hearing has been unavoidable. The Commission had hoped to make reports sooner.

BANTLY OIL CO. 333 MAIN ST. TEL. 5293

300 Sets Seat Covers in Stock Blue, maroon, green—Front seat only \$7.95. Complete set \$12.50.

Seat Covers Installed Free Floor Mats \$2.50 up—Front Utility Mats \$1.95

William P. Quish FUNERAL HOME THREE LICENSED DIRECTORS

William P. Quish, Raymond T. Quish, John Tierney, each a Licensed Funeral Director, each ready to serve when called upon.

Phone Manchester 4340 225 AUSTIN MANCHESTER

Scouts Today — Good Citizens Tomorrow

the exciting new KING O' DELL dinnerware A touch of the new... dash of bold green-leaf patterns...

exclusively at The J.W. HALE CORP. MANCHESTER CONN.

Irregulars of PERMANENT FINISH — PRESHRUNK — FAST COLOR 36" INDIAN HEAD

Have a Heart at your next party!

The ideal way to make a fancy party cake, two layers high, and 8 individual cakes.

MIRRO Heart Cake & Mold Set For heart cakes, salads, apples, custards, gelatin...

Housewares—Basement The J.W. HALE CORP. MANCHESTER CONN.

Clean clothes are not near as susceptible to moth damage as those that are not.

SAME DAY SERVICE This Service Daily Except Saturday Garments brought to our plant before 10 A. M. will be called for at 5 P. M.

MANCHESTER DRY CLEANERS 93 WELLS STREET TEL. 7254

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Average Daily Net Press Run For the Week Ending February 3, 1951 10,148

Condemnation of Steel Mill Plan Studied Tract Says Proposed Commission Would Have Dictatorial Powers; Urges "Go Slow"

State Capitol, Hartford, Feb. 6.—An unheated, four-page pamphlet attacking a proposal to create a commission to study the steel mill plan...

These "pamphlets," it said, would be "propaganda," a dictatorial tendency, and so subject to tyrannical and selfish abuse.

The photograph above shows the Herald employees who attended the party last night for William McGonigal...

Honor William McGonigal At Party of Fellow Workers Fifty years of employment by the Herald...

State Insurance Commissioner W. Ellery Allen, resident of Waterford, Conn., was mentioned as the most likely site for the proposed \$200,000,000 steel mill...

GOP to Take Part Allen, who sat at the meeting, was asked to subscribe to these views and was given the commendation of land for private use.

Wednesday's hearing on the bill was called by the Democratic-controlled Senate. It was held in the afternoon...

Cornwall Man Cited in Attack Named as Man Who Slashed Woman in Great Barrington Hotel

Pittsfield, Mass., Feb. 6.—Miss Rhoda Helman of New York City yesterday identified the slayer of the woman who was slashed in a hotel in Great Barrington, Mass., as the man who slashed her "line or 10 times" as she slept in a Great Barrington hotel...

News Tidbits Sweeping investigation of alleged gangster-political tieups and Republican-controlled Legislature.

Contempt of Congress Charges Against Chicago Man Dismissed Washington, Feb. 6.—Senator Joseph P. Kamp yesterday announced that he had dismissed a contempt of Congress charge against a Chicago man...

Plenty of Five Percenters But Little Need for 'em Alexandria, La., Feb. 6.—A want one. But the feeling on the Hill (Capitol Hill) is against a man who says he can get you a specific contract.

Advertisements in The Herald—It Pays

Herald Employee Completes Fifty Years of Service

Photo by Robert F. Naiman. The photograph above shows the Herald employees who attended the party last night for William McGonigal...

Honor William McGonigal At Party of Fellow Workers Fifty years of employment by the Herald...

State Insurance Commissioner W. Ellery Allen, resident of Waterford, Conn., was mentioned as the most likely site for the proposed \$200,000,000 steel mill...

GOP to Take Part Allen, who sat at the meeting, was asked to subscribe to these views and was given the commendation of land for private use.

Contempt of Congress Charges Against Chicago Man Dismissed Washington, Feb. 6.—Senator Joseph P. Kamp yesterday announced that he had dismissed a contempt of Congress charge against a Chicago man...

Plenty of Five Percenters But Little Need for 'em Alexandria, La., Feb. 6.—A want one. But the feeling on the Hill (Capitol Hill) is against a man who says he can get you a specific contract.

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Advertisements in The Herald—It Pays

Respiratory Allment Kills Boston, Feb. 6.—The second of Boston's famous Allied quadruplets died this morning at Children's Medical Center.

Timothy, who weighed two pounds and three ounces at birth last Friday, died of respiratory trouble...

Hospital officials released the information of Timothy's death after they notified the quadruplet's father, Patrolman Robert Allen...

Would Voice U. S. Good Will Toward Reds Benton - Ribicoff Resolution to Be Introduced Tomorrow; Expect Easy Passage

Washington, Feb. 6.—A resolution expressing the good will of the American people to all other peoples of the world...

Move to Condemn America as Aggressor Against Red Chinese Doomed to Failure Lake Success, Feb. 6.—Russia will try to have the United Nations tag the United States as an aggressor against Red China today...

27 States OK 10 Year Term Bill Limiting White House Tenure Needs 9 More Endorsements

New York, Feb. 6.—A constitutional amendment to limit White House tenure to 10 years in the White House has gained ground...

Canada Plans Vast Program To Spend 5 Billion in 3 Years on Defense; 40 Squadron Air Force

Ottawa, Feb. 6.—Canadian Defense Minister Brooke Claxton announced in Parliament last night a \$5,000,000,000, three-year defense program...

News Flashes (Late Bulletin of the AP Wire)

Despotic Yet Kills Himself East Berlin, Feb. 6.—A despotic veteran of World War II died in his home here today of a gunshot wound in the head...

Dies in Fall From Hotel Window New Haven, Feb. 6.—John Gray Kendall, 43, of Waco, Texas, Alumni Director of the Hill School, Pottstown, Pa., was killed when he fell four stories from his room at the Hotel Fall here today.

Case of 6 Negroes Declared Mistrial Trenton, N. J., Feb. 6.—Superior Court Judge Ralph J. Smalley today declared a mistrial in the murder case of the six Negroes after the prosecutor was rushed to a hospital for an emergency operation...

Russia Wants To Talk About Germany First Washington, Feb. 6.—Russia's latest note to the Western Powers on Big Four "peace" talks was described authoritatively today as insisting that German issues must take priority over all other problems creating world tension.

The Weather Today partly cloudy with light snow temperatures near 20; tonight cloudy, warmer than last night; lowest temperatures about 10; Wednesday cloudy, snow and rain.

Tank Conflict Rages at Gates Of Old Capital Allies Slam Almost Into Seoul as Reds Toss Huge Mass of Armor Into See-Saw Battle

Tokyo, Feb. 6.—Powerful Allied tank-infantry columns piled into the main Chinese defense line south of Seoul...

Congress Will Move Slowly On New Taxes May Vote on Appropriations First; See Compromise on 18 Year Old Draft Proposal

Washington, Feb. 6.—Congress today studied a rough Treasury outline of what may be involved in a \$5,500,000,000 "see and bite" follow-up to an initial \$100,000,000 "see and bite" bill...

China Invasion Move Grows MacArthur for Landing Nationalists on the Chinese Mainland

Tokyo, Feb. 6.—General MacArthur is believed to have recommended to Washington that Chinese Nationalist troops be used against the Red Chinese forces in Korea and elsewhere.

Canada Plans Vast Program To Spend 5 Billion in 3 Years on Defense; 40 Squadron Air Force

Ottawa, Feb. 6.—Canadian Defense Minister Brooke Claxton announced in Parliament last night a \$5,000,000,000, three-year defense program...

News Flashes (Late Bulletin of the AP Wire)

Despotic Yet Kills Himself East Berlin, Feb. 6.—A despotic veteran of World War II died in his home here today of a gunshot wound in the head...

Dies in Fall From Hotel Window New Haven, Feb. 6.—John Gray Kendall, 43, of Waco, Texas, Alumni Director of the Hill School, Pottstown, Pa., was killed when he fell four stories from his room at the Hotel Fall here today.

Case of 6 Negroes Declared Mistrial Trenton, N. J., Feb. 6.—Superior Court Judge Ralph J. Smalley today declared a mistrial in the murder case of the six Negroes after the prosecutor was rushed to a hospital for an emergency operation...

Russia Wants To Talk About Germany First Washington, Feb. 6.—Russia's latest note to the Western Powers on Big Four "peace" talks was described authoritatively today as insisting that German issues must take priority over all other problems creating world tension.

Advertisements in The Herald—It Pays