

The Weather
Forecast of U. S. Weather Bureau
Today cloudy and cool; tonight
clearly, calm; rain late; tomorrow
rain.

About Town

The meeting of All Saints Mothers' Union... The Lincoln P.T.A. will meet... The Essex Parish Teacher Association...

Motor Corps drivers of the local chapter of the American Red Cross... If it does, a local man will be presented in Town Court...

Members of the Army and Navy Club Auxiliary will meet this evening at seven o'clock... A free lecture on Christian Science will be given at the Center Congregational church...

Leon Falot of the Falot Studio left for Atlantic City today where he is going to spend this week attending the Master Photo Finishers and Dealers convention...

GLASS
For Every Purpose
Auto, Mirrors, Window
Plate, Obscure
Phone 3322
WHITE
GLASS CO.
24 Birch St., Manchester

ALARM CLOCKS
Electric or Wind
All Fully Guaranteed
Arthur Dog Stores

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

Lovell's
COVETS
Candy
cupboard
CHOCOLATES

W.C. GLENNEY
BUILDING MATERIALS
COAL
CALL 4148

PINE PHARMACY
584 Center St. Tel. 2-5814

LUMBER
BUILDING SUPPLIES
SHINGLES - ROOFING
Insulation • Wallboards • Doors
Cut-Nasal Palata
Youngtown Kitchen Cabinets

John B. Burke
FUNERAL HOME
87 East Center St. Tel. 6363
Ambulance Service

NEW ENGLAND BOILED DINNER
BOLTON CENTER CHURCH
BOLTON CENTER
SATURDAY, MARCH 17, 5:30 - 7 P. M.
Price: \$1.35. Children Under 12 Years, 75c.
FOR RESERVATIONS CALL 5-1868 OR 7450

BANTLY OIL CO.
583 MAIN ST.
TEL. 5293
Range and Fuel
Oil Distributors

CHRISTIAN SCIENCE SOCIETY
MANCHESTER
Invites You To
A Free Lecture On Christian Science
By
LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

It costs
Less
For
BANTLY FUEL SERVICE
Everyone's talking about how far the dollar will go. One way to make your fuel dollar go farther is to use Bantly Oil Co.'s premium fuel oil. It's highest, certified oil that burns hot, and won't clog your burner.

MORGAN JONES DISH CLOTHS
6 for 54c
Good quality dish towels by Morgan Jones. Soft and absorbent.

General Motors - Delco-Heat Furnaces
and Oil Burners

BANTLY OIL CO., Inc.
331 Main Street Telephone 5293

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Special Purchase Of
GLASSWARE
Makes These Prices Possible
FOOTED GOBLETS
SHERBETS
SMALL BOWLS
7" GLASS PLATES
SUGAR AND CREAMERS
Values to 79c
29c
10" FRUIT BOWLS
12" CAKE PLATES
9" SQUARE BOWLS
12" FLUTED BOWLS
Values to \$2.98
49c
Individual
China Cups 19c each
Housewares Dept. - Basement
The J.W. HALE CO.
MANCHESTER CONN.

HOTPOINT
The Best Name And Place In
REFRIGERATORS FREEZERS
RANGES DISHWASHERS
WASHERS IRONERS AND
ELECTRIC WATER HEATERS
See Them At
ABC APPLIANCE
COMPANY
The Best Name and Place For
FRIENDLY SERVICE
21 Maple Street Telephone 2-1575

Michigan Gally Senator
Fails to Rally from
His Recent Relapse
Grand Rapids, Mich., March 13.—The common-sense Senator Arthur H. Vandenberg "is gradually becoming more serious," the doctor said today.

State Supreme Court Rules
On Blasting Operations
Hartford, March 13.—(AP)—No. of glass in the florist's greenhouse matter how careful a person using dynamite may be, he is absolutely liable for damages resulting from blasting operations, the state supreme court ruled today.

State Supreme Court Rules
On Blasting Operations
Hartford, March 13.—(AP)—No. of glass in the florist's greenhouse matter how careful a person using dynamite may be, he is absolutely liable for damages resulting from blasting operations, the state supreme court ruled today.

State Supreme Court Rules
On Blasting Operations
Hartford, March 13.—(AP)—No. of glass in the florist's greenhouse matter how careful a person using dynamite may be, he is absolutely liable for damages resulting from blasting operations, the state supreme court ruled today.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Assembly Speed-Up
Pushed by Shapiro
House Leader Calls on
Chairmen to Check
Dockets, Keep Track
Clear for Business
State Capitol, Hartford, March 13.—(AP)—An informal "speed-up" move was initiated today in the Legislature.

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

WHAT IS YOUR *MQ*?
"MANCHESTER QUOTIENT"
This is one of a projected series of informal quizzes designed to give you more than a nodding acquaintance with your town, its character, its history and its problems.

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Assembly Speed-Up
Pushed by Shapiro
House Leader Calls on
Chairmen to Check
Dockets, Keep Track
Clear for Business
State Capitol, Hartford, March 13.—(AP)—An informal "speed-up" move was initiated today in the Legislature.

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

U. S. Soldiers Wrest
Control of Yudong
From Chinese Reds
Tokyo, March 13.—(AP)—American troops stormed back into Yudong today and wrested control of the village from a battalion of Chinese Reds.

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Answers On Page 2
1. Picture?
2. What features in Manchester have attracted the attention of leading National and International trade journals?
3. What distinguished Manchester citizen has served as trustee of the United States War Veterans?
4. Where in Manchester will you find a Waterfall?
5. Do you know where to find the memorial to Manchester's Spanish War Veterans?
6. What annual event is the most colorful in Manchester?
7. What was the former name of Manchester?
8. Where was the site of the first store in Manchester?
9. How many Churches are there in Manchester?
10. How many Churches are there in Manchester?

YOUR SCORE
Ten correct answers—You are a Manchester booster.
Nine correct answers—You've won your "M."
Eight correct answers—A couple of tough ones.
Seven correct answers—No old timer, you.
Six correct answers—You've lots of company.
Five correct answers—You're a true patriot.
Four correct answers—You're a true patriot.
Three correct answers—You're a true patriot.
Two correct answers—You're a true patriot.
One correct answer—You're a true patriot.

Israel Asks
\$1,500 Billion
Demand for Occupation
Powers in Germany
Cites Nazi Plunder
Tel Aviv, Israel, March 13.—(AP)—Israel today disclosed a demand for \$1,500,000,000 for Jewish property confiscated and plundered by the Germans during the Nazi regime.

State Supreme Court Rules
On Blasting Operations
Hartford, March 13.—(AP)—No. of glass in the florist's greenhouse matter how careful a person using dynamite may be, he is absolutely liable for damages resulting from blasting operations, the state supreme court ruled today.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Kill School
Official, Pal
Two Students in N. C.
Become Angry Over
Reprimand on Marks
Rutherford, N. C., March 13.—Two students who became angry over a scolding killed their school official and his pal.

Vandenberg
Near Death
Michigan Gally Senator
Fails to Rally from
His Recent Relapse
Grand Rapids, Mich., March 13.—The common-sense Senator Arthur H. Vandenberg "is gradually becoming more serious," the doctor said today.

Israel Asks
\$1,500 Billion
Demand for Occupation
Powers in Germany
Cites Nazi Plunder
Tel Aviv, Israel, March 13.—(AP)—Israel today disclosed a demand for \$1,500,000,000 for Jewish property confiscated and plundered by the Germans during the Nazi regime.

State Supreme Court Rules
On Blasting Operations
Hartford, March 13.—(AP)—No. of glass in the florist's greenhouse matter how careful a person using dynamite may be, he is absolutely liable for damages resulting from blasting operations, the state supreme court ruled today.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

WHAT IS YOUR *MQ*?
"MANCHESTER QUOTIENT"
This is one of a projected series of informal quizzes designed to give you more than a nodding acquaintance with your town, its character, its history and its problems.

Answers On Page 2
1. Picture?
2. What features in Manchester have attracted the attention of leading National and International trade journals?
3. What distinguished Manchester citizen has served as trustee of the United States War Veterans?
4. Where in Manchester will you find a Waterfall?
5. Do you know where to find the memorial to Manchester's Spanish War Veterans?
6. What annual event is the most colorful in Manchester?
7. What was the former name of Manchester?
8. Where was the site of the first store in Manchester?
9. How many Churches are there in Manchester?
10. How many Churches are there in Manchester?

YOUR SCORE
Ten correct answers—You are a Manchester booster.
Nine correct answers—You've won your "M."
Eight correct answers—A couple of tough ones.
Seven correct answers—No old timer, you.
Six correct answers—You've lots of company.
Five correct answers—You're a true patriot.
Four correct answers—You're a true patriot.
Three correct answers—You're a true patriot.
Two correct answers—You're a true patriot.
One correct answer—You're a true patriot.

Israel Asks
\$1,500 Billion
Demand for Occupation
Powers in Germany
Cites Nazi Plunder
Tel Aviv, Israel, March 13.—(AP)—Israel today disclosed a demand for \$1,500,000,000 for Jewish property confiscated and plundered by the Germans during the Nazi regime.

State Supreme Court Rules
On Blasting Operations
Hartford, March 13.—(AP)—No. of glass in the florist's greenhouse matter how careful a person using dynamite may be, he is absolutely liable for damages resulting from blasting operations, the state supreme court ruled today.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

WHAT IS YOUR *MQ*?
"MANCHESTER QUOTIENT"
This is one of a projected series of informal quizzes designed to give you more than a nodding acquaintance with your town, its character, its history and its problems.

Answers On Page 2
1. Picture?
2. What features in Manchester have attracted the attention of leading National and International trade journals?
3. What distinguished Manchester citizen has served as trustee of the United States War Veterans?
4. Where in Manchester will you find a Waterfall?
5. Do you know where to find the memorial to Manchester's Spanish War Veterans?
6. What annual event is the most colorful in Manchester?
7. What was the former name of Manchester?
8. Where was the site of the first store in Manchester?
9. How many Churches are there in Manchester?
10. How many Churches are there in Manchester?

YOUR SCORE
Ten correct answers—You are a Manchester booster.
Nine correct answers—You've won your "M."
Eight correct answers—A couple of tough ones.
Seven correct answers—No old timer, you.
Six correct answers—You've lots of company.
Five correct answers—You're a true patriot.
Four correct answers—You're a true patriot.
Three correct answers—You're a true patriot.
Two correct answers—You're a true patriot.
One correct answer—You're a true patriot.

Israel Asks
\$1,500 Billion
Demand for Occupation
Powers in Germany
Cites Nazi Plunder
Tel Aviv, Israel, March 13.—(AP)—Israel today disclosed a demand for \$1,500,000,000 for Jewish property confiscated and plundered by the Germans during the Nazi regime.

State Supreme Court Rules
On Blasting Operations
Hartford, March 13.—(AP)—No. of glass in the florist's greenhouse matter how careful a person using dynamite may be, he is absolutely liable for damages resulting from blasting operations, the state supreme court ruled today.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

Continuing Our
March Value Days
IN OUR
Domestics and Fabrics Depts.
What A Value!
It's Unbelievable!
Manufacturer's Closeout!
Reg. 39c
16" x 16" AND 17" x 17"
HAND PRINTED
NAPKINS
15c each
USE THEM ALSO FOR PLACE MATS - DOILIES - CHAIR BACKS

OUR OWN BRAND TYPE 132 STURDYWEAR
SHEETS AND PILLOW CASES
72 x 108 \$2.98
81 x 108 \$3.29
42 x 36 PILLOW CASES, each 69c

36-INCH FINEST QUALITY
PERCALE PRINTS
Special 44c yard
Make up smart dresses, aprons, etc., from these best grade percale prints.

IMPORTED BELGIAN
PURE LINEN DISH TOWELS
39c each 6 for \$2.25
Absorbent pure linen dish towels at an exceptionally low price. Multi-color borders in red, blue and green.

Another Shipment!
HEMSTITCHED 42" x 36"
PERCALE PILLOW CASES
75c ea.
What a value! Fine quality percale hemstitched.

MANCHESTER DRY CLEANERS
93 WELLS STREET TEL. 7254

WHAT IS YOUR *MQ*?
"MANCHESTER QUOTIENT"
This is one of a projected series of informal quizzes designed to give you more than a nodding acquaintance with your town, its character, its history and its problems.

Answers On Page 2
1. Picture?
2. What features in Manchester have attracted the attention of leading National and International trade journals?
3. What distinguished Manchester citizen has served as trustee of the United States War Veterans?
4. Where in Manchester will you find a Waterfall?
5. Do you know where to find the memorial to Manchester's Spanish War Veterans?
6. What annual event is the most colorful in Manchester?
7. What was the former name of Manchester?
8. Where was the site of the first store in Manchester?
9. How many Churches are there in Manchester?
10. How many Churches are there in Manchester?

YOUR SCORE
Ten correct answers—You are a Manchester booster.
Nine correct answers—You've won your "M."
Eight correct answers—A couple of tough ones.
Seven correct answers—No old timer, you.
Six correct answers—You've lots of company.
Five correct answers—You're a true patriot.
Four correct answers—You're a true patriot.
Three correct answers—

Will Somebody Sell Me A Home In Manchester?
I have just sold my home for just occupancy. I am extremely anxious to purchase in Manchester. My needs are simple—
• 4-BEDROOM HOUSE—NOT OVER \$10,000.
• FULL BASEMENT—2-CAR GARAGE PREFERRED
• LOCATION: On Van Hook, near schools, etc. My husband is traveling man and I have two boys 10 and 16. I want a neighborhood where we will all find companions. I have \$8,000 cash. Will you please present what you have to my agent?
Richard B. Moore — Phone Glastonbury 3-3504

We are Pleased to Announce Our Appointment as Dealers for HUNTER Aluminum, Twin Sliding Combination Storm Windows WITH INTERCHANGEABLE SCREENS for Double-hung or Casement Windows

SIX REASONS
Why will you agree these are the best combination windows obtainable?
1. AIR-TIGHT—even in a hurricane.
2. VENTILATION—no need for draft.
3. DURABLE—they last as long as the house.
4. EASY TO OPERATE—changed from open windows in summer months in very little time.
5. 15% SAVINGS IN FUEL—no need for draft.
6. SELF-STORMING SCREENS—no need for draft.

Let us give you a free demonstration.
W. H. PREUSS SONS — ROCKVILLE — TEL. 572
Awning Manufacturers — Storm Windows. Sales - Service.
WM. VIENS TEL. MANCHESTER 2-9289

Pianist Bauer, 77, Dies in Florida
Miami, Fla., March 12 — (AP) — Harold Bauer, internationally known concert pianist, died yesterday at the age of 77.
He had been in a hospital since mid-January with a heart condition and a kidney ailment.
A widely known interpreter of Brahms, Schumann and Franck, he spent the autumn of his life teaching and lecturing at music schools across the country.
He had been visiting for several years serving as music counsellor to the University of Miami School of Music. His permanent home was at St. James, L. I., N. Y.
Born in London, the young pianist started out as a violinist and made several successful European tours before switching to the piano.
He made his debut in Paris in 1894 and first appeared in the United States in 1903 with the Boston Symphony orchestra. Later he was guest soloist with most of the famous orchestras of the world. His recitals include his own original concert pianist, Winifred Pyle.

HAS NO PEERS FOR FIFTY YEARS

GOLDEN WEDDING

GRANDPARENTS' CHOICE WHEN HE WAS YOUNG FIFTY YEARS AGO CHOSEN TODAY BY MEN WHO ENJOY GOOD SPIRITS

1 1/2 BOTTLES \$1.11 2 BOTTLES \$2.17 3 BOTTLES \$3.45

BLEND OF WHISKEY, 50 PROOF, 75% GRAIN NEUTRAL SPIRITS, JOSEPH A. FINE & CO., ALABAMA, PA.

Hold 14 in Rome Bomb Explosions
Rome, March 12 — (AP) — Fourteen persons reportedly were held for investigation today after small bombs exploded last night outside the U. S. Embassy and Italy's foreign ministry.
The two explosions broke windows and panicked passersby, but no one was injured. An automobile parked alongside the foreign ministry was damaged. The U. S. Embassy building, the Chigi Palace, was reported badly damaged.
Police said bits of a handwritten leaflet found near the explosion at the foreign ministry were signed "La Legione Nera"—"The Black Legion."
Another similar leaflet found near the scene said: "While the government of renunciation trades off Italian Trieste, the Fascists average the honor of Italy and of Mussolini."
Premiere Alcide De Gasperi and Foreign Minister Count Carlo Azeglio Nitti were in Rome today with top British officials.
Both Italy and Yugoslavia are claiming Trieste, which was taken from Italy by her World War II treaty.
The explosion in the embassy courtyard shattered three windows, scattered the building slightly and left a hole in the ground a foot wide.
Francesco Maria Talani, recently appointed Italy's new ambassador to Spain, called on U. S. Ambassador James C. Dunn today to express the Italian government's regret at the incident. Talani was formerly chief of the protocol office.

One of Five Safe In Water Mishap
Medford, Mass., March 12 — (AP) — Four young boys were carried to their deaths yesterday on a flimsy makeshift raft. A fifth boy was saved.
They drowned in an isolated bog opposite Oak Grove cemetery as one by one they fell off the raft into the water.
The dead are:
Albert Battista, 9; his brother, William Battista, 7; Richard Paglucchi, 7; and George Mason, 8. All were students at St. Joseph's parochial school.
The survivor, Gilbert Mason, 9, George's brother, gave police his dramatic account of the tragedy: "The raft started to fall in pieces and one after another we fell overboard. The water was icy cold. They went under one after the other."
Gilbert said he hung onto the raft and screamed and remembered nothing more until he woke up in a hospital.
His screams were heard by a neighbor who ran to the bog with a rope and pulled him ashore.
Police and firemen recovered the bodies in five feet of water.

Dog Sitter Wanted
Atlanta, March 12 — (AP) — The following ad was printed today in the Negro female help wanted column of the Constitution:
"Wanted—a dog sitter for ages and sick dog. Pay by the hour. Must furnish A-1 notorized references that you love a dog."
Mrs. W. G. Scott inserted the ad. She explained that the live alone in a trailer—her husband is in the Army and she is with the Navy in the Pacific. She said when she goes out, there's no one to deposit for Blackie, an 11 1/2-year-old mixture of bull and fox terrier.

Oppose Ansonia Reservoir
Ansonia, March 12 — (AP) — Construction of a reservoir in Quaker Farms as proposed by the Bridgeport Hydraulic Co., met unanimous opposition by the Board of Aldermen here last night. Also opposing were Ansonia state representatives Gregory H. Concowich and Frederick H. Hickey. The board instructed the clerk to send a resolution of its action to the Public Utilities Commission in Hartford. A public hearing on the reservoir measure will be held in Hartford April 10.

Claim Prisoners Planned Slayings
Angies, La., March 12 — (AP) — Five prisoners are in solitary confinement here today as a result of what prison authorities said was a plot to kill several prisoners and a guard.
The plot was revealed yesterday by Gov. Earl K. Long. He said he had received reports of some threats of killings at the sprawling isolated prison farm.
A Citizens' committee is investigating the penitentiary. It was appointed by Gov. Long after 37 prisoners slashed their feet with razors recently in a protest against "brutality."
Prison officials and the governor have denied there was any brutality.
Mrs. Mary Daugherty, 41, the only woman inmate at the 2,600-prisoner penitentiary, told the committee the prison was "a sewer of degradation" and "will in the dark ages."

Emergency Safety Parley
Hartford, March 12 — (AP) — An emergency conference on highway safety will be held here Thursday afternoon. The conference was called by Governor Lodge to consider measures to take to combat "serious and alarming" increases in accidents. Among those invited to participate are Governor Lodge, State Police Commissioner Edward J. Hickey, Highway Commissioner G. Albert Hill, Motor Vehicle Commissioner Charles P. Kelley and Education Commissioner Plink E. Englemann.

Answers to "What is Your MQ?"
—Answer to Picture—Side door at Mary Cheney Library.
—Mathematics and International Trade Journals have written up ideal living and working conditions in Manchester.
—Howell Cheney has served on the Board of Trustees of Yale University, Mt. Holyoke, Hillyer and Hartford Junior College.
—Manchester Chamber of Commerce established in 1901, then known as Manchester Industrial Association.
—Manchester's Waterfalls located at Highland Park.
—Manchester's monument to Spanish War Veterans located in Center Park, north east corner.
—Frederick display on July 4th in Memorial Park, sponsored by American Legion, draws visitors from many towns.
—Former mayor of Manchester was Orford Wright, First Post Office established in 1808 under that name.
—Fires started in Manchester was located at Manchester Green, site of present Green Court.
—Among the Church-Meeting places in Manchester are the following:
St. James's R. C.
St. Brigid's Episcopal.
St. Mary's Episcopal.
South Methodist.
Center Congregational.
Temple Beth Shalom.
First Storey Polish National.
Emmanuel Lutheran (Swedish).
Covenant Congregational.
Wesleyan Temple.
Second Congregational.
North Methodist.
St. John's Polish National.
Gospel Hall.
Christian Science Services in Masonic Temple.

Ike Names Biddle Pact Army Deputy
Paris, March 12 — (AP) — General Dwight Eisenhower today picked Gen. Anthony Z. Biddle, Jr., well-known U. S. soldier and diplomat, to handle relations between his Atlantic army headquarters and the European headquarters which are backing it.
Biddle, 54-year-old sportsman and member of a famous Philadelphia family, was named Deputy Chief of Staff for National Affairs. The SHAPE (Supreme Headquarters Allied Powers in Europe) announcement said Biddle's post is unique in a military headquarters.
His purpose is primarily to maintain liaison between the governments of the North Atlantic Treaty organization as well as coordinate the liaison officers assigned to the organization.
Biddle already is an old hand at relations with many foreign governments. He was U. S. ambassador in London to the governments in exile of Belgium, Luxembourg, Norway, Greece, Yugoslavia, Czechoslovakia and the Netherlands.
More recently he was in charge of U. S. liaison officers in the Pentagon, in Washington, until last January.
Nine of the 12 Atlantic pact nations already have liaison officers in SHAPE and Portugal is to send such an officer soon. Luxembourg is represented by Belgium and Ireland has no military system.

Honor System Delayed
Hartford, March 12 — (AP) — A proposed honor system for Trinity College has received a majority vote, but has not yet been enough to put it into effect. The results of balloting last week were announced yesterday by Dean Joseph P. Clarke. With 87.5 per cent of the student body voting, about 55 per cent cast ballots for the honor system. Clarke said the honor system will be pending for at least a year, depending on further discussion and a more decisive vote.

South Africa Topic of Talk
Dr. John A. Reuling addresses Center Church on Native Way of Life
Sunday at both services Center church people gathered in their newly redecorated sanctuary to hear Dr. John A. Reuling, formerly of Africa and now of Boston, talk to "Twentieth Century Demon-Killers." Dr. Reuling told of the great body of Christians in other continents and countries.
In his evening talk, on "Africa's Dilemma," Dr. Reuling showed beautiful slides of the country and of the people showing far better than words could the difference between those who were still in the primitive, superstitious conditions and those who had become Christians and were contributing to the great future of Africa and the world by becoming doctors, nurses, teachers and ministers.
He showed the difference between the villages from which they are taken to work in factories and the cities in which they were forced to live in the primitive conditions of the villages and their round huts with thatched roofs and mud and sparrow, with no sanitation and no education. In the towns and cities where they are taken as slave labor, earning only \$8.00 in four years, the shacks are built in rows with no space between them and sanitation and fire conditions deplorable. Dr. Reuling said that these people are worthy of our efforts and respect, quick and grateful to all that is done for them.
At the morning services the pastor choir sang the anthem, "My God and I" by Sergei, and "Let Not Your Heart Be Troubled" by Spokee.

Winter Hits Sunny South
Snow, sleet, cold disrupt streets, block roads, close schools
By The Associated Press
Winter whirled into parts of the sunny southland today, putting a deep freeze over fresh budding spring. Snow, sleet and cold hit areas in the central and western Gulf states as a batch of icy weather moved in from the north central region.
More snow fell in the mid-continental. The late winter storm blocked scores of roads, disrupted communications and forced hundreds of schools to close.
The snow belt today extended from Lake Superior across Wisconsin, southern Minnesota and Iowa southward into Arkansas and the northern sections of Mississippi and Alabama. Rain fell from Georgia and South Carolina northward into Ohio and northern Indiana.
A blinding snow storm struck over the western two-thirds of Tennessee last night. The snow covered new gardens and early-budding vegetation. The fall at Nashville measured three inches and there was more than one inch at Bowling Green, Ky.
But there were 24 inches of snow on the ground at Spencer, Mo.

Why are They Better? There's more tea and finer quality tea in "SALADA" TEA-BAGS

Williamette, March 12 — (AP) — John J. Sullivan, about 70, well known as "Shamus" Sullivan, an outfielder on the old Wilmington baseball team at the turn of the century died yesterday in Windham Center private hospital. A native of Ireland, Sullivan came here as a child and as a young man gained considerable fame as a semi-pro baseball player throughout the state.
He once coached the baseball team of the Connecticut Agricultural college, now the University of Connecticut. He leaves three sons: Fire Lt. Raymond F. of this city; C. Leo and Walter K., both of Hartford, and a sister, Mrs. James Casey of Williamette. Funeral services will be held from St. Joseph's church Thursday at 10 a. m.

100,000 MILES FROM NOW you'll still say "Can't beat Dodge for dependability!"

NEW engineering advancements make traditional Dodge dependability GREATER VALUE THAN EVER

THE DODGE reputation for dependability and long life is a matter of record... a record of thirty-seven years... a record no other car can match. And with the many new advancements engineered into the great '51 Dodge, this famous dependability makes Dodge an even bigger value, an even bigger dollar buy for the years ahead.
For example, the new Orflow Shock Absorber system smooths out the bumps. Drive cushions the power through from engine to rear wheels. Starts and stops are soft and smooth. Your car and tires last longer... your dollars go further.

Yes, everything about this great new Dodge tells you that here's a car built to deliver years and miles of dependable, low-cost service.
5 minutes tells why. Give us just five minutes. Let us show you how you can pay up to \$1,000 more for a car and still not get all the extra room, handling ease and rugged dependability of this great new 1951 Dodge.

DEFIES ALL WEATHER! Water-tight, dust-tight sealing keeps you snug and dry... the engine cooling body is insulated against heat in the summer... cold in the winter.
NEW INTERIOR LUXURY, ROOMINESS! Plenty of head, leg and shoulder room. "Watchtower" visibility. Wide selection of fine upholstery in new "decorator-styled" interiors.
NEW ORFLOW SHOCK ABSORBERS! With twice the shock absorbing capacity, you "float" over roads that stop other cars. Wheels stay on ground for smoother, safer ride.

Just a few dollars more than the lowest-priced cars!

CIRCLE
NOW & ENDS WEDNESDAY
Irene Wymann & Son Johnson
"3 Guys Named Mike"
Plus: "SIERRA PASSAGE"
STARTS THURSDAY
2 • ENCORE HITS • 2
ERROL FLYNN
In "DODGE CITY"
PLUS A SERIES OF PLYMOUTH in "VIRGINIA CITY"
Award Honors!
Bette Davis Gloria Swanson
Ann Baxter Wm. Holden
"All About Fy" 3:20-3:50
WED. "SEPTEMBER AFFAIR" and "UNDER THE GUN" EASY FREE PARKING

EAST WOOD
TODAY ONLY
COMPLETE SHOW
Mat. and Evening, 1:30 and 7:00
The 2 Outstanding Contenders For Academy Award Honors!
Bette Davis Gloria Swanson
Ann Baxter Wm. Holden
"All About Fy" 3:20-3:50
WED. "SEPTEMBER AFFAIR" and "UNDER THE GUN" EASY FREE PARKING

THE SCREEN EXCITEMENT OF THE YEAR! OUT OF THE HEADLINES... AND INTO YOUR HEART!

THE STEEL HELMET
Robert Montgomery - Dawn Douglas - James Edwards - Richard Long - 100,000 Sold - 100,000 Sold - 100,000 Sold - 100,000 Sold
"FINGERPRINTS DON'T LIE" 2 BIG HITS
with Richard Travis and Sheila Ryan
STATE 4 - BIG DAYS - 4 - TOMORROW
TODAY: "GREAT MISSOURI RAID" plus "CUBAN FIREBALL"

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M.

Christian Science Society Invites You to A Free Lecture on Christian Science
By LECTURER: Cecil F. Denton, C. S., of New York City, Member of the Board of Lectureship of the Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.
SUBJECT: Christian Science: The Awakening To Spiritual Reality.
PLACE: Center Congregational Church, Center Street, Manchester, Connecticut.
TIME: Tuesday, March 13, 1951 at 8:15 P. M

School Pupils Bid Cooperate
Bowers PTA Meeting Told Modern Aim Is to Avoid Competition

St. Mary's Speaker
Rev. George W. T. Cliff, rector of Grace church, Windsor, will be the first 1951 Lenten preacher in the Episcopal church Wednesday evening.

Rev. George W. T. Cliff

Last Words To Be Given
Choir at Second Congregational Church to Present Cantata

The choir of the Second Congregational church will sing the cantata, "The Seven Last Words of Christ," at 7:30 in the church auditorium.

Fashion Show As Cancer Aid
Soroptimist Club to Conduct Project Put on Through Blair's

A fashion show by Blair's Wednesday evening, April 25, at the Verplanck school was a project of the Soroptimist Club.

About Town
Memorial Lodge, No. 38, Knights Pythias will gather this evening at 7:30 in the church.

Rain Prevents Trip to Beach
(Continued from Page One)
tion into alleged influence on RFD directors.

Emergency Doctors
Dr. Gerard R. Miller, Mt. 2-1616, and Dr. John Prignano, 2-1616, are physicians of the Manchester Medical Association.

State Court Rules In Blasting Case
(Continued from Page One)
ney" it said in rejecting New York's reasoning.

Israel Asks \$1,500 Billion
(Continued from Page One)
asked for help in collecting these private claims.

Motor Check
MOTOR CHECK
Let us put your car through an official State inspection so you can proudly display an Official 1951 State Auto Inspection sticker.

now try KRUEGER a true ale
There's none finer than Krueger Cream Ale. This famous ale is a true ale...

Dollar for Dollar you can't beat a Pontiac
These words, said Baldwin, are "needless and confusing."

TIOGA YARN SALE
Drastic Reductions! ED-MAR KNITTING NOOK

MAPLE SUPER SERVICE
"SAVIE" VENDRILLO, Prop.
220 SPRUCE ST.—CORNER OF MAPLE ST.

EFFICIENCY STARTS WITH YOUR OIL BURNER
If it's not working for you it's working against you. If you are burning more oil than you should there might be something wrong at the source.

Center Pharmacy
"Where Pharmacy is a Profession"
487 Main St. Tel. 4338

BALCH-PONTIAC, Inc.
155 CENTER STREET MANCHESTER

MORIARTY BROTHERS
315 CENTER STREET, MANCHESTER HOME COMFORT TELEPHONE 5138

CONVERSION BURNERS
BOILER-BURNER UNITS
COMPLETE HEATING SYSTEMS

Child's Faults May Be Folks'
Difficulties Often Can Be Traced to Differences Between Parents

Tenor Soloist
Ralph Maccarone
Ralph Maccarone of Hawthorne street will be tenor soloist Wednesday evening when the Bulkeley High school choir, under the direction of Philip Traggos.

Masonic Ball Aides Named
General Chairman for Event
Walter S. Broadwell, general chairman of the Masonic Ball committee, has made the following announcement of the chairman appointed for the various sub-committees which are necessary for the successful production of an affair of this scope.

Older Boys, Girls "Y" Conference
The 31st Older Boys' Conference and the 5th Older Girls' YMCA Conference will be held jointly this year at Plainville on April 15th.

Spring's Coming In Another Week
A week from tomorrow, at 5:26 a. m. Spring begins. This is the time of year when farmers and pea raisers feel the annual urge to get out into the dirt and start something.

KIDNEYS MUST REMOVE EXCESS WASTE
Your kidneys function every day to remove from your body the waste products of metabolism.

TONY'S SHOE REPAIR
17 MAPLE STREET
A Stop From Main Street
Sole and Heels While You Wait. Shoes Shined. OPEN ALL DAY WEEK.

YOUR THIRTY ONE FOR \$1 ...AND FOR YEARS TO COME!
See the top value of the top 4 lowest price cars!

Save on first cost! Save on operating cost!
1951 STUDEBAKER COMMANDER V-8

A new type V-8...and a real buy!
A gasoline economy stand-out!
Conserves power! No bulging bulk!
Sparkling performance every mile!
Never requires premium fuel!

THE CAPEHART SPINET
Only \$339.95
Includes Fed. Excise Tax.

DON'T MISS SEEING THE \$5,000.00 CAPEHART TELEVISION SET ON DISPLAY!
IF YOU ARE PLANNING TO BUY A TV SET YOU CAN'T AFFORD TO MISS THIS SHOW!

FREE DOOR PRIZE!
A CAPEHART RADIO NOTHING TO BUY! JUST SIGN YOUR NAME!

SEE ?
A VALUABLE GIFT WITH EVERY TV SET PURCHASED DURING THE SHOW!

Rockville Girl Is Given Shower
Miss Barbara Jean Rich of 11 Laurel street, Rockville, was honored with a shower Saturday evening at the home of Mrs. W. M. Keating of 107 Hamilton street.

Engagement
Waterbury-Stand
Mr. and Mrs. Walter Waterbury of 351 Spencer street announce the engagement of their daughter, Miss Mary Rose Waterbury, to Theodore H. Standt, son of Mr. and Mrs. John Standt of 6 Kingsbury avenue, Rockville.

Television Show at F&D Auto Store
Today, March 13 Thru Thursday, March 15 - 9 A. M. to 9 P. M.
Presenting THE WORLD'S FINEST INSTRUMENT FOR HOME ENTERTAINMENT

THE INCOMPARABLE Capehart TELEVISION
You Can't Afford to miss the SENSATIONAL NEW CAPEHARTS!

Never before in television has so much quality been offered for so little. With picture quality so clear, so sharp, so steady...

THE CAPEHART SPINET
Only \$339.95
Includes Fed. Excise Tax.

F & D AUTO STORE
856 MAIN STREET TELEPHONE 7080 MANCHESTER

Manchester Evening Herald... PUBLISHED BY THE HERALD PRINTING CO., INC. 11 BROAD STREET, MANCHESTER, CONN.

MEMBER OF THE ASSOCIATED PRESS... THE ASSOCIATED PRESS is exclusively responsible for the use of its name in connection with any news dispatches.

Ridgway Makes Sense... We have for some time been wondering how a general in Korea who would understand and give exposition to the special nature of the war there.

Open Forum... Editor, The Herald: Each year the Connecticut Humane Society makes an appeal to all taxpayers and parents in an effort to stop the buying of baby chicks as pets for children.

Connecticut Yankee... Sometimes a cloud no bigger than one-third rate political ambition, develops a storm which shakes a whole administration.

Deaths Last Night... Miami, Fla. Harold Bauer, 77, internationally known concert pianist who was widely known as an interpreter of Brahms, Schubert and Liszt.

Shower Honors Ruth Mahoney... Miss Ruth Mahoney of 41 Cedar street was honored recently with a miscellaneous bridal shower at the home of Mrs. Reginald Barratley of Hartford.

Two Unusual Mishaps Here... Two unusual accidents were investigated by police in less than 24 hours.

Try to Locate TV Troubles... Despite efforts made all last night to discover origin of an FM radio that interferes with television sets around Washington street, Richard Veens has informed The Herald.

Manchester Date Book... February 19 through March 15... League of Women Voters workshop on State Constitution at Y. M. C. A.

SMOKER'S COUGH? Get FAST 3-WAY RELIEF!... 1. Less parched throat due to smoking 2. Soothe irritated throat membranes 3. Helps loosen phlegm

FOR RENT For All Occasions ITALIAN-AMERICAN CLUB... Eldridge Street Weddings, Meetings, Shows, Etc. Tel. Daytime 8005 After 6 Tel. 2-2023

Shower Honors Ruth Mahoney... Miss Ruth Mahoney of 41 Cedar street was honored recently with a miscellaneous bridal shower at the home of Mrs. Reginald Barratley of Hartford.

Two Unusual Mishaps Here... Two unusual accidents were investigated by police in less than 24 hours.

Try to Locate TV Troubles... Despite efforts made all last night to discover origin of an FM radio that interferes with television sets around Washington street, Richard Veens has informed The Herald.

Manchester Date Book... February 19 through March 15... League of Women Voters workshop on State Constitution at Y. M. C. A.

SMOKER'S COUGH? Get FAST 3-WAY RELIEF!... 1. Less parched throat due to smoking 2. Soothe irritated throat membranes 3. Helps loosen phlegm

FOR RENT For All Occasions ITALIAN-AMERICAN CLUB... Eldridge Street Weddings, Meetings, Shows, Etc. Tel. Daytime 8005 After 6 Tel. 2-2023

Shower Honors Ruth Mahoney... Miss Ruth Mahoney of 41 Cedar street was honored recently with a miscellaneous bridal shower at the home of Mrs. Reginald Barratley of Hartford.

Two Unusual Mishaps Here... Two unusual accidents were investigated by police in less than 24 hours.

Try to Locate TV Troubles... Despite efforts made all last night to discover origin of an FM radio that interferes with television sets around Washington street, Richard Veens has informed The Herald.

Manchester Date Book... February 19 through March 15... League of Women Voters workshop on State Constitution at Y. M. C. A.

SMOKER'S COUGH? Get FAST 3-WAY RELIEF!... 1. Less parched throat due to smoking 2. Soothe irritated throat membranes 3. Helps loosen phlegm

FOR RENT For All Occasions ITALIAN-AMERICAN CLUB... Eldridge Street Weddings, Meetings, Shows, Etc. Tel. Daytime 8005 After 6 Tel. 2-2023

Shower Honors Ruth Mahoney... Miss Ruth Mahoney of 41 Cedar street was honored recently with a miscellaneous bridal shower at the home of Mrs. Reginald Barratley of Hartford.

Two Unusual Mishaps Here... Two unusual accidents were investigated by police in less than 24 hours.

Try to Locate TV Troubles... Despite efforts made all last night to discover origin of an FM radio that interferes with television sets around Washington street, Richard Veens has informed The Herald.

Manchester Date Book... February 19 through March 15... League of Women Voters workshop on State Constitution at Y. M. C. A.

SMOKER'S COUGH? Get FAST 3-WAY RELIEF!... 1. Less parched throat due to smoking 2. Soothe irritated throat membranes 3. Helps loosen phlegm

FOR RENT For All Occasions ITALIAN-AMERICAN CLUB... Eldridge Street Weddings, Meetings, Shows, Etc. Tel. Daytime 8005 After 6 Tel. 2-2023

Shower Honors Ruth Mahoney... Miss Ruth Mahoney of 41 Cedar street was honored recently with a miscellaneous bridal shower at the home of Mrs. Reginald Barratley of Hartford.

Two Unusual Mishaps Here... Two unusual accidents were investigated by police in less than 24 hours.

Try to Locate TV Troubles... Despite efforts made all last night to discover origin of an FM radio that interferes with television sets around Washington street, Richard Veens has informed The Herald.

Manchester Date Book... February 19 through March 15... League of Women Voters workshop on State Constitution at Y. M. C. A.

SMOKER'S COUGH? Get FAST 3-WAY RELIEF!... 1. Less parched throat due to smoking 2. Soothe irritated throat membranes 3. Helps loosen phlegm

FOR RENT For All Occasions ITALIAN-AMERICAN CLUB... Eldridge Street Weddings, Meetings, Shows, Etc. Tel. Daytime 8005 After 6 Tel. 2-2023

Shower Honors Ruth Mahoney... Miss Ruth Mahoney of 41 Cedar street was honored recently with a miscellaneous bridal shower at the home of Mrs. Reginald Barratley of Hartford.

Two Unusual Mishaps Here... Two unusual accidents were investigated by police in less than 24 hours.

Try to Locate TV Troubles... Despite efforts made all last night to discover origin of an FM radio that interferes with television sets around Washington street, Richard Veens has informed The Herald.

Manchester Date Book... February 19 through March 15... League of Women Voters workshop on State Constitution at Y. M. C. A.

SMOKER'S COUGH? Get FAST 3-WAY RELIEF!... 1. Less parched throat due to smoking 2. Soothe irritated throat membranes 3. Helps loosen phlegm

FOR RENT For All Occasions ITALIAN-AMERICAN CLUB... Eldridge Street Weddings, Meetings, Shows, Etc. Tel. Daytime 8005 After 6 Tel. 2-2023

Shower Honors Ruth Mahoney... Miss Ruth Mahoney of 41 Cedar street was honored recently with a miscellaneous bridal shower at the home of Mrs. Reginald Barratley of Hartford.

Two Unusual Mishaps Here... Two unusual accidents were investigated by police in less than 24 hours.

Try to Locate TV Troubles... Despite efforts made all last night to discover origin of an FM radio that interferes with television sets around Washington street, Richard Veens has informed The Herald.

Manchester Date Book... February 19 through March 15... League of Women Voters workshop on State Constitution at Y. M. C. A.

SMOKER'S COUGH? Get FAST 3-WAY RELIEF!... 1. Less parched throat due to smoking 2. Soothe irritated throat membranes 3. Helps loosen phlegm

FOR RENT For All Occasions ITALIAN-AMERICAN CLUB... Eldridge Street Weddings, Meetings, Shows, Etc. Tel. Daytime 8005 After 6 Tel. 2-2023

SHOE REPAIR WHILE YOU WAIT MARLOW'S Lower St. Floor Level HEARING-AID BATTERIES For All Hearing Aids "Eveready" "Min-Max" "Mercury" Quinnet's 873 Main St. Tel. 4136

EVICTED WITHOUT NOTICE! The rent is paid—Bill Webb has a job—but that didn't matter. They are homeless anyway. No shelter, no food, no furniture, no clothes except what's on their backs. It was one of those things that couldn't happen—but it did! The Webbs and thousands like them every year—victims of tornado, flood, fire or hurricane—need help. And they'll get help—from you through the Red Cross. Support the 1951 Red Cross Fund. GIVE NOW! ROBERT J. SMITH, INC. REAL ESTATE—INSURANCE 953 MAIN STREET TELEPHONE 3450 "INSURANSMITHS SINCE 1914"

Where did all that money go Since Last Pay Day? It lasts longer in a checking account at the First National Bank of Manchester. It won't disappear into thin air... it is not so apt to go for trifles. Besides, on your stubs you can keep a record of all major expenditures, so that you KNOW where your money goes. You need this record when you want to revise your budget... or when you work up your income tax. Open Saturday Mornings FIRST NATIONAL BANK OF MANCHESTER The Friendly Bank TELEPHONE 2-4511

Save 20% to 40% ON QUALITY FOOTWEAR FOR THE ENTIRE FAMILY AT HARPER'S OUTLET 1009 MAIN STREET—MANCHESTER Shopping Center For The Thrifty

Save \$45! YOU WILL!... with this new Servel GAS water heater. RUST-FREE COPPER TANK! AFTER THIS SHIPMENT IS GONE THE PRICE WILL BE \$261. NOW ONLY \$216. 3 TIMES FASTER! New, different, Servel GAS Water Heaters give you hotter water... faster! GAS is three times faster than any other fuel. Servel's ball-type design speeds up heating and keeps water hotter longer. This means more hot water for baths, showers, shaving... and water hot enough to operate the newest home laundry and dish-washing machines. Completely automatic tool. BUY NOW—SAVE \$45! ONLY 10% DOWN 30 MONTHS TO PAY. ASK YOUR MASTER PLUMBER OR Manchester Division The Hartford Gas Co. 6800 6800

Yes, Jumbo-Drum Brakes... extra smooth, extra safe... another reason why more people buy Chevrolet than any other car! You and your family will enjoy a special kind of performance and driving ease in this car, too. It's the only low-priced car that offers you your choice of a mighty 105-hp. Valve-in-Head engine, teamed with the time-proved Powerglide Automatic Transmission,* for finest no-shift driving at lowest cost. Or the brilliant standard Chevrolet Valve-in-Head engine, teamed with Sincro-Mesh Transmission, for finest standard driving at lowest cost. Come in, see and drive it! Chevrolet alone in its field offers all these advantages of higher priced cars. NEW AMERICAN BEAUTY DESIGN • NEW AMERICA-PREFERRED BODIES BY FISHER • NEW MODERN-MODE INTERIORS • TREND-SETTING VALVE-IN-HEAD ENGINE • NEW SAFETY-SIGHT INSTRUMENT PANEL • CURVED WINDSHIELD WITH PANORAMIC VISIBILITY • IMPROVED CENTER-POST STEERING. *Optional with Powerglide Automatic Transmission and 105-hp. engine optional on De Luxe models at extra cost. CARTER CHEVROLET CO., Inc. 311 MAIN STREET MANCHESTER

New Model LAUNDRY LET WASH DAY BE PLAY DAY. EASTER March 25. Call 8072 now and make sure your dry cleaning needs are cared for in plenty of time for the Easter parade. NEW MOD-ELS dry cleaning standards are high—your assurance of guaranteed satisfaction. Better Try FLUFF DRY, the Economy Laundry Service. You save 15% CASH & CARRY 73 SUMMIT ST. MANCHESTER

HATS CLEANED and BLOKED Made Factory New SHOES REPAIRED STATE SHOE REPAIR 751 Main Street State Theater Bldg. GUARANTEED WATCH REPAIRING All Watch Repairs Are Tested On The WATCH MASTER GAUDET JEWELERS 801 MAIN ST. (Across From St. James's Church)

Today's Radio
WBNS-1310
WBNS-1360
WBNS-1380
WBNS-1420
WBNS-1460
WBNS-1500

Plans General Shrine Display To Be Viewed Week at A Time at Local Schools, Libraries

The "Freedom Shrine" committee announced today that arrangements have been made for the display of the shrine at a time at local schools and libraries.

John La Belle
opportunity to view these historical documents after the dedication ceremonies and prior to their being permanently located in the halls of Manchester High School.

About Town Fire Threatens Old Armory

Dr. Gilbert L. Mellon will speak on "Dental Hygiene in Our Schools" at the meeting of the Hollister P.T.A. tonight at eight o'clock in the school auditorium.

Wells St. Building Is Scene of Blaze; Discovers by Neighbors

The old Wells street armory nearly went up in flames again yesterday afternoon, but neighbors in the immediate vicinity discovered the blaze before it got out of control and called the fire department.

Record Relief for SOUR STOMACH

Record Relief for SOUR STOMACH. TUMS FOR THE TUMMY. Sole Agents in Manchester: MILKMAID LACTATED MILK, Arthur Drug Stores.

AUTO GLASS MIRRORS Glass by Metcalf

111 1/2 Center St. Phone 5348. Store Front, Picture Framing, Varnish Blinds, Furniture Tops.

Notice Attention All Building Contractors, Architects, and Anyone Now Building or Planning to Build a Structure for Which Electric Service Is Desired

An order of the Federal Government limits the amount of copper wire that the Company may use or obtain in the future and restricts the Company's ability to extend its wires along streets and to new locations.

Held as Reckless After Accident

Walter Stankevich, 33, of 102 Eldridge street, was arrested yesterday afternoon for reckless driving and evading responsibility after he allegedly drove a truck and then failed to stop.

Fails Paying Fine, Held in Contempt

Walter Stankevich, 33, of 102 Eldridge street, was arrested yesterday afternoon for failing to pay his fine, resulting in the contempt charge.

The Connecticut Power Company

773 MAIN STREET-TELEPHONE 5181. In accordance with the provisions of Chapter V, Section 8, of the Charter of the Town of Manchester...

One to Six

By Sue Burnett
For a tiny miss of one to six years—an adorable little outfit for playtime out of doors. Note the sunny pockets and ric ric trim on the cute puffed sleeves on the jacket.

Rose Bedlins

For a tiny miss of one to six years—an adorable little outfit for playtime out of doors. Note the sunny pockets and ric ric trim on the cute puffed sleeves on the jacket.

ACHING CHEST COLDS

In relief against your muscles. You need rub on stimulating, pain-relieving, mentholated ointment. You need long-lasting relief but actually helps check the irritation and break up local congestion.

WINE LIQUOR and BEER

IMPERIAL PACKAGE STORE, 35 OAK STREET, TEL. 4527.

NEW FORD TRUCKS FOR '51

...keep a step-ahead with NEW ideas! In the low-price field, ONLY Ford Trucks give you POWER PILOT ECONOMY.

FORD TRUCKS LAST LONGER

THRIFTER TOO! Using latest registration data on 6,972,000 trucks, life insurance experts prove Ford Trucks last longest.

Rockville Building Set At \$315,180

Includes 45 New Dwellings; School Nurse Report Cites Activities. Rockville, March 13. (Special.) At the meeting of the Common Council held Monday evening...

Luther League Lenten Drama To Be Presented at Emanuel Church Tomorrow Evening

The Luther League of Emanuel Lutheran church will present the Lenten play, "The Healer of the Cross," by Mattie R. Shannon on tomorrow evening at 7:30 in the church vestry.

Blood Donors Urgently Needed on Friday

A healthy body can quickly manufacture blood, but there is no artificial substitute for whole blood when it is needed for a wounded soldier in Korea or an accident victim in a Connecticut hospital.

Wild Flowers Lecture Here Will Be Given Tomorrow Night at Center Church for Girl Scouts

Mr. Randall Pease of West Hartford will lecture and show colored slides on wild flowers common throughout the state on Wednesday evening, March 14.

State Influx Cases Decrease

Influx cases dropped from 142 to 67 during the past week, but still remained the state's most prevalent disease, according to the Connecticut State Department of Health.

Stamp Collectors Planning Displays

The Stamp Collectors Club of Manchester and the United Aircraft Stamp Collectors Club have combined to place interesting exhibits of stamps in both the Mary Cheney and Whittier libraries.

Rummage Sale

Thurs., Mar. 15, 9:30 A. M. Store, 41 Oak Street. MEMORIAL TEMPLE PYTHIAN SISTERS.

REPAIRING ON ALL MAKES OF CARS!

OPEN EVENINGS UNTIL 8. Roy Motors, Inc. 241 No. Main St., Manchester, Conn.

MEN, WOMEN MARRIED, SINGLE it's 4 to 1

YOU CAN GET A LOAN AT Personal Loans. Personal Finance Co. 753 MAIN STREET, MANCHESTER, CONN.

TRUSS FITTING

By ABRON Graduated Experts. Also Abdominal Support. Electric Hosiery, and all types of surgical appliances. Private Fitting Room. Quinn's Pharmacy.

ROY MOTORS, Inc.

241 No. Main St., Manchester, Conn.

WONDERFUL PICTURES AND WONDERFUL MUSIC

it's RCA VICTOR MILLION-PROOF TELEVISION. PROVEN IN MORE THAN A MILLION HOMES.

Drive it... on any other car the '51 DeSoto

NO OTHER CAR rides like a De Soto. Pick your own bumpy "best route"... then feel how these amazing new Onflow shock absorbers eliminate bumps and bounce!

ROY MOTORS, Inc. 241 NORTH MAIN STREET, MANCHESTER. OPEN TODAY UNTIL 9 P. M.

4660

5357

Gorham "MELROSE"

Jewelry-Richman

DeSoto Plymouth

ROY MOTORS, Inc.

Brunners Television

NOEL feminine footwear. 2B, 2C, 3D, 3A, 4AA, 5A, 5A AAA, 6AAAA, 7AAAA, 10'D, 11AAAA, 11C. 744 MAIN ST., HARTFORD, 2-3488.

Roy Motors, Inc. presents Mile-A-Minute Mart. TO MILES AN HOUR? WHY OFFICER THIS IS A USED CAR FROM ROY MOTORS, INC.

WONDERFUL PICTURES AND WONDERFUL MUSIC. it's RCA VICTOR MILLION-PROOF TELEVISION. PROVEN IN MORE THAN A MILLION HOMES.

Drive it... on any other car the '51 DeSoto. NO OTHER CAR rides like a De Soto. Pick your own bumpy "best route"...

Workers Vote To Stay Idle

Dim Outlook for Quick Accord on Dispute at Bigelow - Sanford Co.

Work at the plant was halted abruptly yesterday when 3,400 production employees walked off the job in protest against the firing of one worker and the suspension of another.

No attempt to negotiate the dispute was made by either the union or the company. Both sides issued statements, the company claiming that it was not negotiating.

The production workers walked out at 9:15 yesterday morning and have been circulating among them. A meeting was called for last night.

Assembly Speed-Up Pushed by Shapiro

Members should be eligible for other state jobs during their terms of office. Proposals to let legislators from other offices—the so-called ban on dual job-holding—come up for discussion at the GOP meeting.

Backs Troops For Europe

In a proposal to put a 4,000-man force to Europe, the House has approved a measure. The House passed the measure by a vote of 318 to 109.

U. S. Troops Back In Korean Town

Blasted the attacking Reds. Finally infantrymen drove off the Communists. There was no ready explanation for the withdrawal.

Personal Notices

Card of Thanks. We wish to thank all of our neighbors and relatives for their kind expressions of sympathy.

Card of Thanks

We wish to thank all of our friends and relatives for their kind expressions of sympathy.

Obituary

Deaths. Miss Nellie Bartram. Miss Nellie Bartram, 91, died at the Manchester Memorial hospital.

Funerals. Mrs. Annie D. Chubb. Mrs. Annie D. Chubb, 87, died at the Manchester Memorial hospital.

Funerals. Mrs. Annie D. Chubb. Mrs. Annie D. Chubb, 87, died at the Manchester Memorial hospital.

Funerals. Mrs. Annie D. Chubb. Mrs. Annie D. Chubb, 87, died at the Manchester Memorial hospital.

Tips Outside On Land Site

Richard Peterson. The funeral of Richard Peterson, 41 Chestnut street, who died Sunday night, was held this afternoon.

Costello Hits Crime Link

Costello in Picture. O'Dwyer in Picture. O'Dwyer in Picture. O'Dwyer in Picture.

No Need for Any Lobbying There's Hospital Law

There's a bill in the material to amend the Hospital Law. The bill is sponsored by Representative O'Dwyer.

Hiss Appears Sure of Jail For Perjury

Jury delivered 8 to 4 for conviction. The jury found Hiss guilty of perjury.

22,000 Seen Idle In Textile Row

Textile workers are on strike. The strike has caused the idling of 22,000 workers.

Selling Wave Drops Stocks

Losses to \$4 a Share Based on Possibility of End to Korea War

New York, March 13.—A selling wave hit the stock market and sent prices down by as much as \$4 a share.

Accident Victim Off Critical List. Spencer J. Scott, 27, of 69 Julia street, Hartford, was seriously injured Sunday morning when his car ran off Birch Mountain road.

Collector Notes Month's Income. Manchester's net balance on working meter collections now stands at \$20,582.82.

Probe of REC Is Nearing End

REC investigation aimed at uncovering any law violations in the making of big government loans.

Man's Own Home Your most Important Investment

McClure Auto Co. HUDSON SALES AND SERVICE. 373 MAIN ST. TEL. 2-9142

Man's Own Home Your most Important Investment

Man's Own Home Your most Important Investment. McClure Auto Co.

Man's Own Home Your most Important Investment

Man's Own Home Your most Important Investment. McClure Auto Co.

Man's Own Home Your most Important Investment

Man's Own Home Your most Important Investment. McClure Auto Co.

Chewing Wrigley's Spearmint Gum Freshens the Taste

When the mouth is dry or the taste is stale, there's nothing more refreshing than a stick of delicious Wrigley's Spearmint Gum.

Happy Chandler Manages To Keep Record Intact. New York, March 13.—In his farewell speech to the Senate in 1945, Happy Chandler remarked: "A hot or a cold change things that I have never been able to serve the full term for which I was elected."

Wapping Tops Groves 59-45. The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament

University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

Wapping Tops Groves 59-45

The Wapping Harveters triumphed in the Eastern League playoffs.

St. John's Barely Get Past Bonnies. New York, March 13.—Third-seeded Brigham Young breezed into the semi-finals of the National Basketball Tournament.

Connecticut Accepts Bid To Play in NCAA Tournament. University of Connecticut's basketball team, winners of 22 of 23 starts during the regular season, have accepted an invitation to compete in the annual NCAA Tournament.

Winners to Gain Right To Face Garden Grove

Reason tickets will be honored Friday night at the armory when Garden Grove will face the winners of last Tuesday's game.

Local Sport Chatter

Members of this past season's Manchester High basketball team will be honored Friday night.

Scoring Records In NBA Shattered

New York, March 13.—The National Basketball Association ends its regular season today.

Playoffs and Meriden

Meriden and Hartford are in the playoffs. The playoffs will begin this week.

McClure Auto Co. advertisement for cars and services. Includes phone number 2-9142 and address 373 Main St.

CLASSIFIED ADVERTISEMENTS

Automobiles For Sale
1947 PONTIAC two-door sedan. Radio, heater, excellent condition. Phone 6337 after 7:30 p. m.

Business Services Offered
REPAIRING by Russ R. Wolcott on washing machines, vacuum cleaners, etc.

Help Wanted—Male
MANPOWER shortage offers opportunity for trained men. Prepare resumes at home in spare time.

Articles for Sale
PRATT HUMAS, \$4 per yard, two yards minimum. \$8 a bag. Bone-plate material for home in spare time.

Wearing Apparel—Furs
SPRING SUIT and topper for 10 or 11 year old girl. Also other clothing. Phone 4385.

Houses for Sale
LAKEWOOD CIRCLE
We have listed one of the last of the last lot that will be available for home in this extremely desirable tract.

Help Wanted—Male
MANPOWER shortage offers opportunity for trained men. Prepare resumes at home in spare time.

Articles for Sale
PRATT HUMAS, \$4 per yard, two yards minimum. \$8 a bag. Bone-plate material for home in spare time.

Wearing Apparel—Furs
SPRING SUIT and topper for 10 or 11 year old girl. Also other clothing. Phone 4385.

Houses for Sale
LAKEWOOD CIRCLE
We have listed one of the last of the last lot that will be available for home in this extremely desirable tract.

Help Wanted—Male
MANPOWER shortage offers opportunity for trained men. Prepare resumes at home in spare time.

Articles for Sale
PRATT HUMAS, \$4 per yard, two yards minimum. \$8 a bag. Bone-plate material for home in spare time.

Wearing Apparel—Furs
SPRING SUIT and topper for 10 or 11 year old girl. Also other clothing. Phone 4385.

Houses for Sale
LAKEWOOD CIRCLE
We have listed one of the last of the last lot that will be available for home in this extremely desirable tract.

Help Wanted—Male
MANPOWER shortage offers opportunity for trained men. Prepare resumes at home in spare time.

Articles for Sale
PRATT HUMAS, \$4 per yard, two yards minimum. \$8 a bag. Bone-plate material for home in spare time.

Wearing Apparel—Furs
SPRING SUIT and topper for 10 or 11 year old girl. Also other clothing. Phone 4385.

Houses for Sale
LAKEWOOD CIRCLE
We have listed one of the last of the last lot that will be available for home in this extremely desirable tract.

Help Wanted—Male
MANPOWER shortage offers opportunity for trained men. Prepare resumes at home in spare time.

Articles for Sale
PRATT HUMAS, \$4 per yard, two yards minimum. \$8 a bag. Bone-plate material for home in spare time.

Wearing Apparel—Furs
SPRING SUIT and topper for 10 or 11 year old girl. Also other clothing. Phone 4385.

Houses for Sale
LAKEWOOD CIRCLE
We have listed one of the last of the last lot that will be available for home in this extremely desirable tract.

Sense and Nonsense

Boys in a western college are taught to cut grass. As to chickens, and what makes me moose. In the fact that they are all distinct or close.

TOONERVILLE FOLKS BY FONTAINE FOX

OUR WAY BY J. R. WILLIAMS

OUR BOARDING HOUSE with MAJOR HOOPLE BY EDGAR MARTIN

FUNNY BUSINESS BY HERSHBERGER

BOOTS AND HER BUDDIES BY EDGAR MARTIN

ALLEY OOP How's That? BY V. T. HAMILIN

CARNIVAL BY DICK TURNER

PRECKLES AND HIS FRIENDS And See A Show BY MERRILL C. BLOSSER

PRISCILLA'S POP The Old Stall BY AL VERMEER

VIC FLINT BY MICHAEL O'MALLEY

SID GLANCES BY GALBRAITH

WASH TUBS Eric Overhears BY LESLIE TURNER

DAILY CROSSWORD PUZZLE Answer to Previous Puzzle

HORIZONTAL 3 Employer 1,6 Depicted 5 Aleutian performer 13 Insect 16 Persuade 18 Peer Group mother 19 Narrow inlet 19 Ancestor of 20 Pharaohs 20 Make suit 21 Scouter 22 Written form 23 25 And (Pt.) 27 Debtor 28 Cheat 32 Croquet 34 Mature 37 Crown 38 Size of school 39 Preposition 40 Door (ch.) 42 Impair 43 Conspire 47 Exclamation 48 Make sleep 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100

Ed Sullivan's Special! 48 PLYMOUTH 4-DOOR SEDAN Green. Fully Equipped. \$1165 913 CENTER STREET, MANCHESTER

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

