

To Make Movies Of Manchester

Within a very few weeks, the people of Manchester will see themselves on the screen, actors and actresses in the drama of the community's daily life.

Buy NOW-or Wait?

Who take chances on rising prices—shortages? Get out now before the spring rush starts.

Your Best Bet for the Years Ahead is Nash

The one car built to stay new years longer, with double-rugged, rattle-proof Airflex Construction.

TRADE NOW for a Better Deal on a Better Car BOLAND MOTORS

369 CENTER ST. (At West Center St.) TEL. 4079

der, one of Hollywood's most famous writers. The photography will be done by Charles Wecker, a very colorful ace cameraman.

The film will dramatize the many civic, industrial and commercial activities in and around Manchester.

The first public appearance of the Auxiliary department was last Wednesday in the Memorial Day parade.

About Town

The W.R.C.S. of the North Methodist church will hold a special meeting tomorrow night at 8:15 at the church.

The Married Couples Club of the South Methodist church is planning to hold a strawberry festival at the church on June 14.

Auxiliary Police Select Officers

Michael Murphy of 112 West Center street, was elected captain of the Manchester Auxiliary Police at a meeting and election of officers held last night at the Hollister street school.

Group to Visit Lutheran Home

Emmanuel Woman's Missionary Society will visit the Lutheran Home in Middletown Thursday afternoon.

Couple Married In New Residence

Mr. and Mrs. Henry Pasquanti of Avery street, were honored Saturday with a housewarming.

Plainville Plainville Stadium Sat. June 16

THE GREATEST SHOW ON EARTH. Told with a blazing .44, a burning kiss... and a stinging lash!...

Meeting Tonight Of Rotary Club

The Manchester Rotary Club will meet tonight at the Country Club at 6:30.

Group to Visit Lutheran Home

Emmanuel Woman's Missionary Society will visit the Lutheran Home in Middletown Thursday afternoon.

Couple Married In New Residence

Mr. and Mrs. Henry Pasquanti of Avery street, were honored Saturday with a housewarming.

Plainville Plainville Stadium Sat. June 16

THE GREATEST SHOW ON EARTH. Told with a blazing .44, a burning kiss... and a stinging lash!...

Meeting Tonight Of Rotary Club

The Manchester Rotary Club will meet tonight at the Country Club at 6:30.

Group to Visit Lutheran Home

Emmanuel Woman's Missionary Society will visit the Lutheran Home in Middletown Thursday afternoon.

Couple Married In New Residence

Mr. and Mrs. Henry Pasquanti of Avery street, were honored Saturday with a housewarming.

Plainville Plainville Stadium Sat. June 16

THE GREATEST SHOW ON EARTH. Told with a blazing .44, a burning kiss... and a stinging lash!...

Berry Pickers Needed Badly

Concordia Lutheran Ladies Aid Society will meet this evening at 7:30 at the church.

Acute Shortage of Labor Is Reported by Farmers in This Area

As the local strawberry crop begins to ripen, the need for pickers becomes acute and the shortage of labor in this area is proving to be extreme.

Vacation School Plans Completed

Plans for the annual Vacation Church School, conducted jointly by the Emanuel and Concordia Lutheran churches, were made last evening at a meeting of the staff members.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Gas Dealers Seek Accord

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Local Station Operators To Meet in Effort to End Price War

Bill Markham, president of the Manchester Gasoline Dealers, said today that an important meeting of all gas station operators in Manchester would be held tomorrow night at 8 o'clock at Moravia Brothers' service station on Center street.

Burton's Added Loveliness for the Bride. Hidden treasure* adds fullness without pads or puffings... the contour's built right in!

THIS WEEK ONLY SPECIAL SALE REDUCED PRICES in Belle-Sharmer leg-size stockings. Regular \$2.25 at \$1.80 a pr. Box of 3 pr. \$5.02

CIRCLE TOMORROW 8 BIG DAYS 8. THERE'S URANIUM IN THE PASTURE... AND A NEW BABY IN THE HOUSE!

MUSICAL COMEDY "ROBERTA" By JEROME KERN Presented By KIWANIS CLUB OF THOMPSONVILLE

DEWEY-RICHMAN STERLING CLUB. Gorham Sterling. PAY ONLY \$1.00 WEEKLY FOR EACH PLACE SETTING

SCARED ABOUT TIRES? WE HAVE PLENTY OF NEW TIRES ENOUGH TO SUPPLY ALL YOUR NEEDS ALL SIZES

MANCHESTER KNITTING MILLS. LADIES' COTTON BLOUSES. \$1.49. MEN'S SWEAT SHIRTS \$1.47

PTA Council Holds Meeting

The Manchester Council of Parent-Teacher Associations held its annual meeting at the Verplanck School last evening with a large representation of the nine local units in attendance.

Emergency Doctors

Dr. A. R. Sundquist, tel. 5216, and Dr. J. Prignano, 5216, are the doctors who will respond to emergency calls tomorrow afternoon.

School Board's Board of Education

William Buckley of the Board of Education gave a enlightening presentation of the problems now facing the Board in providing school accommodations for the ever-increasing population of this town.

Sluiceway Tunnels In Torrington

The sluiceway tunnels which have been kept in an incubator and that both are eating well and require no special treatment.

Classified Advertisements

OTHER ADVS. ON PAGE 12

Houses for Sale

WASHINGTON STREET - Will built side home of six rooms, situated on well shaded lot.

ARTHUR A. KNOFLEA REALTOR

875 Main Street, East 1921 Phone 8440 or 8318 Home Listings Wanted

OWNER IS forced to sell this new room home

Two rooms down and three up. Large enclosed front porch. Oil heat. Amette drive. Excellent financing. Purchaser can move immediately. T. J. Crockett, broker. Phone 5416, or residence 3721.

HOUSES - Lots, businesses for sale

We have sold over three million dollars worth of material and property in this town. Letting appreciated. E. J. Campbell Co. Tel. Manchester 6782 or Rockville 8-9420.

AN IDEAL Small home, suitable for two people

Fireplace, hot water heat, oil, gas, water heat with oil, garage, in excellent condition, nicely landscaped. A. A. Becherer, Realtor. Phone 6969.

CUSTOM Built two year old home

Five rooms on the first floor, space for two rooms up. Flagstone fireplace, terrace, oil heat. Conveniently located. Immediate occupancy. Price \$15,000. 590 T. J. Crockett, broker. Phone 5416, or residence 3721.

MANCHESTER GREEN, Cape Cod

with one room finished up stairs. Fireplace, oil heat. Recreation room in basement. Garage and good-sized lot. Immediate occupancy. Good mortgage available. T. J. Crockett, broker. Phone 5416, or residence 3721.

PUR SALE by owner six room, pre-war bungalow

West Side, Eagleville street. Automatic oil steam heat, new boiler. One-car garage. Occupancy within 2 weeks. Asking \$22,000. Phone 2-9542, ext. 6 p. m.

BEAUTIFUL 7-room modern Colonial Country

with section. Five rooms, lot includes 2 bedrooms, large living room, and completely finished in laundry. Second floor includes two bedrooms, master bedroom, air conditioned Two large storage rooms. Two baths. Finished recreation room with bar. Attached garage. Amette drive. Built to rigid specifications. \$32,900. Mortgage arranged. Showings by appointment only. Hartford 32-6800 - 6989.

MODERN 3-bedroom and garage

Three minutes from bus line. Any reasonable offer will be considered. Also 7 rooms, 2 car garage, car garage. A rare buy. R. O. Denton, 6794.

FIRST TIME on market, East Center street

8-room single line place, oil burner, two-car garage. Immediate occupancy. E. J. Van Ecker, agent, 89 Keene street.

Sicily Gives Slim Margin To De Gasperi

(Continued from Page One)

Democrat's brush with defeat was aggravated by the unexpectedly heavy vote polled by the neo-Fascist Italian Social Movement (MSI). The MSI showed here the "Missions" got 273,500 votes, or 12.8 per cent of the total.

A highlight of the meeting was a short report from each unit telling of their activities during the past year. Each unit expressed its gratitude to Mrs. Schaller and the Council for the help received.

Roll Big Guns Within Range Of Key Point

(Continued from Page One)

Communist's had buried some of their activities during the past year. Each unit expressed its gratitude to Mrs. Schaller and the Council for the help received.

Expect Korea Peace Moves

(Continued from Page One)

Expectation of some which might lead to a truce in the Korean peninsula is being expressed by the United States government.

Local Soprano To Give Recital

Barbara Serrano, local soprano, will hold her second annual recital this evening at 8:30 at the Hartford School of Music.

Spain Envoy Asks U. S. Aid

(Continued from Page One)

Spain's ambassador to the United States, Juan de Guzman, has asked the United States government for aid in the form of military equipment.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

SELLING YOUR REALTY?

Whether it be a lot, house or business in town or country, you will get prompt and personal service by calling Eileen M. Minetti, agent, Phone 6980.

About Town

Vladimir Munda, of Latvia, has arrived in Manchester, Conn., where he will stay with his friends for the time being.

Busy Month Predicted For Our Maternity Ward

A busy month in the maternity ward at Manchester Memorial hospital is in prospect with 15 births in the first five days of the month.

Obituary

Funerals - Mrs. Phoebe Carter. The funeral of Mrs. Phoebe Carter, widow of Byron S. Carter, will be held at 2:30 p. m. today at the home of Mrs. Carter, 141 Deerpark drive, Hartford.

Hospital Notes

Patients Today - 135. Discharged yesterday: Peter Pagante, 141 Deerpark drive, Hartford.

Troops Use Is Defended

(Continued from Page One)

During his two hours of testimony, Acheson told the Senate that the United States government is committed to the use of troops in Korea.

Slightly Injured In Taxi Accident

Two passengers in a taxi were slightly injured about 7 o'clock last night as the taxi club here.

Chief Attending Boy's Condition Remains Critical

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

In Half Sizes

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

Butterfly Beauty

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

SELLING YOUR REALTY?

Whether it be a lot, house or business in town or country, you will get prompt and personal service by calling Eileen M. Minetti, agent, Phone 6980.

Grand Council To Meet Here

The Most Distant Grand Council of Royal and Select Masters of Connecticut will hold its annual assembly at Masonic Temple last night and tomorrow.

Two 84 Ton Transformers To Be Moved from Siding

Two 84 ton transformers will be moved tomorrow from the railroad siding at New Street to the new location at West Center street.

Hospital Notes

Patients Today - 135. Discharged yesterday: Peter Pagante, 141 Deerpark drive, Hartford.

Troops Use Is Defended

(Continued from Page One)

During his two hours of testimony, Acheson told the Senate that the United States government is committed to the use of troops in Korea.

Slightly Injured In Taxi Accident

Two passengers in a taxi were slightly injured about 7 o'clock last night as the taxi club here.

Chief Attending Boy's Condition Remains Critical

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

In Half Sizes

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

Butterfly Beauty

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

SELLING YOUR REALTY?

Whether it be a lot, house or business in town or country, you will get prompt and personal service by calling Eileen M. Minetti, agent, Phone 6980.

Grand Council To Meet Here

The Most Distant Grand Council of Royal and Select Masters of Connecticut will hold its annual assembly at Masonic Temple last night and tomorrow.

Two 84 Ton Transformers To Be Moved from Siding

Two 84 ton transformers will be moved tomorrow from the railroad siding at New Street to the new location at West Center street.

Hospital Notes

Patients Today - 135. Discharged yesterday: Peter Pagante, 141 Deerpark drive, Hartford.

Troops Use Is Defended

(Continued from Page One)

During his two hours of testimony, Acheson told the Senate that the United States government is committed to the use of troops in Korea.

Slightly Injured In Taxi Accident

Two passengers in a taxi were slightly injured about 7 o'clock last night as the taxi club here.

Chief Attending Boy's Condition Remains Critical

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

In Half Sizes

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

Butterfly Beauty

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

SELLING YOUR REALTY?

Whether it be a lot, house or business in town or country, you will get prompt and personal service by calling Eileen M. Minetti, agent, Phone 6980.

Grand Council To Meet Here

The Most Distant Grand Council of Royal and Select Masters of Connecticut will hold its annual assembly at Masonic Temple last night and tomorrow.

Two 84 Ton Transformers To Be Moved from Siding

Two 84 ton transformers will be moved tomorrow from the railroad siding at New Street to the new location at West Center street.

Hospital Notes

Patients Today - 135. Discharged yesterday: Peter Pagante, 141 Deerpark drive, Hartford.

Troops Use Is Defended

(Continued from Page One)

During his two hours of testimony, Acheson told the Senate that the United States government is committed to the use of troops in Korea.

Slightly Injured In Taxi Accident

Two passengers in a taxi were slightly injured about 7 o'clock last night as the taxi club here.

Chief Attending Boy's Condition Remains Critical

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

In Half Sizes

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

Butterfly Beauty

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

SELLING YOUR REALTY?

Whether it be a lot, house or business in town or country, you will get prompt and personal service by calling Eileen M. Minetti, agent, Phone 6980.

Grand Council To Meet Here

The Most Distant Grand Council of Royal and Select Masters of Connecticut will hold its annual assembly at Masonic Temple last night and tomorrow.

Two 84 Ton Transformers To Be Moved from Siding

Two 84 ton transformers will be moved tomorrow from the railroad siding at New Street to the new location at West Center street.

Hospital Notes

Patients Today - 135. Discharged yesterday: Peter Pagante, 141 Deerpark drive, Hartford.

Troops Use Is Defended

(Continued from Page One)

During his two hours of testimony, Acheson told the Senate that the United States government is committed to the use of troops in Korea.

Slightly Injured In Taxi Accident

Two passengers in a taxi were slightly injured about 7 o'clock last night as the taxi club here.

Chief Attending Boy's Condition Remains Critical

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

In Half Sizes

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

Butterfly Beauty

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

SELLING YOUR REALTY?

Whether it be a lot, house or business in town or country, you will get prompt and personal service by calling Eileen M. Minetti, agent, Phone 6980.

Grand Council To Meet Here

The Most Distant Grand Council of Royal and Select Masters of Connecticut will hold its annual assembly at Masonic Temple last night and tomorrow.

Two 84 Ton Transformers To Be Moved from Siding

Two 84 ton transformers will be moved tomorrow from the railroad siding at New Street to the new location at West Center street.

Hospital Notes

Patients Today - 135. Discharged yesterday: Peter Pagante, 141 Deerpark drive, Hartford.

Troops Use Is Defended

(Continued from Page One)

During his two hours of testimony, Acheson told the Senate that the United States government is committed to the use of troops in Korea.

Slightly Injured In Taxi Accident

Two passengers in a taxi were slightly injured about 7 o'clock last night as the taxi club here.

Chief Attending Boy's Condition Remains Critical

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

In Half Sizes

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

Butterfly Beauty

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

SELLING YOUR REALTY?

Whether it be a lot, house or business in town or country, you will get prompt and personal service by calling Eileen M. Minetti, agent, Phone 6980.

Today's Radio

WKNB - 1400 WCCO - 820 WABC - 1410 WNSN - 1410 Eastern Standard Time

Life Building Based on God

Rev. F. R. Edgar Says All Must Seek and Do Will of the Creator

Hospital Notes

Patients Today - 135. Discharged yesterday: Peter Pagante, 141 Deerpark drive, Hartford.

Troops Use Is Defended

(Continued from Page One)

During his two hours of testimony, Acheson told the Senate that the United States government is committed to the use of troops in Korea.

Slightly Injured In Taxi Accident

Two passengers in a taxi were slightly injured about 7 o'clock last night as the taxi club here.

Chief Attending Boy's Condition Remains Critical

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

In Half Sizes

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

Butterfly Beauty

The condition of Glenn Gagnon, age five, of 302 Center Hill street, remains critical at Manchester Memorial hospital.

More Stores Join Battle on Prices

(Continued from Page One)

Shopping prices in hopes of keeping their customers from flocking to city stores.

Democrats Delay Vote on Budget

(Continued from Page One)

Democrats today delayed their vote on the House bill for the fiscal year 1952.

Considering Bidding Your Property?

Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.

MANCHESTER EVENING HERALD
PUBLISHED BY THE HERALD PRINTING CO., INC.
100 MAIN STREET, MANCHESTER, CONN.
Subscription rates: One Year \$12.00, Six Months \$7.00, Three Months \$4.00.

Connecticut Yankee
By A. H. O.
One day last week, legislative correspondents came to the Capitol to report on the session...

Open Forum
The Poppy Campaign
The American Legion and Auxiliary extend to the public of Manchester their most sincere thanks for their cooperation in our recent poppy distribution.

Air Conditioning?
DON'T BUY ANY UNTIL YOU SEE
YORK ROOM AIR CONDITIONERS
Come in and Compare York's 15 Star-Features!

HIGHEST PRICE PAID
For clean, used cars '46 and up
HARTFORD ROAD USED CARS
"On The Curve"
HARTFORD ROAD
Telephone 2-4188
OPEN UNTIL 9 P. M.

ATTENTION GIRLS
Don't let stiff, unwanted hairs embarrass you. They may now be removed safely and permanently by multiple electrolysis. Free consultation—All work done by appointment.
ELECTROLYSIS SALON
M. CROSSEN, R.N.
370 Main St., Cor. Russell—Phone Office 2-2667
All Work By Appointment

The Real Issue Emerges
With the appearance of Secretary of State Dean Acheson before the Senate Committee on Foreign Relations...

It's more than a car—it's a PACKARD!
See it! Drive it! Get your order in early!
DELIVERED IN MANCHESTER (AN LOW AN)
\$2498
BRUNNER'S PACKARD
358 EAST CENTER ST. TEL. 5191
OPEN WED., THURS., FRI. UNTIL 9 P. M.

THIS IS WHEN YOU LIKE US MOST!
PAID BY INSURANCE
Whether it's a fire... burglary... lawsuit... property damage... or any other countless losses... we deliver a check from the insurance company—THAT is when people really like us. It happens frequently. Insure through this agency today—no tomorrow's losses will be paid for by insurance.

We pick up Prescriptions
and Deliver Medicines
If you have a doctor's prescription to be compounded, and no one to send to a drug store, just telephone us. Our messenger will call for the prescription, deliver the compounded medicine. No extra charge. Be sure to telephone us next time!

Schultz Beauty Salon
This is a beautiful permanent
because your hair is tapered before winding so that your curls are obedient... soft... feathery.
because we give sufficient test curls to select the wave exactly right for your hair.
because our experts block your hair so that the curl comes longer to your scalp... it stays longer.
Maximum Beauty at a Minimum Price
Only \$8.75
includes Harvey method shampoo and styled fingerwave fasturized with Helene Curtis spray net.
Hair Cut \$1.50
For Your Appointment With Beauty Phone 8951

THE FINEST IN USED CARS
1940 Pontiac 2-Door. Radio and Heater.
1947 Olds Sedanette. Hydraulic, R. & H.
1941 Pontiac 6 Sedanette. Radio & Heater.
1936 Dodge 4-Door. Radio and Heater.
1946 Olds B Sedanette. Hydraulic, R. & H.
1950 Chevrolet Deluxe Styleline, 4-Dr. R & H.
Open Until 9 P. M.

TRUSS FITTING
By ARRON Graduated Experts. Also Abdominal Support. Elastic, the Hosiery, and all types of elastic appliances. Private Fitting Room.
Quinn's Pharmacy

ROBERT J. SMITH INCORPORATED
REAL ESTATE - INSURANCE
833 MAIN STREET TELEPHONE 440
"INSURANCE SINCE 1914"

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 new locations.
Anyone building or planning to build a structure for which electric service is desired should call at our office for up-to-date information as to the availability of service, as frequent changes in restrictions are expected. The same applies in the case of a commercial or industrial customer contemplating the purchase of additional equipment and a consequent increase in electric load.
In general, available supplies of materials will be used in such a way as to furnish service to the greatest number of customers, with construction requiring the least amount of critical materials being taken care of first.
We regret exceedingly any inconvenience which may be caused our customers, and we will do our best to take care of everyone's needs. However, this government order, and others which will undoubtedly follow, all designed to aid our country's mobilization, are of necessity binding on everyone.

FOR SALE
MEN'S SECOND-HAND AND REBUILT SHOES
SAM YULYES
701 Main Street
LOAM
Dark, Rich, Cultivated \$3 Cubic Yd. in Truck Load Lots
Screed Sand.
Stone, Gravel NUSSDORF CONST. CO. Phone 3108
STATIONERY
AIRMAIL - NOTES LEADING BRANDS
Arthur Drug Stores

Weddings
Kearns-Crozier
Gordon-Sandberg
Nallen-McNally
Miss Betty Jane Crozier, daughter of Mr. and Mrs. Harold K. Crozier, and Herbert H. Kearns, Jr., son of Mr. and Mrs. Herbert H. Kearns, 68 Maple street, were united in marriage at 7:30 in Center Congregational church...

TRUMPET INSTRUCTIONS
Students now being accepted for summer instruction in trumpet.
LARRY METTER CALL 7500
GUARANTEED WATCH REPAIRING
WAICH MASTER GAUDET
801 MAIN ST. (Across From St. James's Church) JEWELERS

SHARE IN OUR SUCCESS
WALK IN... DRIVE OUT WITH THE BEST DEAL OF THE YEAR
LUMBER BUILDING SUPPLIES
SHINGLES - ROOFING
Insulation • Wallboards • Doors
Call-Namel Paints
Youngstown Kitchen Cabinets
CALL 4148
W.G. GLENNEY
534 E. MAIN ST. MANCHESTER
Open Daily 7 A. M. to 5 P. M. Including Wed. Afternoons Open 'Til Noon On Sat.

Are Held Over To High Court
Alleged Slingshotters Who Visited Manchester Are Given Hearing
Herbert A. Dickman and Robert Dietzko, both 23, alleged slingshotters believed responsible for several thousands of dollars of window damage during the past several months including many shattered windows in Manchester...

Two wonderful Rings!
... for one wonderful Girl!
\$250 THREE YEAR WARRANTY INCLUDED
EASY PAYMENTS INVITED
Both for \$2 (Plus Tax)
JAMES
143 MAIN STREET

COME IN... AND DRIVE IT HOME!
NAME THE DEAL YOU'D LIKE ON THIS BIG NEW '51 DODGE-
SHARE IN OUR SUCCESS
WALK IN... DRIVE OUT WITH THE BEST DEAL OF THE YEAR
LUMBER BUILDING SUPPLIES
SHINGLES - ROOFING
Insulation • Wallboards • Doors
Call-Namel Paints
Youngstown Kitchen Cabinets
CALL 4148
W.G. GLENNEY
534 E. MAIN ST. MANCHESTER
Open Daily 7 A. M. to 5 P. M. Including Wed. Afternoons Open 'Til Noon On Sat.

NAME THE DEAL YOU'D LIKE ON THIS BIG NEW '51 DODGE-
SHARE IN OUR SUCCESS
WALK IN... DRIVE OUT WITH THE BEST DEAL OF THE YEAR
LUMBER BUILDING SUPPLIES
SHINGLES - ROOFING
Insulation • Wallboards • Doors
Call-Namel Paints
Youngstown Kitchen Cabinets
CALL 4148
W.G. GLENNEY
534 E. MAIN ST. MANCHESTER
Open Daily 7 A. M. to 5 P. M. Including Wed. Afternoons Open 'Til Noon On Sat.

SOLIMENE and FLAGG, Inc.
634 CENTER STREET
MANCHESTER
Immediate delivery on most models if you act NOW!

SEALED MATTRESSES... \$29.95 and up
KEMP'S, Inc. FINE BEDDING
763 MAIN STREET TEL. 5680

Cash QUICKLY to 4 out of 5!
Men, Women, Married, Single!
NATIONWIDE CASH CREDIT
What else can you get for \$250?
EASY PAYMENTS INVITED

1951 Dependable DODGE
Drive it five minutes and you'll drive it for years
SOLIMENE and FLAGG, Inc.
634 CENTER STREET
MANCHESTER

CLASSIFIED ADVERTISEMENTS

Automobiles For Sale 4
DECOMBER MOTOR SALES, Inc. cars are built to give years of excellent transportation.

1951 WILLYS STATION WAGON
4 cyl. Hurricane "F" head engine. Finished in lovely green.

1951 WILLYS STATION WAGON
4 cyl. Hurricane "F" head engine. Finished in a pretty tone gray.

1951 WILLYS STATION WAGON
4 cyl. Hurricane "F" head engine. Finished in a pretty tone gray.

GOOD USED CARS
1950 CHEVROLET 2-DR. SEDAN
Heater and defroster. A clean open priced rig.

1949 CHEVROLET 4-DR. SEDAN
Heater, defroster and direction lights. A smoothie all round.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

1946 CHEVROLET 1-TON PICKUP
Solid throughout.

Wanted Autos—Motorcycles 12
MOTORCYCLE 47 Norton. Blue and chrome. Excellent condition.

Business Services Offered 13
ANTIQUE REPAIRING
Antiques Refinished. Repairing done on any furniture. Tiemann, 139 South Main street. Phone 9044.

REPAIRING BY SUART R. VOLCOM
on washing machines, vacuum cleaners, etc.

REPAIRING BY SUART R. VOLCOM
on washing machines, vacuum cleaners, etc.

REPAIRING BY SUART R. VOLCOM
on washing machines, vacuum cleaners, etc.

REPAIRING BY SUART R. VOLCOM
on washing machines, vacuum cleaners, etc.

REPAIRING BY SUART R. VOLCOM
on washing machines, vacuum cleaners, etc.

REPAIRING BY SUART R. VOLCOM
on washing machines, vacuum cleaners, etc.

REPAIRING BY SUART R. VOLCOM
on washing machines, vacuum cleaners, etc.

Moving—Trucking—Storage 20
MANCHESTER—Packaging. Delivery. Local trucking and package delivery.

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

REPAIRING 23
MATTRESS. You old mattress matted and replaced like new.

Courses and Classes 27
MAKE MONEY through Home Study Courses. Electrical, machine shop, etc.

Business Opportunities 32
SAS STATION complete with 5 room home cabins, all equipment.

Help Wanted—Female 35
HIGH SCHOOL girl for summer vacation or permanent as mother's helper.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Articles for Sale 45
SET OF AMERICAN Encyclopedia, 1948 edition, 30 volumes.

Household Goods 51
GAS STOVE, American Beauty, 14 burner, white, regular size.

Machinery and Tools 52
USED Allis-Chalmers B with mounted plow, cultivator, mower.

Musical Instruments 53
GOING IN Service—Selling accounts and amplifiers.

Wanted—To Buy 55
WANTED—Good used furniture. Any quantity. We offer you lowest prices.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Help Wanted—Female 35
HIGH SCHOOL girl for summer vacation or permanent as mother's helper.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Articles for Sale 45
SET OF AMERICAN Encyclopedia, 1948 edition, 30 volumes.

Household Goods 51
GAS STOVE, American Beauty, 14 burner, white, regular size.

Machinery and Tools 52
USED Allis-Chalmers B with mounted plow, cultivator, mower.

Musical Instruments 53
GOING IN Service—Selling accounts and amplifiers.

Wanted—To Buy 55
WANTED—Good used furniture. Any quantity. We offer you lowest prices.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Help Wanted—Female 35
HIGH SCHOOL girl for summer vacation or permanent as mother's helper.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Articles for Sale 45
SET OF AMERICAN Encyclopedia, 1948 edition, 30 volumes.

Household Goods 51
GAS STOVE, American Beauty, 14 burner, white, regular size.

Machinery and Tools 52
USED Allis-Chalmers B with mounted plow, cultivator, mower.

Musical Instruments 53
GOING IN Service—Selling accounts and amplifiers.

Wanted—To Buy 55
WANTED—Good used furniture. Any quantity. We offer you lowest prices.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Help Wanted—Female 35
HIGH SCHOOL girl for summer vacation or permanent as mother's helper.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Articles for Sale 45
SET OF AMERICAN Encyclopedia, 1948 edition, 30 volumes.

Household Goods 51
GAS STOVE, American Beauty, 14 burner, white, regular size.

Machinery and Tools 52
USED Allis-Chalmers B with mounted plow, cultivator, mower.

Musical Instruments 53
GOING IN Service—Selling accounts and amplifiers.

Wanted—To Buy 55
WANTED—Good used furniture. Any quantity. We offer you lowest prices.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Help Wanted—Female 35
HIGH SCHOOL girl for summer vacation or permanent as mother's helper.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Articles for Sale 45
SET OF AMERICAN Encyclopedia, 1948 edition, 30 volumes.

Household Goods 51
GAS STOVE, American Beauty, 14 burner, white, regular size.

Machinery and Tools 52
USED Allis-Chalmers B with mounted plow, cultivator, mower.

Musical Instruments 53
GOING IN Service—Selling accounts and amplifiers.

Wanted—To Buy 55
WANTED—Good used furniture. Any quantity. We offer you lowest prices.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Help Wanted—Female 35
HIGH SCHOOL girl for summer vacation or permanent as mother's helper.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Help Wanted—Male 36
OIL BURNER service man. Must be capable of installing and servicing.

Articles for Sale 45
SET OF AMERICAN Encyclopedia, 1948 edition, 30 volumes.

Household Goods 51
GAS STOVE, American Beauty, 14 burner, white, regular size.

Machinery and Tools 52
USED Allis-Chalmers B with mounted plow, cultivator, mower.

Musical Instruments 53
GOING IN Service—Selling accounts and amplifiers.

Wanted—To Buy 55
WANTED—Good used furniture. Any quantity. We offer you lowest prices.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Rooms Without Board 59
ROOM FOR Rent for married couple or two girls. Two minutes from Main street.

Sense and Nonsense

Now there is something with which we are in complete agreement. Women are laughing together to see what they can do to make husbands live longer.

Clarice—Do you know where we come from? Albert—No, but I know where we're going.

An sore places meet most rubs, proud rubs meet most rubs. Sandra Jane, age six, was looking at a photograph of her parents' wedding.

Sense of Humor
When funny things happen to you, laugh with a living voice.

Stenographer—What's the definition of a split second? Boss—From the time the light turns green until the guy behind you blows his horn.

Inate Father—I sacrificed everything I had in order that you get your education, and now that you're a doctor, you tell me I have to give up smoking!

DAILY CROSSWORD PUZZLE
Screen Actress
HORIZONTAL: 1. Depicted actress, 2. Old Blanche, 3. Star of movie, 4. Assembly, 5. 14 African bird, 6. 15 Gold device, 7. 16 Elasmobranch, 8. Article, 9. 10 Diminutive of, 11. Health resort, 12. Compass point, 13. Bone, 14. From, 15. Symbol for neon, 16. Paradise, 17. 18. 19. 20. 21. 22. 23. 24. 25. 26. 27. 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. 39. 40. 41. 42. 43. 44. 45. 46. 47. 48. 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.

TOONVILLE FOLKS
GRANDMA'S CAKE IS A FEARSOME WEAPON OF MANY USES.

MICKEY PINN
Loyal Fan, Number One!

LANK LEONARD
THANK YOU SO MUCH FOR EVERYTHING.

BOOTS AND HER BUDDIES
YOU NOBNOB! YOU NOBNOB!

ALLEY OOP
I DON'T THINK ALLEY LOOKS SO BAD IN GLASSES.

NEW CHARACTER
I DON'T THINK ALLEY LOOKS SO BAD IN GLASSES.

WASH TUBBS
THESE WASH TUBBS GET WASH TUBBS!

VIC FLINT
FLINT, WHY DID I DIDN'T WANT THE CROOKS?

WASH TUBBS
THESE WASH TUBBS GET WASH TUBBS!

VIC FLINT
FLINT, WHY DID I DIDN'T WANT THE CROOKS?

BUGS BUNNY

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

BUGS DO WHAT YOU WANT! NATCH! NATCH! NATCH!

FUNNY BUSINESS

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

THE ONLY MESSAGE I CAN BRING YOU WITH MY MEMBERS OF THE CLASS OF 1951 IS: GO OUT INTO THE WORLD—AND SURVIVE!

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

BY GAIL BRAITH CARNIVAL

OTHER ADVS. ON PAGE 4

About Town Duke Chapter, No. 81, Royal Arch Masons will confer the Past Master Mason Degree at its stated bi-monthly meeting...

Regular monthly meeting of the Manchester Registered Nurses Association will be held tonight at 7 o'clock in the nurses' dining room at the Manchester Memorial Hospital...

The Women's Missionary Society of the Talbotville Congregational church will hold a food sale, Thursday afternoon at 1:30 p. m. at Hall's store, 945 Main street...

The Working Women's group of the South Methodist W.S.C.S. will meet tomorrow afternoon at two o'clock in the ladies parlor...

The next session of the Zoning Board of Appeals will be held Monday night at 7:30 p. m. at the club house...

Seaman Apprentice Bruce W. Vanderbrook, U. S. Navy, son of Mr. and Mrs. Louis Vanderbrook of 361 Porter street, formerly of Norfolk, Virginia, has been selected by his commanding officers to attend the Electronics Technicians School at Great Lakes Naval Training Center...

Mr. and Mrs. Charles W. Lathrop for General Insurance 66 BENTON ST. TEL. 7856

SHOE REPAIR WHILE U-WAIT MARLOW'S Lower St. Floor Level

CENTER PHARMACY "Where Pharmacy is a Profession" 187 Main St. Tel. 4253

NEED AN OIL BURNER? We've Got 'em in Stock! Immediate Installation!

A COMPLETE LINE to choose from. The highest quality and built for long, trouble-free service.

CONVERSION BURNERS BOILER-BURNER UNITS COMPLETE HEATING SYSTEMS

MORIARTY & BROTHERS 285 CENTER STREET, MANCHESTER HOME COMFORT TELEPHONE 5133

Musical Club Has Election Chaminade Members Select Mrs. Charlotte R. Gray as President

The regular monthly meeting of the Manchester Registered Nurses Association will be held tonight at 7 o'clock in the nurses' dining room at the Manchester Memorial Hospital...

The Women's Missionary Society of the Talbotville Congregational church will hold a food sale, Thursday afternoon at 1:30 p. m. at Hall's store, 945 Main street...

The Working Women's group of the South Methodist W.S.C.S. will meet tomorrow afternoon at two o'clock in the ladies parlor...

The next session of the Zoning Board of Appeals will be held Monday night at 7:30 p. m. at the club house...

Seaman Apprentice Bruce W. Vanderbrook, U. S. Navy, son of Mr. and Mrs. Louis Vanderbrook of 361 Porter street, formerly of Norfolk, Virginia, has been selected by his commanding officers to attend the Electronics Technicians School at Great Lakes Naval Training Center...

Mr. and Mrs. Charles W. Lathrop for General Insurance 66 BENTON ST. TEL. 7856

SHOE REPAIR WHILE U-WAIT MARLOW'S Lower St. Floor Level

CENTER PHARMACY "Where Pharmacy is a Profession" 187 Main St. Tel. 4253

NEED AN OIL BURNER? We've Got 'em in Stock! Immediate Installation!

A COMPLETE LINE to choose from. The highest quality and built for long, trouble-free service.

CONVERSION BURNERS BOILER-BURNER UNITS COMPLETE HEATING SYSTEMS

MORIARTY & BROTHERS 285 CENTER STREET, MANCHESTER HOME COMFORT TELEPHONE 5133

K. of C. Picks Its Officers John E. Stewart Chosen As Grand Knight of Campbell Council

The regular monthly meeting of the Manchester Registered Nurses Association will be held tonight at 7 o'clock in the nurses' dining room at the Manchester Memorial Hospital...

The Women's Missionary Society of the Talbotville Congregational church will hold a food sale, Thursday afternoon at 1:30 p. m. at Hall's store, 945 Main street...

The Working Women's group of the South Methodist W.S.C.S. will meet tomorrow afternoon at two o'clock in the ladies parlor...

The next session of the Zoning Board of Appeals will be held Monday night at 7:30 p. m. at the club house...

Seaman Apprentice Bruce W. Vanderbrook, U. S. Navy, son of Mr. and Mrs. Louis Vanderbrook of 361 Porter street, formerly of Norfolk, Virginia, has been selected by his commanding officers to attend the Electronics Technicians School at Great Lakes Naval Training Center...

Mr. and Mrs. Charles W. Lathrop for General Insurance 66 BENTON ST. TEL. 7856

SHOE REPAIR WHILE U-WAIT MARLOW'S Lower St. Floor Level

CENTER PHARMACY "Where Pharmacy is a Profession" 187 Main St. Tel. 4253

NEED AN OIL BURNER? We've Got 'em in Stock! Immediate Installation!

A COMPLETE LINE to choose from. The highest quality and built for long, trouble-free service.

CONVERSION BURNERS BOILER-BURNER UNITS COMPLETE HEATING SYSTEMS

MORIARTY & BROTHERS 285 CENTER STREET, MANCHESTER HOME COMFORT TELEPHONE 5133

AN INVITATION You and Your Friends Are Cordially Invited to Attend the ANNUAL EXHIBITION OF STUDENTS' WORK IN Costume Design Fashion Illustration Textile Design

The regular monthly meeting of the Manchester Registered Nurses Association will be held tonight at 7 o'clock in the nurses' dining room at the Manchester Memorial Hospital...

The Women's Missionary Society of the Talbotville Congregational church will hold a food sale, Thursday afternoon at 1:30 p. m. at Hall's store, 945 Main street...

The Working Women's group of the South Methodist W.S.C.S. will meet tomorrow afternoon at two o'clock in the ladies parlor...

The next session of the Zoning Board of Appeals will be held Monday night at 7:30 p. m. at the club house...

Seaman Apprentice Bruce W. Vanderbrook, U. S. Navy, son of Mr. and Mrs. Louis Vanderbrook of 361 Porter street, formerly of Norfolk, Virginia, has been selected by his commanding officers to attend the Electronics Technicians School at Great Lakes Naval Training Center...

Mr. and Mrs. Charles W. Lathrop for General Insurance 66 BENTON ST. TEL. 7856

SHOE REPAIR WHILE U-WAIT MARLOW'S Lower St. Floor Level

CENTER PHARMACY "Where Pharmacy is a Profession" 187 Main St. Tel. 4253

NEED AN OIL BURNER? We've Got 'em in Stock! Immediate Installation!

A COMPLETE LINE to choose from. The highest quality and built for long, trouble-free service.

CONVERSION BURNERS BOILER-BURNER UNITS COMPLETE HEATING SYSTEMS

MORIARTY & BROTHERS 285 CENTER STREET, MANCHESTER HOME COMFORT TELEPHONE 5133

Average Daily Net Press Run for the Week Ending June 2, 1951 10,206

The regular monthly meeting of the Manchester Registered Nurses Association will be held tonight at 7 o'clock in the nurses' dining room at the Manchester Memorial Hospital...

The Women's Missionary Society of the Talbotville Congregational church will hold a food sale, Thursday afternoon at 1:30 p. m. at Hall's store, 945 Main street...

The Working Women's group of the South Methodist W.S.C.S. will meet tomorrow afternoon at two o'clock in the ladies parlor...

The next session of the Zoning Board of Appeals will be held Monday night at 7:30 p. m. at the club house...

Seaman Apprentice Bruce W. Vanderbrook, U. S. Navy, son of Mr. and Mrs. Louis Vanderbrook of 361 Porter street, formerly of Norfolk, Virginia, has been selected by his commanding officers to attend the Electronics Technicians School at Great Lakes Naval Training Center...

Mr. and Mrs. Charles W. Lathrop for General Insurance 66 BENTON ST. TEL. 7856

SHOE REPAIR WHILE U-WAIT MARLOW'S Lower St. Floor Level

CENTER PHARMACY "Where Pharmacy is a Profession" 187 Main St. Tel. 4253

NEED AN OIL BURNER? We've Got 'em in Stock! Immediate Installation!

A COMPLETE LINE to choose from. The highest quality and built for long, trouble-free service.

CONVERSION BURNERS BOILER-BURNER UNITS COMPLETE HEATING SYSTEMS

MORIARTY & BROTHERS 285 CENTER STREET, MANCHESTER HOME COMFORT TELEPHONE 5133

Manchester Evening Herald

Derives U. S. Appreciation on Cease-Fire

Yonchon, and a tank patrol rumbled 2 1/2 miles ahead of the line, running a gauntlet of fire. Disputations from the central front reported U. N. troops drove nearly a mile closer to Kumbwa, eastern gateway to the Communist supply and building zone. Allied infantrymen sloggled through sporadic artillery and mortar fire, routing out of Chinese from log-logged fox holes.

Iran Slows Seizure of British Oil Mossadegh Under Fire For Failing to Speed Enforcement of New Nationalization Law

House Group Weighs 7.1 Billion Tax Jump

Iran Slows Seizure of British Oil Mossadegh Under Fire For Failing to Speed Enforcement of New Nationalization Law

House Group Weighs 7.1 Billion Tax Jump

Wage Board, Johnston Are Near Accord

Small Druggist Asks Injunction on Macy

House Group Weighs 7.1 Billion Tax Jump

Wage Board, Johnston Are Near Accord

Small Druggist Asks Injunction on Macy

House Group Weighs 7.1 Billion Tax Jump

Wage Board, Johnston Are Near Accord

Small Druggist Asks Injunction on Macy

House Group Weighs 7.1 Billion Tax Jump

Wage Board, Johnston Are Near Accord

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

SALE!! Combination Doors \$26.95 Installed

Center Motors Building Materials

Want Convenience? OIL BOILER

WILLIAMS OIL SERVICE

FILL FOR SALE In Vicinity of Center Springs

WANTED CLEAN USED CARS '46 AND UP

The Connecticut Power Co. BENSON'S GIFT SPECIALS

for the Graduate TABLE MODEL RCA-VICTOR RADIO WITH PLUG-IN PHONOGRAPH JACK

BENSON'S RADIO-TELEVISION-APPLIANCES

ATTENTION American Tel. & Tel. Bondholders

Small Druggist Asks Injunction on Macy

News Tidbits

Chiang May Lose UN Vote For Failure to Pay Dues

BENSON'S RADIO-TELEVISION-APPLIANCES

Iran Hot Spot

Iran Slows Seizure of British Oil

Small Druggist Asks Injunction on Macy

News Tidbits

Chiang May Lose UN Vote For Failure to Pay Dues

BENSON'S RADIO-TELEVISION-APPLIANCES

GOP House Takes Up Rival Budget With Reluctance

House Group Weighs 7.1 Billion Tax Jump

Small Druggist Asks Injunction on Macy

News Tidbits

Chiang May Lose UN Vote For Failure to Pay Dues

BENSON'S RADIO-TELEVISION-APPLIANCES

Probe Told Of UN Bid By Acheson

Wage Board, Johnston Are Near Accord

Small Druggist Asks Injunction on Macy

News Tidbits

Chiang May Lose UN Vote For Failure to Pay Dues

BENSON'S RADIO-TELEVISION-APPLIANCES

Iran Slows Seizure of British Oil Mossadegh Under Fire For Failing to Speed Enforcement of New Nationalization Law

Small Druggist Asks Injunction on Macy

News Tidbits

Chiang May Lose UN Vote For Failure to Pay Dues

BENSON'S RADIO-TELEVISION-APPLIANCES

GOP House Takes Up Rival Budget With Reluctance

House Group Weighs 7.1 Billion Tax Jump

Small Druggist Asks Injunction on Macy

News Tidbits

Chiang May Lose UN Vote For Failure to Pay Dues

BENSON'S RADIO-TELEVISION-APPLIANCES

Probe Told Of UN Bid By Acheson

Wage Board, Johnston Are Near Accord

Small Druggist Asks Injunction on Macy

News Tidbits

Chiang May Lose UN Vote For Failure to Pay Dues

BENSON'S RADIO-TELEVISION-APPLIANCES