

Manchester Evening Herald
 PUBLISHED BY THE
 HERALD PUBLISHING CO., INC.
 11 South Street
 Manchester, Conn.
 WALTER F. FERGUSON,
 Publisher
 Founded October 1, 1881

Published Every Evening Except
 Sundays and Holidays. Entered as
 Second Class Mail Matter, June 16,
 1909, at Post Office at Manchester, Conn., as
 Second Class Mail Matter.

SUBSCRIPTION RATES
 One Year by Mail.....\$12.00
 Six Months by Mail.....\$7.00
 Single Copy.....10c
 Single Copy by Carrier.....15c
 Weekly by Carrier.....15c
 Home Delivery.....15c

MEMBER OF
THE ASSOCIATED PRESS
 The Associated Press is gratefully
 entitled to the use of reproduction of
 all news items appearing in this paper
 and also the local news published here.
 All rights of reproduction of special
 dispatches herein are reserved.

Full service client of N. E. A. Service
 Inc.

MEMBER REPRESENTATIVES:
 The Julius and Ethel Rosenberg Agency - New
 York, Chicago, Detroit and Boston.

MEMBER ADVERTISING BUREAU OF
CIRCULATION:
 The Herald Publishing Company, Inc.
 assumes full responsibility for
 typographical errors appearing in
 advertisements and other reading matter
 in this paper.

Friday, November 16, 1951

Johnston Quits As ESA Head
 Will Return to Post As Film Industry Chief; No Replacement Yet

Washington, Nov. 16.—Eric Johnston has resigned as head of the Economic Stabilization Agency (ESA) to return to his job as president of the Motion Picture Association. A search, so far unfruitful, is on for a successor.

President Truman announced acceptance of the resignation yesterday at his vacation headquarters in Key West, Fla. He did so with "real regret" and "extreme reluctance," Mr. Truman said.

In an exchange of letters, the president thanked Johnston for building ESA into an "efficient and going concern" in spite of the problems that he faced.

Johnston wrote that as a private citizen he would "continue to do everything within my power to promote a national policy to prevent inflation."

Johnston will leave the government Nov. 30. He has already ordered that the nine-month leave of absence he took from his motion picture post to head up ESA.

Meanwhile, it was learned here, seven or eight persons have been offered the vacant position. The job has not yet been turned over. President Truman's personal assistant at Key West described the search for the right man as a difficult one.

For the situation, one of the persons who were said to have urged Mr. Truman to select Johnston as ESA director was a former associate of Johnston's. Charles E. Wilson, director of the Office of Defense Mobilization, has the task of finding a man to replace Johnston. Speculation is that a successor has been widely spread.

Published reports that the job might go to John D. Small, chairman of the Munitions board, were denied yesterday by President Truman's press secretary Joseph Short. Short told reporters at Key West that "The President needs Mr. Small where he is."

In Kansas City last night Price Chief Michael V. DiSalle discounted rumors that he might be in line to succeed Johnston. He has not been approached by anyone with authority in connection with the position," DiSalle said.

Governor Warren's Appeal
 Governor Earl Warren of California has decided to try to make the race for the White House nomination for President a three-way instead of a two-way race. There is merit in his ambition, being the premier of a great man in the situation might be an advantageous position if Taft and Eisenhower should succeed in defeating each other.

What is Governor Warren's chief appeal and claim to preference? His appeal, it is plain, is not to professional politicians, but to those who take hard and fast lines in their political philosophies. For all those without such classic distinctions have a standard complaint about Warren. The conservatives say he is too liberal, and the liberals say he is too conservative.

But what the political bosses and the ideological divagators think of him apparently has small bearing on what the people think of him. The people of California, for instance, think he is a pretty wonderful. They cut across party lines to go for him in a big way. Apparently they consider the cross-complaints against him, with the conservatives accusing him of being a liberal, and the liberals accusing him of being a conservative, actually define exactly the kind of man and philosophy they like in public office.

Another element of Governor Warren's appeal lies in his personal mental state and outlook. He appears to have a soundness of that state of mental health, in the midst of a troubled and diseased world, which also distinguishes General Eisenhower. He is no addict to defeatism, or to hate. He is instinctively a healer rather than a divagator. He is more concerned with his own positive programs than he is with negative criticism of his opponent.

He seems worthy of becoming a contender for the nomination. At the least, he looms as a rather ideal running mate for Eisenhower—providing the party can forget the nonsensical tradition that it must nominate one kind of Republican for President and search for somebody of directly opposing convictions to be its candidate for vice president. Under the system, the party nominates both a conservative and a liberal and leaves it to the chance of life and death which shall actually govern the country. An Eisenhower-Warren ticket would, by contrast, be a ticket in harmony with itself.

Work Seems Easier When You're Chewing Wrigley's Spearmint

People who work at a hard, tricky pace find that chewing Wrigley's Spearmint Gum is a real help on the job.

Wrigley's Spearmint Gum is a real value, because you get five refreshing, long-lasting sticks to the package at very little cost. To be sure of getting the original Wrigley's Spearmint Gum, look for that famous red spearmint flavor that has been a favorite in New England for generations—look for the green seal on the package.

Legal Advertisement

Audit Report
 Notice is hereby given that the audit report of the books and accounts and financial records of the South Manchester Fire District for the year ending October 31, 1951, is now on file in the office of the Town Clerk and the same is open for public inspection.

This report is given in compliance with Section 824 of the General Statutes Revision of 1949.

Samuel J. Turkington
 Town Clerk
 Dated at Manchester this 15th day of November, 1951.

NOW CONQUER CONSTIPATION

When Medicine restores and maintains the normal rhythmic action of the bowels without violent action of harsh cathartics, it is a true blessing. Melcalose is a new, safe, effective preparation. Easy-to-take, without side effects. Get Melcalose today.

MELCALOSE TABLETS
 98c

Wildon's
 Prescription Pharmacy
 901 Main St. — Tel. 5321

Signature of Quality
Cushman Colonial Creations

The Cushman "Snack Table" is actually a big 36 x 22-inch cocktail table with handy magazine shelf.

30.50

Refractory Dining Table 89.00
Arrowback Arm Chair 27.90
 (Below) Brandywine Manor Refractory Table 145.00
 Brandywine Arm Chair 39.50
 Brandywine Side Chair 27.95

Work Seems Easier When You're Chewing Wrigley's Spearmint

People who work at a hard, tricky pace find that chewing Wrigley's Spearmint Gum is a real help on the job.

Wrigley's Spearmint Gum is a real value, because you get five refreshing, long-lasting sticks to the package at very little cost. To be sure of getting the original Wrigley's Spearmint Gum, look for that famous red spearmint flavor that has been a favorite in New England for generations—look for the green seal on the package.

Captain Norton Bedroom
 by Cushman

The Captain Norton Group is fashioned from pieces brought from Goshen, Conn., to Bennington, Vt., about 1790 by Captain John Norton, founder of the famous Bennington Pottery. Choose Open Stock!

WATKINS of Manchester

25.00

A 25 x 28" many-sided top, slatted legs and magazine shelf are features of the "Hudson" Lamp Table.

Signature of Quality
Cushman Colonial Creations

The Cushman "Snack Table" is actually a big 36 x 22-inch cocktail table with handy magazine shelf.

30.50

The "News Table" fits along side of a sofa or right to a chair; 26 x 14-inch top.

30.50

Refractory Dining Table 89.00
 Arrowback Arm Chair 27.90
 (Below) Brandywine Manor Refractory Table 145.00
 Brandywine Arm Chair 39.50
 Brandywine Side Chair 27.95

(Shown above)
 Hunting Board Hutch 141.50
 Double Rudder Drop-leaf Dining Table 89.25
 Malden Arm Chair, Swedish Influence 32.50
 Matching Malden Side Chair 22.00

22.00

Use the Captain Norton Joint Stool as a small coffee table, or dressing table bench. 20 x 14"

149.50

Arrowback Side Chair 19.50

31.50

31.50

Base 124.00

143.00

34.00

25.00

A 25 x 28" many-sided top, slatted legs and magazine shelf are features of the "Hudson" Lamp Table.

Rockville PTA Session Features CD
 Area Director William Lake Will Be Guest at Conference on Monday

Rockville, Nov. 16.—The Tolland County District conference for Parent Teacher Association members and friends will feature a panel discussion entitled, "The Role of the PTA in the Home School," at the Rockville PTA meeting to be held Monday, Nov. 19 at the Ellington Center.

Dinner will be served at 6:30 p. m. Following the dinner William E. Lake, area director of the Connecticut State PTA, will address the group. Byron Wilcox, vice president of the State PTA, will also address the gathering. Mrs. Ralph Hayden and Mrs. Edwin Henrich are in charge of the dinner reservations, today being the final date to make reservations.

Floral Game
 The Rockville High School football team will play Gilbert High School tomorrow at 2 p. m. at Henry Park in the final home game of the season.

Laymen's Service
 The service at the B'nai Israel Synagogue this evening at 8:15 p. m. will be conducted by laymen. Dr. Seymour Kanner will chant the Kiddush and the service will be assisted by the choir. Aber Brooks will read the Scripture Lesson and preach the sermon. Mr. and Mrs. Morris Brooks are hosts during the Chug Shabbat in honor of the birthday of Neil Brooks, son of Aber Brooks.

Work Session
 The Catholic Ladies of Columbus held a work session following their meeting last evening and made plans for cancer patients of the Rockville Public Health Nursing Association. Reports of the recent convention were also presented.

Following three days session of the Tolland County Superior Court only eight jurors have been secured for the civil action of five plaintiffs against Henry Goyette et al. of Somers, two more being accepted on Thursday. The eight persons selected for duty were chosen from a total of 62 persons examined. Twenty-five more possible jurors were called for examination today.

Correction
 William F. Schmitt, Jr. is the Republican candidate for mayor in the First Ward, and not William F. Lally as previously announced.

On Program
 Congregation at Large August N. Sadiak of Rockville was guest

Watkins Funeral Service
 Ormand J. West, Director
 142 East Center St., Manchester

Introducing For The First Time In Manchester "HUNTINGTON CLOTHES"

Your chance to dress up for the holidays. Suits tailored by a famous maker. Sold from coast to coast for \$60.00. Exclusive hand tailoring.

MEN'S SUITS

Single and double-breasted models, selected stripes and solid shades. Sharkskins and gabardines. Gray, tan, blue, and brown. Sizes 34 to 44. 100% all wool.

Only \$49.50

ALLESON'S
 MEN'S and BOYS' WEAR
 723 MAIN ST. (CORNER BISSELL ST.)
 TELEPHONE 6414

Rockville Soroptimists Set Talk on Dec. 3

The Manchester Soroptimist Club at its recent meeting at the home of Mrs. Julia McCarthy, 32 School Street, invited members of the club to accept Mrs. McCarthy's offer to give a lecture demonstration of Christmas arrangements and decorations for the benefit of the club's service work.

The date set is Monday evening, Dec. 3, and through the courtesy of J. G. Eider, manager of the Hartford Gas Company, the Soroptimist Club will have the use of the company's office at 687 Main Street. Arrangements for the program will be in charge of the Ways and Means committee of the Soroptimist Club. Mrs. McCarthy has given similar demonstrations in her home city and other towns, and they are always enjoyed.

Club members are busy calling on the persons who have received a demonstration of Christmas arrangements and decorations for the benefit of the club's service work.

The club voted a sum for the

RECORD SUGGESTIONS

SPECIAL ALBUM SALE
SPECIAL GROUP OF STORAGE ALBUMS
 10" Loose-Leaf Type, Reinforced Metal Rings

REG. \$2.25 10-INCH Special 98c
 REG. \$2.50 12-INCH Special \$1.25

Potterton's
 LARGE STOCK—ALL SPEEDS, 33, 45, 78
 130 CENTER STREET TEL. 3733
 (1 Block West of Police Station)
 PLENTY OF FREE PARKING

Men's Felt Hats
 New Fall Shades \$5

Marimba Artists Play at Keeney

Patricia and Thomas Donlan of Flower Street, members of the Keeney Street Marimba Band, entertained the members of the Keeney Street Marimba Band at a social gathering at the Keeney Street Marimba Band meeting held on Tuesday evening

FIVE DAY FORECAST

Boston, Nov. 16.—(AP)—Extended forecast: The temperature in New England during the next five days, Saturday through next Wednesday, will average 2 to 8 degrees below the seasonal normal. Much colder weather Saturday and Sunday, then continued cold most of the week.

Precipitation during this period will on the average total over a half inch occurring as snow or rain in northern New England and as mostly rain in southern New England about Sunday and again about the middle of next week.

WHAT'S THE REAL PRICE ON YOUR BUDGET?

You'll find our complete line of appliances well qualified to help you.

Remember, there is never any obligation when you call JARVIN REALTY, Manchester 4115

Fall Floors will be gayer . . . last longer . . . thanks to man-made miracle yarns

Even in this age of wonders, here is news you can't afford to miss. Lees is looting two of its super-weaves in a new man-made fiber . . . carpet rayon . . . that has everything! BEAUTY possible because this pure white yarn takes a crystal-clear dye. LONG WEAR proven by tests and actual home use. CONTROLLED quality. 100% MOOTHPROOF. And a price you can afford to pay!

Predecessor 10.75 sq. yd.
 Rockbridge 7.75 sq. yd.

Rockbridge Axminster Broadloom comes in a smart tone-on-tone scroll-leaf design in a choice of Pine Green or Teapery Rose . . . 12 ft. wide, any length, 7.75 sq. yd. x 12 only \$36.20 with ends bound. Cut from Watkins stock rolls.

WATKINS of Manchester

WATKINS of Manchester

I'LL GIVE \$100 IN CASH TO THE CHURCH OR RECOGNIZED CHARITY YOU NAME!

"That's in addition to a \$300 Crosley Gift Certificate for you if you're winner in my own Crosley 'AMERICAN WAY' CONTEST!"

NOW! Come in and get your FREE entry blanks for both this store's own "American Way" Contest and the Crosley National Contest. A total of more than \$2,000,000 in prizes in the National and Local Contests for you and your churches or favorite recognized charities! More than 6,000 prizes in cash and Crosley Gift Certificates . . . National First Prize \$10,000 to the winner—and \$10,000 additional to the church or recognized charity named by winner! Easy to enter! Nothing to buy!

*The term "church or recognized charity," as used herein, means a church or charity which is exempt from taxation under Section 101 (c) of the Internal Revenue Code.

Come in for your FREE entry blanks at once!

SHILLARD REFRIGERATORS FREEZERS ELECTRIC RANGES SINKS, FOOD WASTE DISPOSERS STEEL KITCHEN CABINETS ELECTRIC WATER HEATERS RANGES TELEVISIONS

OPEN EVERY NIGHT 'TIL 9 — SAT. ALL DAY 'TIL 5

Brunner's
 TELEVISION DEPT. IN THE BASEMENT OF BRUNNER'S PACKARD
 358 EAST CENTER STREET TELEPHONE 5191

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

WATKINS of Manchester

CLASSIFIED ADVT. DEPT. HOURS: 8:15 A. M. to 4:30 P. M.

Classified Advertisements

OTHER ADS. ON PAGE 19

Rooms Without Board 59

ROOM FOR Couple or gentleman. Phone 2-9211.

Apartment—Flat—63 Tenements—63

FOUR NICELY furnished rooms. Bus lanes door, nice neighborhood.

FOUR ROOMS and bath, at 419 North Main street.

Business Locations For Rent 64

HEATED STORE for rent. Suitable for office or business.

Wanted to Rent 68

WANTED—2 or 3 furnished rooms with kitchen privileges for working mother with 17 and 18 year old children.

WANTED—By two working girls, single heated apartment. Unfurnished with exception of kitchen stove and refrigerator.

FOR INFORMATION leading to rent of 4 or 5 room apartment for veteran, wife, two children.

Houses for Sale 72

HAYNES STREET Five room Cape Cod with attached garage.

ARTHUR A. KNOPFLA Realtor, 875 Main Street, Ext. 1921

Home Listings Wanted

WANT A LARGER HOME in better location? Just listed substantial home off Princeton street.

MANCHESTER—Family home, 6 1/2, good condition, reasonable price.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Houses for Sale 72

150 HENRY STREET Here is a modern 4 room home built around 1940.

Two Family—5 room duplex oil heat, 3 bedroom apartments.

4 ROOMS—All rooms finished, 8 years old, near modern school.

6 ROOMS—2 partially finished, 8 years old, A-1 shape, oil heat.

MAIN STREET—Zoned for business, four family and six room single, suitable for doctor, store or any business.

MANCHESTER and vicinity, homes from \$9,700 to \$22,000.

FIVE ROOM Bungalow, steam oil heat, garage, amette drive, storm windows and screens.

MANCHESTER GREEN SECTION—Please, don't say "I don't want to buy this house" until you have seen the interior.

SPACE: This house features side entrance hall, open stairway, living room, pine paneled den, heated sun room, modern kitchen, rear vestibule, full bathroom, 2 bedrooms, bath and sun deck.

WOODBRIDGE STREET—6 1/2 room home with oil burner, oil heat, steam heat, full bathroom, fireplace, copper tubing, hot water heater, electric range, refrigerator, automatic electric washer, ironing board and one half cubic foot deep freezer.

MANCHESTER—Just listed an other 6 room home with three bedrooms and bath on second floor.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Suburban For Sale 75

VERNON—New 4 room ranch, large lot, near bus and school.

Two Family—5 room duplex oil heat, 3 bedroom apartments.

4 ROOMS—All rooms finished, 8 years old, near modern school.

6 ROOMS—2 partially finished, 8 years old, A-1 shape, oil heat.

MAIN STREET—Zoned for business, four family and six room single, suitable for doctor, store or any business.

MANCHESTER and vicinity, homes from \$9,700 to \$22,000.

FIVE ROOM Bungalow, steam oil heat, garage, amette drive, storm windows and screens.

MANCHESTER GREEN SECTION—Please, don't say "I don't want to buy this house" until you have seen the interior.

SPACE: This house features side entrance hall, open stairway, living room, pine paneled den, heated sun room, modern kitchen, rear vestibule, full bathroom, 2 bedrooms, bath and sun deck.

WOODBRIDGE STREET—6 1/2 room home with oil burner, oil heat, steam heat, full bathroom, fireplace, copper tubing, hot water heater, electric range, refrigerator, automatic electric washer, ironing board and one half cubic foot deep freezer.

MANCHESTER—Just listed an other 6 room home with three bedrooms and bath on second floor.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Business Locations For Rent 64

HEATED STORE for rent. Suitable for office or business.

Wanted to Rent 68

WANTED—2 or 3 furnished rooms with kitchen privileges for working mother with 17 and 18 year old children.

WANTED—By two working girls, single heated apartment. Unfurnished with exception of kitchen stove and refrigerator.

FOR INFORMATION leading to rent of 4 or 5 room apartment for veteran, wife, two children.

Houses for Sale 72

HAYNES STREET Five room Cape Cod with attached garage.

ARTHUR A. KNOPFLA Realtor, 875 Main Street, Ext. 1921

Home Listings Wanted

WANT A LARGER HOME in better location? Just listed substantial home off Princeton street.

MANCHESTER—Family home, 6 1/2, good condition, reasonable price.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Suburban For Sale 75

VERNON—New 4 room ranch, large lot, near bus and school.

Two Family—5 room duplex oil heat, 3 bedroom apartments.

4 ROOMS—All rooms finished, 8 years old, near modern school.

6 ROOMS—2 partially finished, 8 years old, A-1 shape, oil heat.

MAIN STREET—Zoned for business, four family and six room single, suitable for doctor, store or any business.

MANCHESTER and vicinity, homes from \$9,700 to \$22,000.

FIVE ROOM Bungalow, steam oil heat, garage, amette drive, storm windows and screens.

MANCHESTER GREEN SECTION—Please, don't say "I don't want to buy this house" until you have seen the interior.

SPACE: This house features side entrance hall, open stairway, living room, pine paneled den, heated sun room, modern kitchen, rear vestibule, full bathroom, 2 bedrooms, bath and sun deck.

WOODBRIDGE STREET—6 1/2 room home with oil burner, oil heat, steam heat, full bathroom, fireplace, copper tubing, hot water heater, electric range, refrigerator, automatic electric washer, ironing board and one half cubic foot deep freezer.

MANCHESTER—Just listed an other 6 room home with three bedrooms and bath on second floor.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Business Locations For Rent 64

HEATED STORE for rent. Suitable for office or business.

Wanted to Rent 68

WANTED—2 or 3 furnished rooms with kitchen privileges for working mother with 17 and 18 year old children.

WANTED—By two working girls, single heated apartment. Unfurnished with exception of kitchen stove and refrigerator.

FOR INFORMATION leading to rent of 4 or 5 room apartment for veteran, wife, two children.

Houses for Sale 72

HAYNES STREET Five room Cape Cod with attached garage.

ARTHUR A. KNOPFLA Realtor, 875 Main Street, Ext. 1921

Home Listings Wanted

WANT A LARGER HOME in better location? Just listed substantial home off Princeton street.

MANCHESTER—Family home, 6 1/2, good condition, reasonable price.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Suburban For Sale 75

VERNON—New 4 room ranch, large lot, near bus and school.

Two Family—5 room duplex oil heat, 3 bedroom apartments.

4 ROOMS—All rooms finished, 8 years old, near modern school.

6 ROOMS—2 partially finished, 8 years old, A-1 shape, oil heat.

MAIN STREET—Zoned for business, four family and six room single, suitable for doctor, store or any business.

MANCHESTER and vicinity, homes from \$9,700 to \$22,000.

FIVE ROOM Bungalow, steam oil heat, garage, amette drive, storm windows and screens.

MANCHESTER GREEN SECTION—Please, don't say "I don't want to buy this house" until you have seen the interior.

SPACE: This house features side entrance hall, open stairway, living room, pine paneled den, heated sun room, modern kitchen, rear vestibule, full bathroom, 2 bedrooms, bath and sun deck.

WOODBRIDGE STREET—6 1/2 room home with oil burner, oil heat, steam heat, full bathroom, fireplace, copper tubing, hot water heater, electric range, refrigerator, automatic electric washer, ironing board and one half cubic foot deep freezer.

MANCHESTER—Just listed an other 6 room home with three bedrooms and bath on second floor.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Business Locations For Rent 64

HEATED STORE for rent. Suitable for office or business.

Wanted to Rent 68

WANTED—2 or 3 furnished rooms with kitchen privileges for working mother with 17 and 18 year old children.

WANTED—By two working girls, single heated apartment. Unfurnished with exception of kitchen stove and refrigerator.

FOR INFORMATION leading to rent of 4 or 5 room apartment for veteran, wife, two children.

Houses for Sale 72

HAYNES STREET Five room Cape Cod with attached garage.

ARTHUR A. KNOPFLA Realtor, 875 Main Street, Ext. 1921

Home Listings Wanted

WANT A LARGER HOME in better location? Just listed substantial home off Princeton street.

MANCHESTER—Family home, 6 1/2, good condition, reasonable price.

NEW: Two or Three-Bedroom Homes, Halls Brothers, Phone 2-9221.

MANCHESTER—Reduced for quick sale—6 room side house in good condition.

BEFORE YOU BUY A NEW CAR SEE THE 1951 BUICK TODAY

GORMAN MOTOR SALES 285 MAIN STREET

NEARLY EVERYONE NEEDS MORE TIME

CLARKE MOTOR SALES 301 BROAD ST.—OPEN EVENINGS

NATIVE TURKEYS BROAD BREASTED TYPE

FROM 65c to 75c PER POUND FOUNTAIN TURKEY FARM

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

CHILDREN'S PHOTOGRAPHS In the Home

RUSSELL PRATT Photographer—261-5-2519

HOME BAKED FOOD SALE HALL'S STORE

NATIVE TURKEYS BROAD BREASTED TYPE

FOUNTAIN TURKEY FARM BOLTON, ROUTE 6—TELEPHONE 3147

Business Locations For Rent 64

HEATED STORE for rent. Suitable for office or business.

Wanted to Rent 68

WANTED—2 or 3 furnished rooms with kitchen privileges for working mother with 17 and 18

High School to Offer Reserved Seat Tickets at Cage Games

Rockville Issues Challenge To Aces for a Third Game

Rockville issued a challenge such as poor officiating, unsportsmanlike conduct or unruly fans to the Rockville football team for a game Thanksgiving morning at Mt. Hope. The Rockville manager sent a letter of challenge to Sports Editor Earl Britner asking for a letter of challenge to the Rockville City manager.

At a late hour last night the two teams could not get together on terms of a third game. In two previous games between the rivals the Rockville team had won 26 to 2 last Sunday.

Following is Britner's letter: "This will probably be considered a check, non-games, at least by most Manchester fans, but since I believe the truth never hurts anyone and you in your column hinted at a possible Thanksgiving Day game between Rockville and Manchester, I feel that the situation as it now stands should be clarified.

"As you will know negotiations for this game were initiated being discussed as early as three weeks ago I agreed to consider the game at the completion of the second Manchester game the Rockville team was in good physical shape. (At the time of preliminary negotiations we had quite a few injuries, a potentially tougher schedule and a much smaller squad.) When it was suggested by myself, that an overwhelming defeat such as did happen, might ruin the possibilities of a third game, I was suggested that the Rockville team be given an excuse.

Pro Football Game Listed Thanksgiving on TV

Philadelphia, Nov. 16.—A National Football League game will be televised on coast to coast on Thanksgiving day.

Nick Korbay, Detroit Lions publicity director, announced here yesterday that the Detroit-Packers game in Detroit will be televised by the Dumont network, starting at 7:30 p. m. from the stadium. Korbay said the game will be broadcast on Michigan and in Toledo, O., and will be the only holiday game on TV next Thursday.

Princeton After Fifth Ivy Crown

New York, Nov. 16.—(AP)—Princeton's football team is about to win the big third championship for the fifth straight year—and it is expected to win a sixth in the third period and the ball in the fourth period. The Princeton team is expected to win the championship for the fifth straight year—and it is expected to win a sixth in the third period and the ball in the fourth period.

Both Season and Game Seats Are Available

By EARL YOFT
Basketball season in Manchester, Thanksgiving night when Manchester High will match basketball with the Alumni at the armory, Dwight Perry, publicity manager at Manchester, High, announced today that the school is offering reserved seats tickets and also has a limited number of reserved seats on sale for each of the nine home games.

Hickman Gets Greetings From Fellow Hoops

New Haven, Nov. 16.—A telegram to Coach Herman Hickman was posted Monday on the bulletin board in the locker room of the Yale football squad which means Princeton games will start at 7:30. Hickman was congratulated by his fellow coaches in there and fight. Hickman was congratulated by his fellow coaches in there and fight.

Stanford, Illini Headed For Rose Bowl Pairing

New York, Nov. 16.—(AP)—It is now official that Stanford and Illinois are headed for a Rose Bowl pairing. The two teams are expected to meet in the Rose Bowl on January 1, 1952.

Giants, Browns In Big Pro Tilt

The New York Football Giants and the Cleveland Browns will face each other at the Polo Grounds Sunday afternoon in a National Football League game. The game is expected to be a close one.

State Semi-Pro Title Honor in Contest Sunday

Semi-pro football championship in Central Connecticut will be at stake Sunday afternoon at Stratford. The game is expected to be a close one.

Silk City Gridders Eye Honor in Contest Sunday

Manchester Gridders will play a game Sunday afternoon at Stratford. The game is expected to be a close one.

BURGLAR PROOF Your Home or Place of Business

Modern and Adaptable To Any Requirement NOT COSTLY FREE ESTIMATES

INVISIBLE ELECTRONIC RAYS

Modern and Adaptable To Any Requirement NOT COSTLY FREE ESTIMATES

Sports Schedule

Sunday, Nov. 18
8:15 City vs. Hartford, Sterling Field in West Hartford at 2 p. m.
Annual Five Mile Road Race, 10 a. m. at Stratford.
Cherry Library, Finish at approximately 11 a. m.
Basketball—High vs. Alumni, 2:30—Armory.
Friday, Nov. 23
8:15 City vs. Hartford, Sterling Field in West Hartford at 2 p. m.
Annual Five Mile Road Race, 10 a. m. at Stratford.
Cherry Library, Finish at approximately 11 a. m.
Basketball—High vs. Alumni, 2:30—Armory.

ARE YOU BUILDING A NEW HOME REQUIRING A SEPTIC TANK SYSTEM?

ON A McKENNEY SYSTEM SEPTIC TANK SYSTEM? INSIST BECAUSE (1) System engineered and installed by specialists giving you a GREAT LAYER. (2) Reasonably priced. Anyone can afford the BEST. (3) You get the benefit of our 10-year service plan, cleaning periodically at a 19% discount. Waterproofing of cellar. Septic Tanks, Composts Cleaned. Flogged sewers cleaned. etc.

BA's to Launch Eastern League Season Against Bristol

LOCAL SPORT CHATTER

By EARL YOST Sports Editor

Tommy Mason, one of the better players with the Laurels in the Eastern League, was named MVP of the Eastern League last season. He was named MVP of the Eastern League last season.

Chavez Tests Tough Paddy

Highly Touted Mexican Could Move Up Ladder By Defeating DeMarco

New York, Nov. 16.—(AP)—Eddie Chavez of San Jose, Calif., another highly touted Pacific Coast pitcher, was named MVP of the Eastern League last season.

Phil's Strand Open at Home Friday

1500 Runners

Wilmetton, Dec. 1.—(NCA)—Eddie Sawyer's season was made complete here.

Local to Defend Loop Title; Play 20 Games, 10 Home, 10 Away All at Spacious Armory

Manchester Eastern League Game Schedule

1951-52 Season
Dec. 7—Torrington, Conn.
15—Torrington, Conn.
21—Torrington, Conn.
28—Torrington, Conn.
Jan. 3—Hartford, Conn.
10—Hartford, Conn.
17—Hartford, Conn.
24—Hartford, Conn.
31—Hartford, Conn.
Feb. 7—Hartford, Conn.
14—Hartford, Conn.
21—Hartford, Conn.
28—Hartford, Conn.
Mar. 7—Hartford, Conn.
14—Hartford, Conn.
21—Hartford, Conn.
28—Hartford, Conn.

Celtics Finally Taste Defeat

By The Associated Press
It took the second-place Syracuse Nationals to show that the Boston Celtics were not invincible. The Celtics were defeated by the Syracuse Nationals in a game on Sunday.

McDougald and Mays Gain Rookie of Year Honors

New York, Nov. 16.—(AP)—Bill McDougald of the New York Yankees and Willie Mays of the New York Giants have been named as the winners of the 1951 Rookie of the Year award.

Sports Mirror

Today's Aero—Ohio State University agreed to cancel its 1952 football season. The team will not play in 1952.

Used Cars

TAKE UP 18 MONTHS TO PAY

1950 MERCURY CONVERTIBLE COUPE \$1995
1950 FORD CUSTOM 2-DOOR SEDAN \$1545
1951 FORD PICK-UP TRUCK \$1200
1950 MERCURY CLUB COUPE \$1945
1951 PLYMOUTH CAMBRIDGE \$1795
1947 OLDSMOBILE CLUB COUPE \$1045
1951 MERCURY CLUB COUPE \$2395
1949 LINCOLN COSMOPOLITAN CLUB COUPE \$1895
1949 MERCURY SPORT SEDAN \$1595
1947 NASH 4-DOOR SEDAN \$995
1949 MERCURY CONV. COUPE \$1695
1950 CHEVROLET CLUB COUPE \$1545
1949 LINCOLN SPORT SEDAN \$1795
1951 PLYMOUTH CAMBRIDGE \$1845

TRUMPET INSTRUCTION

Advance and Beginners INSTRUMENT RENTALS LARRY METTER PHONE 7500

For Sale MIDGET SMOKE SHOP

1013 MAIN STREET Inquire on Premises

THE AUTO INSURANCE

R. E. GORMAN ALL LINES OF INSURANCE 62 BROOKFIELD ST.—6489

BALCH Is Your

BETTER DEAL PONTIAC DEALER

don't miss the FIGHTS TONITE

WNNC-TV CHANNEL 6 10 P. M.

Motorola TV

EXCLUSIVE GLARE-GUARD SCREEN TROUBLE-FREE PERFORMANCE INSTANT "TARGET" TUNING

WANTED

Man or woman to work afternoons. Experience preferred but not necessary. Inquire At PINE PHARMACY 664 Center St.—Jarvis 506.

GO BY BUS
\$3.15 LINCOLN DOWNS
Leave Center Travel Agency
NEW ENGLAND TRANSPORTATION CO.

Everything Shakespeare
SUGGESTION OF THE WEEK
SOLVE SPACE PROBLEMS
Major cause of oil burner service calls NOW ELIMINATED

Center Motors
Main Street
Next to Post Office
Open Daily 7:30 P. M.

Barlow's Television Sales and Service
BENDIX RCA MOTOROLA
214 SPRUCE STREET, MANCHESTER TEL. 5095

LA PIZZA
SMALL 50c \$1.00
LARGE 75c \$1.25
PLAIN CHEESE 75c \$1.25
MUSHROOM 75c \$1.25
PEPPERS 75c \$1.25
HAMBURG 75c \$1.25
SAUSAGE 75c \$1.25
COMBINATION \$1.00 \$1.50
SPECIAL \$1.25 \$1.75

LASSEN PETROLEUM
NEW SHELL FUEL OIL WITH FOA-SX
Keeps filter screens clean

1949 OLDS 88 ROCKET CONV.
Deluxe model. Gray, with Futuramic, radio, heater, signal lights, whitewall tires, beautiful red leather upholstery. Less than 20,000 miles. Another of our one-owner, unarmatured 100% cars.

--- APPLES ---
BALDWIN'S — GREENINGS — MACS
\$1.25 Bushel—Field Run
BRING YOUR OWN CONTAINER
LONELY ACRE FARM
LOUIS M. BOTTI
BUSH HILL ROAD MANCHESTER

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

Juliano's Bakery and Pizzeria
285 MAIN STREET—TELEPHONE 2-4571
OPEN EVENINGS

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

McKinley Bros. Sawsage Disposal Co.
100-125 PEARL STREET
TELEPHONE 3368

About Town

A daughter has been born to the Fairbank Hospital in Worcester, Mass. to Mr. and Mrs. William A. Ford. Mrs. Ford is the former Margaretta Cole, daughter of Mr. and Mrs. R. H. Cole of 83 Roper street. This is the young couple's first child.

Zoners Slate 11 Requests

Mr. Clayton T. Allison, president of St. Mary's Guild, has called a special meeting for Monday evening at 8 o'clock in the Guild room. She urges all members to make an effort to present a final plan will be made for the annual Christmas bazaar and turkey supper, Thursday, Nov. 28. The sale will open at 3 o'clock and the supper at 6 o'clock. Tickets are now on sale by the members, and reservations may be made through Mrs. Charles N. Cole of 31 Greenhill street or Mrs. Albert D. Chapin of 80 Park street.

Include Applications for Gasoline Station and Paint and Body Shop

H. L. Bouchard will seek permission to build a gasoline station on the southerly side of Middle Street, west of number 444, which is less than regulations allow. A Roy will apply for permission to build a Residence Zone II in a building at the rear of Mint Court in a Residence Zone C at a public hearing of the Zoning Board of Appeals Monday at 8 p. m. in the Municipal building. The Bouchards have already submitted a plan of the proposed structure, which would be built with light and signs, to the board. A state hearing on their application will be held at the same time as the town hearing.

College Head Here Monday

Dr. Miller, Jr., of A.I.C. To Talk at League of Women Voters Meet

Pre-Wed Parties For Miss Cobley

Miss Joan Cobley, daughter of Mr. and Mrs. George Cobley of 15 Deepwood drive, has been honored recently with several bridal showers.

Be Smart... Wear RUGBY

SPORTS WEAR for all good sports. Get the most out of life... In the sun, comfort and good appearance you get from Rugby Sweaters as well as Rugby Jackets and Leisure Shirts.

Be Smart... Wear RUGBY

SPORTS WEAR for all good sports. Get the most out of life... In the sun, comfort and good appearance you get from Rugby Sweaters as well as Rugby Jackets and Leisure Shirts.

Be Smart... Wear RUGBY

SPORTS WEAR for all good sports. Get the most out of life... In the sun, comfort and good appearance you get from Rugby Sweaters as well as Rugby Jackets and Leisure Shirts.

Be Smart... Wear RUGBY

SPORTS WEAR for all good sports. Get the most out of life... In the sun, comfort and good appearance you get from Rugby Sweaters as well as Rugby Jackets and Leisure Shirts.

Be Smart... Wear RUGBY

SPORTS WEAR for all good sports. Get the most out of life... In the sun, comfort and good appearance you get from Rugby Sweaters as well as Rugby Jackets and Leisure Shirts.

Average Daily Net Press Run For the Week Ending November 10 10,400

Member of the Audit Bureau of Circulations

MANCHESTER, CONN., SATURDAY, NOVEMBER 17, 1951 (TWELVE PAGES) PRICE FIVE CENTS

Manchester Evening Herald

MANCHESTER, CONN., SATURDAY, NOVEMBER 17, 1951 (TWELVE PAGES) PRICE FIVE CENTS

UN Offers to Accept Red Buffer Zone Plan

Ridgway Verifies Atrocities

Seoul, Korea, Nov. 17.—(AP)—An Allied division reported by tanks and planes today smashed ahead nearly two miles in a surprise attack against a nine-mile front in central Korea.

UN to Weigh Big 3 Disarming Plans

Paris, Nov. 17.—(AP)—The United Nations political committee today voted to begin immediate discussion of a French-British-American disarmament plan. It shifted debate on a Russian "peace plan" to the end of the Paris session.

Iranian Calls Visit Success

Washington, Nov. 17.—(AP)—Prime Minister Mohammad Mossadegh today called a double triumph for his six-week mission to the United States.

Western Union Official Held

New York, Nov. 17.—(AP)—A Western Union vice president has been held in custody on a fugitive warrant charging conspiracy to violate gambling laws.

Post-Election Violence Flares in Philippines

Manila, Nov. 17.—(AP)—Post-election violence flared in the Philippines today as the opposition Nacionalista party claimed victory for its entire slate of nine Senators in last Tuesday's election.

Warren Urges GOP to Follow Middle Course

San Diego, Calif., Nov. 17.—(AP)—Gov. Earl Warren of California has opened his campaign for the Republican Presidential nomination with proposals that his party take a middle of the road course.

Princess, Duke Back at Home

Liverpool, Eng., Nov. 17.—(AP)—A 21-gun salute and cheers from thousands of Britons welcomed Princess Elizabeth and the Duke of Edinburgh back home today from a six-week visit to Canada and the United States.

Bulletins from the AP Wires

PROCLAMATION—Harford, Nov. 17.—(AP)—Gov. John Lodge today formally proclaimed Nov. 22 as "Thanksgiving Day" and referred to the day as "a day of thanksgiving and joy."

News Tidbits Culled from AP Wires

Japanese temple bell being displayed in Pasadena city hall as part of a week-long exhibit in the city.

Pleven Hunts Votes to Save France from New Crisis

Paris, Nov. 17.—(AP)—Premier Rene Pleven will make his first public appearance outside—particularly in the United States.

STATIONERY

HELEN'S GARD and GIFT SHOP 508 Main St. Hartford

BE PROUD OF YOUR CHOICE!

1948 OLDS "66" 1947 OLDS "99"

And Many More All Values Glorious! SAFETY TESTED USED CARS

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HEARING-AID BATTERIES

Quinn's BATTERIES For All Hearing-Aids Guaranteed Fresh

HEARING-AID BATTERIES

1948 OLDS "66" 1947 OLDS "99"

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HELEN'S GARD and GIFT SHOP

508 Main St. Hartford

BE PROUD OF YOUR CHOICE!

1948 OLDS "66" 1947 OLDS "99"

And Many More All Values Glorious! SAFETY TESTED USED CARS

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HEARING-AID BATTERIES

Quinn's BATTERIES For All Hearing-Aids Guaranteed Fresh

HEARING-AID BATTERIES

1948 OLDS "66" 1947 OLDS "99"

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HELEN'S GARD and GIFT SHOP

508 Main St. Hartford

BE PROUD OF YOUR CHOICE!

1948 OLDS "66" 1947 OLDS "99"

And Many More All Values Glorious! SAFETY TESTED USED CARS

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HEARING-AID BATTERIES

Quinn's BATTERIES For All Hearing-Aids Guaranteed Fresh

HEARING-AID BATTERIES

1948 OLDS "66" 1947 OLDS "99"

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HELEN'S GARD and GIFT SHOP

508 Main St. Hartford

BE PROUD OF YOUR CHOICE!

1948 OLDS "66" 1947 OLDS "99"

And Many More All Values Glorious! SAFETY TESTED USED CARS

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HEARING-AID BATTERIES

Quinn's BATTERIES For All Hearing-Aids Guaranteed Fresh

HEARING-AID BATTERIES

1948 OLDS "66" 1947 OLDS "99"

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

HELEN'S GARD and GIFT SHOP

508 Main St. Hartford

BE PROUD OF YOUR CHOICE!

1948 OLDS "66" 1947 OLDS "99"

And Many More All Values Glorious! SAFETY TESTED USED CARS

512 West Center St. Tel. 4134 Our Promise is Your Satisfaction

BEST TV BUY OF THE YEAR PHILCO 17 IN. "BALANCED BEAM" TELEVISION Beautiful Full Door Mahogany Cabinet REGULAR \$449.50 \$100 Trade in allowance for your old radio or small screen television set. YOUR COST \$349.50 FREE TRIAL BENSON'S RADIO... TELEVISION... APPLIANCES

BEST COAT VALUE OF THE SEASON Full selection of top quality coats priced at just what you want to pay. NEW FALL COLORS AND STYLES IN FIRST QUALITY NYLON HOSIERY 60 GAUGE SHEER NYLONS \$1.00 pair PETIT-POINT BLACK HEEL NYLONS \$1.59 pair FOGARTY BROTHERS 256 CENTER ST. TEL. 2-4539

Children's Book Week Visit Hale's Book Department for an excellent selection of children's books for all ages. ACTIVITY BOOKS ILLUSTRATED STORY BOOKS POPULAR BOOKS FOR OLDER BOYS AND GIRLS. ORDER YOUR PERSONAL IMPRINTED CHRISTMAS CARDS from our large selection. 50 for \$1.25 and up. SPECIAL! COLORFUL CHRISTMAS GREETING CARDS in cellophane package. 10 cards with envelopes. 29c pack

CAUDLE BAN HELD. Start of Clean-up. Washington, Nov. 17.—(AP)—President Truman's confidants said today the firing of a bullet at the White House was the beginning of a sweeping administrative house-cleaning. The President reportedly has sent out word to fire, retire, or get the resignation of all government executives whose outside activities, however legal, might provide fodder for Republican campaign oratory.

150,000 Flee Raging Flood In Northern Italy; 94 Dead. Ravenna, Italy, Nov. 17.—(AP)—of looting since the exodus from the flood area started. Some 100,000 persons were reported fleeing their homes in part in the final decision taking flood residents to evacuate the area.