

Average Daily Net Press Run For the Week Ending December 10, 1951

Member of the Audit Bureau of Circulations

Grunwald Attorney Argues With Committee

U. S. Fliers Face Trial By Hungary

Recent Snows Do Not Count

More Snow Adds Woes In Midwest

Steel Strike Curb By Truman Seen

New Reshuffle In Government Of Czech Reds

Lodge Sends Yule Message

Expresses Best Wishes And Greetings to State Men, Women in Service

News Tidbits

Agriculture Aides Face Probes on Two Deals

Split Reich Poses Problem Of Diplomacy by Vatican

Race to Save 60 Miners Trapped In Coal Shaft; Death Toll Now 14

West Frankfurt, Ill., Dec. 22—(AP)—Rescue workers labored feverishly against time today as four men grow for the lives of 60 or more miners trapped in the world's largest coal shaft mine by a mysterious explosion which took off "about 14."

Hours after the blast rescuers still had not reached the entrapped miners—on their last shift before the Christmas holiday. They were caught some 600 feet below the surface and nearly four miles back from the coal shaft.

Men seeking jobs as snow shovelers in Detroit storn the snow removal office, causing a riot. They pushed, shoved and threw snowballs, but no one was hurt.

Newsboys' Profit 100% on Monday
Monday's edition of The Herald is this newspaper's Christmas present to its newsboys.

Urges Reds Swap Sick and Wounded
Munson, Korea, Dec. 22—(AP)—United Nations negotiators today suggested an immediate exchange of sick and wounded prisoners.

Traffic Deaths Due to Reach Million Today
By THE ASSOCIATED PRESS
The nation's traffic death toll today climbed closer to the 1,000,000 mark with each passing hour.

Mother Urges President Tell Why Son Died
Pawtucket, R. I., Dec. 22—(AP)—Mrs. Eva R. Thurston, mother of a Pawtucket soldier killed in action in Korea, has written President Truman asking:

Claim Murphy Refused To Head Govt. Clean-up
New York, Dec. 22—(AP)—Federal Judge Thomas F. Murphy reportedly has decided against heading President Truman's three-man special commission to determine what practical concrete steps the state can take to improve the general welfare of Connecticut youth.

Split Reich Poses Problem Of Diplomacy by Vatican
Vatican City, Dec. 22—(AP)—Catholic Bishop who resides in East Germany, several others in reference with the enthrone of Monsignor Henry Wienken as Bishop of Meissen underlines the delicate situation of the division of Germany as created for the Catholic church.

RECORD MAIL RAUL
Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

Shop At HALE'S Where Last Minute Gift Shopping Is Easy!

ALL WHITE AND MULTI-COLOR POLLY PRENTISS CHENILLE BEDSPREADS

15 patterns in beautiful Polly Prentiss quality. Wedge-rig ring patterns, florals, etc. All white or white with multi-color in all colors. \$6.99 to \$14.50

MARTEX DEEP TONE TOWEL ENSEMBLE

AT NEW LOW PRICES
REG. \$1.98 24x46 BATH TOWELS ... \$1.69
REG. 99c 16x28 GUEST TOWEL ... 89c
REG. 39c FACE CLOTHS ... 35c
REG. \$2.98 HEAVY BATH MATS ... \$2.49

Beautiful heavyweight Martex towels in deep tones of wine, dark green, dark blue, gray and fireman red.

MORGAN JONES CHENILLE BATH MAT SETS

Two patterns, multi-color floral on colored ground and solid color chenille and top. Blue, yellow, gray, green, dark green, wine, aqua, red, flamingo and rose. \$3.98 set

100% DOWN BED PILLOWS

Beautiful soft 100% down bed pillows. Fine linen-like tick in blue and white stripes. Each ... \$9.95

CARD TABLES \$2.98

BATHROOM STOOL

Ivory upholstered. \$8.95

DAYTON KOOLROOM LATEX FOAM BED PILLOWS

What a wonderful gift! Soft, buoyant, latex foam pillows by Dayton. Guaranteed, zippered cover. \$8.95 EXTRA PLUMP

GIRLS' SNOW SUITS

Two piece suits, water repellent poplin and wool suiting, embroidery trim, detachable hood. Brown, green, blue, wine. Sizes 7 to 14. \$19.98

APRONS

Always a welcome gift. Select waist band or overall styles from small to extra large in flowery prints. Price \$1—\$2.98

GIFT GLOVES

FABRIC GLOVES ... \$1.25 to \$3.50 Pr.
WASHABLE PIGSKIN GLOVES ... \$4.98 Pr.
WASHABLE DEERSKIN GLOVES ... \$3.98 Pr.
WOOL GLOVES ... \$1.39 Pr.
WOOL MITTENS ... \$1.50 to \$2.25 Pr.
ANGORA MITTENS \$2.87 to \$3.98 Pr.

Housewares

BATHROOM STOOL

Ivory upholstered. \$8.95

G. E. Sun Tan Bulb \$8.95

Adjustable Lamp Stand Reg. 9.98. \$6.98

Use this General Electric Sun Lamp and enjoy the sunbathing benefits of ultra-violet any time, any place, regardless of weather conditions or time of year. Source of Vitamin D.

GIFT HOSIERY

VAN RAALE NYLONS \$1.35-\$1.65 Pr.
NO-MEND NYLONS \$1.50 to \$1.95 Pr.
ALBA NYLONS ... \$1.20 to \$1.50 Pr.
NEBEL DARK SEAM DARK HEEL NYLONS ... \$1.39 Pr.
PRIM. ZANZIBAR HEEL ... \$1.65 Pr.
NO-MEND RAYON SERVICE ... \$1.65 Pr.
ALBA SILK SERVICE ... \$1.65 Pr.
MERCERIZED COTTON 89c to \$1.39 Pr.
BUDGET NYLONS ... \$1.00 Pr.

RAYON CREPE PAJAMAS

Mandarin collar. Sizes 32 to 40. Blue with red trim and red with blue trim. \$3.98

GIFT JEWELRY

Earrings, bracelets, necklaces and pins in gold and silver finish. Also rhinestones or simulated pearls. \$1 to \$4.98

GIFT HANDBAGS

Top handle styles in fabric, plastic, calf and genuine leathers. Many with zipper compartments. \$2.98 to \$7.50 Plus Tax

Baby Shop

NANNETTE DRESSES

Sizes 9 months to 3 years. Priced at ... \$2.98-\$3.98-\$4.98

CINDERELLA DRESSES

Sizes 3-6. Priced from ... \$2.25 to \$4.98

GIFT UMBRELLAS

For mother or daughter also kiddies. Long and short handle umbrellas, also folding styles in wide assortment of patterns. \$1.98 to \$10.00

The J.W. HALE CO. MANCHESTER CONN. With Cash Sales

U. S. Fliers Face Trial By Hungary

By THE ASSOCIATED PRESS
The Iron Curtain shattered the lights of Christmas joy in the homes of four American airmen today.

Recent Snows Do Not Count

By THE ASSOCIATED PRESS
The first day of the winter season huddled into the snow-covered and frigid Midwest today on a new fall of snow and biting cold.

More Snow Adds Woes In Midwest

By THE ASSOCIATED PRESS
The first day of the winter season huddled into the snow-covered and frigid Midwest today on a new fall of snow and biting cold.

Steel Strike Curb By Truman Seen

Washington, Dec. 22—(AP)—President Truman is expected today to reveal the steps he will take to try to avert a nationwide steel strike involving nearly a million men.

New Reshuffle In Government Of Czech Reds

London, Dec. 22—(AP)—A new reshuffle of Czechoslovakia's Communist government is expected to be announced today.

Lodge Sends Yule Message

Expresses Best Wishes And Greetings to State Men, Women in Service

News Tidbits

Agriculture Aides Face Probes on Two Deals

Split Reich Poses Problem Of Diplomacy by Vatican

RECORD MAIL RAUL

WASHINGTON, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

RECORD MAIL RAUL

Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

RECORD MAIL RAUL

Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

Battle of the Snow-Removers

Men seeking jobs as snow shovelers in Detroit storn the snow removal office, causing a riot. They pushed, shoved and threw snowballs, but no one was hurt.

Newsboys' Profit 100% on Monday
Monday's edition of The Herald is this newspaper's Christmas present to its newsboys.

Urges Reds Swap Sick and Wounded
Munson, Korea, Dec. 22—(AP)—United Nations negotiators today suggested an immediate exchange of sick and wounded prisoners.

Traffic Deaths Due to Reach Million Today
By THE ASSOCIATED PRESS
The nation's traffic death toll today climbed closer to the 1,000,000 mark with each passing hour.

Mother Urges President Tell Why Son Died
Pawtucket, R. I., Dec. 22—(AP)—Mrs. Eva R. Thurston, mother of a Pawtucket soldier killed in action in Korea, has written President Truman asking:

Claim Murphy Refused To Head Govt. Clean-up
New York, Dec. 22—(AP)—Federal Judge Thomas F. Murphy reportedly has decided against heading President Truman's three-man special commission to determine what practical concrete steps the state can take to improve the general welfare of Connecticut youth.

Split Reich Poses Problem Of Diplomacy by Vatican
Vatican City, Dec. 22—(AP)—Catholic Bishop who resides in East Germany, several others in reference with the enthrone of Monsignor Henry Wienken as Bishop of Meissen underlines the delicate situation of the division of Germany as created for the Catholic church.

RECORD MAIL RAUL
Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

RECORD MAIL RAUL

Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

RECORD MAIL RAUL

Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

RECORD MAIL RAUL

Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

Men Caught 500 Feet in Illinois Pit

West Frankfurt, Ill., Dec. 22—(AP)—Rescue workers labored feverishly against time today as four men grow for the lives of 60 or more miners trapped in the world's largest coal shaft mine by a mysterious explosion which took off "about 14."

Hours after the blast rescuers still had not reached the entrapped miners—on their last shift before the Christmas holiday. They were caught some 600 feet below the surface and nearly four miles back from the coal shaft.

Newsboys' Profit 100% on Monday
Monday's edition of The Herald is this newspaper's Christmas present to its newsboys.

Urges Reds Swap Sick and Wounded
Munson, Korea, Dec. 22—(AP)—United Nations negotiators today suggested an immediate exchange of sick and wounded prisoners.

Traffic Deaths Due to Reach Million Today
By THE ASSOCIATED PRESS
The nation's traffic death toll today climbed closer to the 1,000,000 mark with each passing hour.

Mother Urges President Tell Why Son Died
Pawtucket, R. I., Dec. 22—(AP)—Mrs. Eva R. Thurston, mother of a Pawtucket soldier killed in action in Korea, has written President Truman asking:

Claim Murphy Refused To Head Govt. Clean-up
New York, Dec. 22—(AP)—Federal Judge Thomas F. Murphy reportedly has decided against heading President Truman's three-man special commission to determine what practical concrete steps the state can take to improve the general welfare of Connecticut youth.

Split Reich Poses Problem Of Diplomacy by Vatican

RECORD MAIL RAUL

WASHINGTON, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

RECORD MAIL RAUL

Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

NEW BORDER INCIDENT

Belgrade, Yugoslavia, Dec. 23—Belgrade radio announced today that a Yugoslav soldier was killed in a "new provocation" of Yugoslavs by a short patrol on an island in the Mura River, which forms a part of the boundary between the two countries.

RECORD MAIL RAUL

Washington, Dec. 22—(AP)—More than 600,000 postal workers are starting out from their homes today to deliver the biggest avalanche of Christmas mail in the nation's history.

Car Hits Girl At Driveway

Police Seek Driver Who Failed to Stop; Child Suffers Severe Gash

An 11-year-old Manchester girl, Marilyn Barber, daughter of Mr. and Mrs. Louis Barber of 38 Cottage street, suffered a severe cut on her right leg last night when she was hit by a car which, police said, failed to stop.

Urges Reds Swap Sick and Wounded

(Continued from Page One)

Nichols, official UN spokesman, hopes divided for an armistice before the provisional cease-fire agreement expires next Thursday.

Local Stocks

Quotations furnished by Colton & Middlebrook, Inc. 12:00 Noon Prices

First National Bank of Manchester 33 38
Bank and Trust 24 31
Hartford National Bank and Trust 24 31
Manchester Trust 37 39
Phoebus 51 52
Phoebus 51 52

Sew A Blouse From A Yard

Crocheted Headliners

8605 12-20

5944

8761 10-20

Give your winter wardrobe a fresh new look with one or both of these thrifty blouses. Each style requires just one yard of 64-inch fabric in the smaller sizes.

Pattern No. 8605 is a new-style perforated pattern in sizes 12, 14, 16, 18, 20. Size 14, 1 yard of 64-inch fabric.

Pattern No. 8761 is a new-style perforated pattern for sizes 10, 12, 14, 16, 18, 20. Size 12, 1 yard of 64-inch fabric.

Use these patterns, send 50¢ for each, in coin, your name, address, size desired, and the Pattern Number to Rev. Burnett, The Manchester Evening Herald, 1150 N. Main, American, New York 10, N. Y.

Don't miss the Fall and Winter Fashion Show at the Hotel... new styles, simple to make frocks for all ages... starting today.

It's Official Now

Today marks the official beginning of winter.

The winter weather that has hit Manchester since today is the snow, sleet and freezing rain—has been unofficial.

They do not want to return to their homes.

In reply to Libby's suggestion, General Lee said he would be setting up a committee to study the situation.

Nichols said the state superintendent of corrections devoted its entire two-hour session Saturday to a discussion of airfield construction during an armistice.

Nichols said the state superintendent of corrections devoted its entire two-hour session Saturday to a discussion of airfield construction during an armistice.

During the morning staff officers session, the UN staff officers met to discuss the airfield question. They suggested that both sides be permitted limited reconstruction of fields for civilian use.

The suggestion was flatly rejected.

Quotations furnished by Colton & Middlebrook, Inc. 12:00 Noon Prices

First National Bank of Manchester 33 38
Bank and Trust 24 31
Hartford National Bank and Trust 24 31
Manchester Trust 37 39
Phoebus 51 52
Phoebus 51 52

More Snow Adds Woes In Midwest

(Continued from Page One)

Chicago got more than an inch of snow yesterday, making the total so far the month 24.7 inches and the season's total 39 inches.

The heavy fall in the Midwest metropolis compared to a full winter season average of 33.4 inches.

Agriculture Aides Face Deal Poles

(Continued from Page One)

months' use of the grain storage space which was leased by a group of investors for \$1,000 per month.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

"This case stinks," he told the Senate in discussing the sale of mineral rights.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

Williams said five men set up the Midwest storage and really cost the government lands and leasing cost taxpayers several million dollars annually.

MANCHESTER RECTORY OF BUSINESS SERVICES

First of Its Kind

More than 36,000 persons have lost their lives in traffic accidents in 1951.

Highway travel in wide areas of the country was hazardous because of ice and snow. But thousands hit the highways on Christmas Eve.

The first automobile fatality was reported on Sept. 13, 1909, when H. H. Bliz, was killed by an auto in New York City.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Traffic Deaths Due to Reach Million Today

(Continued from Page One)

More than 36,000 persons have lost their lives in traffic accidents in 1951.

Highway travel in wide areas of the country was hazardous because of ice and snow. But thousands hit the highways on Christmas Eve.

The first automobile fatality was reported on Sept. 13, 1909, when H. H. Bliz, was killed by an auto in New York City.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

The milestone spot, check is being taken by the council with the cooperation of the Associated Press. The millionth name on the AP list—if it is a case of a single death—will be reported on that day. It will be carried as the death that boosted the toll to the 1,000,000 mark in the authentic millionth victim.

Motor vehicle deaths on the highways from 1900 to 1950, totaled only 800 but there has been a sharp increase annually as automobile production moved into high gear.

The 1,000,000th victim will not be identified by the coroner, because statistics up to 1932 were estimated, not actual figures.

Yuletide Greetings FROM THE Weldon Beauty Studio

99 East Center Street

BILL'S TIRE AND REPAIR SHOP

LIVE BETTER—LIVE LONGER—BE HAPPY BUY ALL YOUR MEATS AT THE L. T. WOOD LOCKER PLANT AND MEAT HOUSE

SPENCER CORSETS

GIBSON'S GARAGE

Drop Attachment On England Plot

National Bank Has Christmas Party

We Pay HIGHEST PRICES For Rags, Scrap Metal and other salvageable materials.

Ostrinsky Dealers In Waste Materials

Brunner's Awards Check to McComb

Split Reich Poses Vatican Problem

About Town

Johnson Paint Co.

Dean's Landscaping

MANCHESTER DRY CLEANERS

CARTER TREE EXPERT CO.

LANDSCAPING TREE SURGERY NURSERY STOCK

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Werner's Little Music Shop & Studio

Today's Radio

WONS-1410 WDRB-1280 WCOB-1000 WKRN-550

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

WDRB-News, WDRB-Manchester Matinee, WDRB-Saturday Matinee, WDRB-News, Parade of Hits, WDRB-Christmas Eve, WDRB-News.

Manchester Evening Herald... Published every evening except on Sundays... Subscription rates: \$1.00 per month, \$10.00 per year.

BOY SCOUT NEWS AND NOTES... At the meeting of Cub Pack 151 at Verplanck School, advanced...

Connecticut Yankee... We are heading right towards a big jump of coal in our stockpiling...

Deaths Last Night... BY THE ASSOCIATED PRESS... Paris, Ky.—Frederic A. Wallis, 82, U. S. Commissioner of Immigration...

Olcott's ROASTING CHICKENS... At Christmas time our extra fine roasters and capons add special enjoyment to your holiday meals...

Carlyle Johnson Gives Yule Bonus... Christmas bonuses were distributed to the employees of the Carlyle Johnson Machine Co....

Zion Lutheran Church... Christmas services were held at the Zion Lutheran Church...

Clubwomen Hear Christmas Text... Cosmopolitan Club members and their invited guests enjoyed a delightful program...

Hospital Notes... Patients Today... Discharged yesterday: George Moore, 437 South Main street...

THE ARMY AND NAVY CLUB BINGO... EVERY SATURDAY NIGHT... 20 STARTING AT 8:15 SHARP... 20 REGULAR GAMES—5 SPECIALS

Pressure Proves Explosive... Our former ambassador to Iran, Henry Byrd, has been accused of psychological warfare...

Change Coming in Japan... We have, recently, read several descriptions of what is about to happen in Japan...

Windshield Cover SKFTEX SLEET PROTECTOR... EASILY ATTACHED—\$2.00... MASON E. MARKHAM, 98 SPRUCE STREET—TELEPHONE 2-1543

Columbia... Horace W. Porter School was closed at two o'clock Tuesday afternoon to assist the children's safe return home...

Claim Murphy Refused Truman... (Continued from Page One) reports that the President was having trouble getting a Republican...

Smart Santas are giving Whitman's Chocolates... The World Famous Sampler... Ideal For Gifts

Public Records... Building Permits... A Deed in Name... Miami—(By) Bunting has given the name O'Brien Phipps to his new...

Porterfield's BIRD CAGES... HOUSE AND BREEDING CAGES... \$1.95 AND UP... ALL KINDS OF SEEDS AND SUPPLIES FOR BIRDS

FOR LAST MINUTE SHOPPING Stop At Bartlett's... TOYS AND GAMES FROM 49c UP... YARDLEY AND OLD SPICE SETS... MANY BRANDS OF CHOCOLATES

Specializing in CUSTOM BUILT GARAGES AND AMESITE DRIVEWAYS... WE HAVE THE PROPER EQUIPMENT AND KNOW HOW... THOMAS D. COLLA CONSTRUCTION COMPANY

MELT HER HEART With a Precious DIAMOND RING from GAUDET'S... 7 DIAMOND RING \$129.95... 3 DIAMONDS IN 14K GOLD \$99.95

Legal Notices... AT A COURT OF PROBATE held at the County Clerk's office...

Wanted Garage for Winter Storage of Trucks and Material... Call 4112

Notice... After a public hearing which was held December 17, 1951, the Town Planning Commission...

MANCHESTER TRUST CO. 923 MAIN ST. PHONE 4171... LOOK AHEAD WITH MANCHESTER TRUST... THE OFFICE OF DR. KRENEY WILL BE CLOSED FROM DECEMBER 21 TO JANUARY 3

LAND SURVEYING... Edward L. Davis, Jr., Registered Land Surveyor... 15 Proctor St., Manchester, Tel. 7018

BARTLETT'S 133 SPRUCE ST. COR. BIRCH ST. TEL. 2-9030... BORDEN'S CHRISTMAS ICE CREAM LOGS... SERVING 8 TO 12 PEOPLE \$1.20

McCONVILLE'S Christmas Flowers and Decorations... Bouquets at reasonable prices: ORCHIDS \$2.50... CHRISTMAS CORSAGES 50c

Manchester Knitting Mills... GIFT sweaters At Factory Prices... RETAIL SALESROOM OPEN MONDAY 'TIL 6

Wanted Garage for Winter Storage of Trucks and Material... Call 4112

Notice... After a public hearing which was held December 17, 1951, the Town Planning Commission...

Bidwell's 527 MAIN STREET... STORE WILL BE OPEN FOR THE CONVENIENCE OF CUSTOMERS FROM 9 A. M. - 1 P. M. ON CHRISTMAS DAY

WESTOWN PHARMACY Last Minute Gift Suggestions... CANDY WHITMAN'S and LOVELL & COVELL... COSMETICS COTY LUCITE HANDBAGS... TOYS KODAK Duaflex... TOBACCOES KATWAGON PIPES

WESTOWN PHARMACY Last Minute Gift Suggestions... CAMERAS Kodak Duaflex... TOYS KODAK Duaflex... TOBACCOES KATWAGON PIPES

McConville's GREENHOUSES... 302 WOODBRIDGE ST.—TEL. 5947... Open every evening until 9. Open all day Sunday, and Christmas Day until 1 P. M.

Manchester Knitting Mills... GIFT sweaters At Factory Prices... RETAIL SALESROOM OPEN MONDAY 'TIL 6

Wanted Garage for Winter Storage of Trucks and Material... Call 4112

Notice... After a public hearing which was held December 17, 1951, the Town Planning Commission...

Antique Auto Sets! Only \$1.95... 10 Famous Antique Autos... Hobbs Shoppe CORNER CENTER AND GRESHOLD ST. OPEN 9 A. M. TO 9 P. M.—PHONE 3233

Firemen Sing Sunday at 4

Tomorrow afternoon at 4 o'clock there will be a community Christmas sing at Fire Headquarters on Bruce street for residents of the North End. The singing will be by a group of youngsters who called the "bluff" of the firemen who were joking with them several days ago.

Engaged U. S. Fliers Face Trial By Hungary

(Continued from Page One) don't explain things like this to a 15-year-old. But Mrs. James Duff, mother of the 21-year-old flight engineer on the plane, said "We'll have to try to get her out of there in a hurry."

De Gaulle Aims Own Plan for Europe Forces

Paris, Dec. 21.—General Charles de Gaulle launched his own scheme for a European army today. It would replace plans he said would make such an army a tool in American hands.

Steel Strike Curb By Truman Seen

(Continued from Page One) talks with industry and the CIO Steel-Workers union collapsed yesterday. The union is demanding a 15% cost-of-living increase and several other benefits.

Truman Withholds Report on Probe

Washington, Dec. 22.—A secret report on the Empire Ordnance Company, target of a war-time probe by the Truman investigating committee, is "not available from the White House," a presidential secretary said last night.

Personal Notices

In Memoriam Mrs. John W. Dittmer who died Dec. 19, 1951. She was 78 years old and was a member of the Christian Church.

Yuletide Calm On Elbe Line

American GIs Prepare For Old Tye Holiday With German People Frankfurt, Germany, Dec. 22.—(AP)—A quiet Christmas on the Elbe line this Christmas tide. Nearly half a million allied troops, guarding Europe's frontier with the Soviet bloc, are celebrating the holidays under less tension than at any time since war exploded in Korea.

News Tidbits Culled from AP Wires

Federal government agrees to \$55,125 to settle a suit over negligence arising from the sinking of a fishing boat in Block Island sound in 1945 after her nets had dredged up an explosive, according to Judge Carl C. Hinckley in New Haven.

Obituary Deaths

Mrs. Frank Latham Mrs. Maud Gertrude Latham, wife of Frank Latham of Main St., North Coventry, died last night after a short illness.

Soldier Dad Called Home

A Manchester service man has arrived here on an emergency leave from Korea to be with his four-month-old son who will undergo surgery next week.

About Town

The annual Christmas party for children of the members of the Country Club will be held on Monday afternoon at 8:30 at the club house with Mr. and Mrs. Delbert Balliett serving as co-chairmen.

Men Caught 500 Feet in Illinois Pit

(Continued from Page One) don't know," he said, "and until we know there is always hope." Rescue workers centered their efforts on reaching the trapped men, hoping they might get out before the air gets too bad.

Completing Training Advice Given Public Clashes

Prudential policy holders in the Manchester area are being asked by Local 80 of the Insurance Agents International Union, A.F.L., to "place your premium money in the prudential envelope until we win this strike by the local association that company spokesmen have stated on both the radio and in the press that weekly and monthly premium policies will not lapse due to the strike."

Terms Resolution Detestable Slander

Chicago, Dec. 22.—(AP)—A resolution adopted last month by Sigma Delta Chi, professional journalists' fraternity, was termed "detestable slander" by President Truman's press secretary, the fraternity disclosed yesterday.

Mother Urges President Tell Why Son Died

(Continued from Page One) perceiving something might be done about it. She said her dead son had been a member of an ambulance company of the 15th Medical Battalion, and she would like to see the company of the 15th Medical Battalion.

Concordia Club Holds Yule Party

The recently organized young married couples group at Concordia Lutheran Church held Christmas party last evening. The activities included a piano playing attended by 20 couples.

Court Cases

Mrs. Barbara Willey, 29, of Bolton, received a suspended judgment for violation of rules of the road from Judge John R. G. Holtzer in Town Court this morning.

Lodge Sends Yule Message

(Continued from Page One) boredom and loneliness of service to distant places and who feel the need of separation from family and home, have, it is known, a special understanding of the meaning of Christmas.

Lodge Sends Yule Message

The Kiwanis Club will meet Monday noon at 12:15 at the Country Club. The program will be in charge of Rev. Fred Egan with Frederic Werner presiding at the piano for the singing of carols and Harold Baglin soloist. The attendance prize will be furnished by the Kiwanis Democratic Club.

Lodge Sends Yule Message

Mrs. Ethel Fickles of Appleton, Wis., has arrived to spend her vacation with her parents, Mr. and Mrs. John Fickles of 801 1/2 St. in Appleton. She has been located in Appleton for the past few days and will be in the city for the remainder of her stay.

Read Herald Ads.

Washington, Dec. 22.—(AP)—Senator Mather will today probably will decide early in the week whether to seek the Democratic presidential nomination.

Need An Extra Table

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

NEED AN EXTRA TABLE

FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR

America's Most Imitated Refrigerator!

CHILDREN'S TELEVISION CHAIRS

Regular \$8.95 BUY ONE — \$3.95 TWO — \$6.75 THREE — \$9.75 FOUR — \$10.95

STERLING DRESSER SET

To please Her vanity... A prized and personal way to reflect your good wishes... beautifully designed matched dresser set in precious Sterling.

Michael's Jewellers

958 MAIN ST. MANCHESTER OPEN TONIGHT TIL 9 P. M.

Just In Time For Christmas UP TO \$100.00 FOR YOUR OLD REFRIGERATOR

IT'S CONVENIENCE THAT MAKES THE 1952 SHELVADOR America's Most Imitated Refrigerator!

NEED AN EXTRA TABLE FOR YOUR KITCHEN BEDROOM BASEMENT GARAGE LAUNDRY BATHROOM

COMPARE BRUNNER'S PRICES ANYWHERE FOR FAMOUS BRANDS DORMEYER MIXER With Food Chopper Model 4300 Reg. \$46.95 \$29.65 G.E. TANK CLEANER Reg. \$78.00 \$39.99 With All Attachments GENERAL ELECTRIC Lightbulb Irons \$2.00 Electric Sewing Machine \$1.95 Sunbowl Heaters \$2.75 Heating Pads \$2.00 Kitchen Clocks \$2.99 Stand Up Vacuum Cleaners \$5.00 CAPEHART CLOCK-RADIOS Reg. \$49.95 \$33.00 Hundreds of Other Items At Less Than Wholesale YAGI ANTENNA KIT Reg. \$48.95 \$29.99 Plus Tax and Warranty DUMONT-ARDMORE Reg. \$48.95 \$29.99 Plus Tax and Warranty ADMIRAL TABLE MODEL TELEVISION Reg. \$54.95 \$17.99 Plus Admiral Warranty CONICAL ANTENNA KIT 1-Double Conical 1-1/2' Pole 15 Feet Lead in Wire Lightning Arrester Complete Mount \$15.95 YAGI ANTENNA KIT Same Material as Complete Only It Has Yagi Antenna \$12.95 Install Your Own Set - Save Money RITZ BLACK ANGUS PORTABLE OVEN Infra-Red Heat \$21.95 DORMEYER DEEP-FRYER Reg. \$29.95 \$18.88 AERO-SNOW 2 CANS \$1.00 18-LB. NORGE AUTOMATIC WASHING MACHINE Reg. \$239.95 SALE \$199 APEX AUTOMATIC WASHING MACHINES Reg. \$229.95 SALE \$229 NORGE ELECTRIC STOVES Reg. \$299.95 SALE \$188 PHILCO 8-FOOT DEEP-FREEZE Reg. \$399.95 SALE \$239 CLOCK RADIOS AUTOMATIC \$21.95 UP BRUNNER'S T.V. DEPT. OPEN TODAY UNTIL 5 P. M. In Basement of Packard Building 358 EAST CENTER STREET OPEN UNTIL 5 P. M. TODAY

Bucceroni Suffers Hand Injury in Upsetting LaStarza

Miracle Giants Captured Baseball Headlines During 1951 Season

By Frank Eck
AP Newswatch Sports Editor
New York—They'll be talking about the 1951 baseball season for years and years. Fantastic is the best way to describe a campaign that saw one pitch turn victory for one team into victory for another and make the World Series an anticlimax.

Nothing else mattered the day Bobby Thomson hit his home run in the Polo Grounds to win the 1951 World Series for the New York Yankees. It was the last of the season, and the Yankees had won the pennant. The game was a 1-0 victory for the Yankees over the Brooklyn Dodgers.

There were numerous changes in the game's management, from the National League's use of the "Happy" Chandler's term as commissioner. In March the club owners voted to elect a new president, and the Yankees were elected to the position.

There were many deals that were made during the season. The Yankees traded for the services of the pitcher, and the Dodgers traded for the services of the pitcher.

The Dodgers, in losing 23 of their last 49 games, had the worst record in the National League.

Bristol High Toys with Indians, Win Easily, 83 to 44

DiMaggio Couldn't Play Under False Pretenses

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

DiMaggio was hurt in the second game of the season. He was unable to play for several games, and his absence was felt by the Yankees.

DiMaggio's absence was a major blow to the Yankees. He was a key player, and his return was eagerly awaited.

DiMaggio's return was a relief for the Yankees. He was back in the lineup, and his performance was excellent.

Trio of Fine Games at Rec Underdog Easy Winner Over Ranking Heavy

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

The trio of fine games at the rec was a highlight of the season. The underdog team was a surprise winner, and the ranking heavy team was a disappointment.

The underdog team's victory was a major upset. They were not expected to win, but they did it in a convincing manner.

The ranking heavy team's loss was a major setback. They were expected to win, but they did not.

Bats Out No. 39

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

The bats out no. 39 was a major event. It was a record, and it was a surprise.

The bats out no. 39 was a record. It was a surprise, and it was a major event.

The bats out no. 39 was a record. It was a surprise, and it was a major event.

Browns and Rams In Title Contest

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

The Browns and Rams are in a title contest. It is a major event, and it is a surprise.

The Browns and Rams are in a title contest. It is a major event, and it is a surprise.

The Browns and Rams are in a title contest. It is a major event, and it is a surprise.

Local Sport Chatter

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

The local sport chatter is a major event. It is a surprise, and it is a major event.

The local sport chatter is a major event. It is a surprise, and it is a major event.

The local sport chatter is a major event. It is a surprise, and it is a major event.

Court Calisthenics

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

The court calisthenics is a major event. It is a surprise, and it is a major event.

The court calisthenics is a major event. It is a surprise, and it is a major event.

The court calisthenics is a major event. It is a surprise, and it is a major event.

UConns Overpower VMI for 7th Win

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

The UConn's victory over VMI is a major event. It is a surprise, and it is a major event.

The UConn's victory over VMI is a major event. It is a surprise, and it is a major event.

The UConn's victory over VMI is a major event. It is a surprise, and it is a major event.

Bell Toppers Enjoy 26 Point Half Lead

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

The Bell Toppers' 26 point half lead is a major event. It is a surprise, and it is a major event.

The Bell Toppers' 26 point half lead is a major event. It is a surprise, and it is a major event.

The Bell Toppers' 26 point half lead is a major event. It is a surprise, and it is a major event.

Hurley Disagrees With IBC Terms

By Frank Eck
AP Newswatch Sports Editor
New York—You've got to give Joe DiMaggio credit for hitting. One of baseball's greatest hitters, DiMaggio couldn't play under false pretenses.

Hurley's disagreement with IBC terms is a major event. It is a surprise, and it is a major event.

Hurley's disagreement with IBC terms is a major event. It is a surprise, and it is a major event.

Hurley's disagreement with IBC terms is a major event. It is a surprise, and it is a major event.

NOTICE

THE FOLLOWING AUTOMOBILE DEALERS and PARTS JOBBERS WILL BE CLOSED, MONDAY, DEC. 24, and CHRISTMAS DAY, DEC. 25.

TO EXTEND TO THEIR EMPLOYEES A WELL DESERVED LONG WEEK END

BALCH PONTIAC — PONTIAC
 BOLAND MOTORS — NASH
 OUR GAS STATION WILL BE OPEN MONDAY, DEC. 24
 BROWN-BEAUPRE INC. — CHRYSLER-PLYMOUTH
 BRUNNER, INC. — PACKARD
 CARTER CHEVROLET, INC. — CHEVROLET
 GHORGES MOTOR SALES — STUDEBAKER
 D'GORMIER MOTOR SALES — WILLYS
 DILLON SALES & SERVICE — FORD
 GARRITY BROTHERS, INC. — INTERNATIONAL
 GORMAN MOTOR SALES — BUICK
 McCLURE AUTO COMPANY — HUDSON
 OUR GAS STATION WILL BE OPEN MONDAY, DEC. 24
 MANCHESTER MOTOR SALES — OLDSMOBILE
 ROY MOTORS, INC. — DeSOTO-PLYMOUTH
 SOLIMENE, INC. — DODGE-PLYMOUTH
 TOWN MOTORS, INC. — KAISER-FRAZER
 SOBIEBEL BROTHERS — PARTS JOBBER
 MANCHESTER AUTO PARTS — PARTS JOBBER
 KENYON BEARING & AUTO PARTS — PARTS JOBBER

DOUBLE STRIKE ALLEYS

27 OAK STREET

CLASS B TOURNAMENT

SUNDAY, DEC. 23 AT 2 P. M.

6 GAME TOTAL

\$80.00 IN GUARANTEED PRIZES
 OTHER PRIZES ACCORDING TO NUMBER OF ENTRIES

RE-ENTRIES WILL BE ALLOWED
 FOUL LINE BOWLING

Entry Fee \$5.00 Includes 6 Games of Bowling

ITALIAN-AMERICAN HALL

FOR RENT

For wedding parties and all kinds of social and fraternal events.

Days Call
 State Barber Shop 5956
 Evenings Tel. 7888

Get The Most For Your Money!

GET MANCHESTER TIRE CO.'S RECAPS

WIDER AND DEEPER
 2 IN 1 SNO TREADS

ONLY FIRST GRADE MATERIAL USED
 24-HOUR SERVICE

Manchester Tire & Recapping Co.
 295 BROAD STREET TEL. 2-4221

Roy Motors, Inc.

1947 DeSOTO SEDAN
 1947 CHEVROLET TOWN SEDAN
 1946 HUDSON 4-DOOR
 1946 DODGE MEADOWBROOK 4-DOOR
 1950 PLYMOUTH 4-DOOR
 1950 DeSOTO CUSTOM 4-DOOR
 1950 DODGE CORONET 4-DOOR SEDAN
 1950 BUICK RIVIERA SUPER 2-DOOR
 1946 DeSOTO CLUB COUPE

DeSOTO and PLYMOUTH CARS
 241 NORTH MAIN ST. MANCHESTER

SAVE MONEY

SOLIMENE, Inc.

634 CENTER STREET—MANCHESTER

DODGE TRUCKS — PLYMOUTHs — SAVE

4 DOORS—CLUB COUPES—ALL COLORS

IMMEDIATE DELIVERY AT OLD PRICES

ALSO 1952 DODGE CARS

WE ARE TRADING WILD—PHONE 3101-5102

To give our employees a well earned Christmas Holiday

Cook's

SERVICE STATION and GARAGE
 MANCHESTER GREEN

WILL BE CLOSED DEC. 25
 AT 7 A. M. and RE-OPEN DEC. 26
 AT 7 A. M.

TIRES—TIRES—TIRES

FOR BARGAINS IN TIRES

SEE VAN THE TIRE MAN
 FIRESTONE CHAMPION TIRES
 6.00 x 16 \$12.95 Plus Tax

ARMSTRONG HEATMASTER TIRES
 6.00 x 16 \$16.95 Including Tax

AND A FREE TUBE WITH TIRE
 OTHER SIZES AT PROPORTIONATE SAVINGS

WE ALSO HAVE THE FAMOUS DUNLOP TIRES
 At Bargain Prices
 VAN ALWAYS SELLS FOR LESS

VAN'S SERVICE STATION

427 HARTFORD ROAD

Smart Santas are giving

Wanted Men's Toiletries and Shaving Supplies by Yardley, Sportman, Old Spice, Seaforth, Gillette

All In Attractive Gift Sets From \$1.00

Shaving Brushes and Razors
 After Shave Lotions

GIFTS FOR ALL

NORTH END PHARMACY

4 DEPOT SQUARE
 TELEPHONE 6848

Local Sport Chatter

Dick Stratton, most valuable player in the Rec Intermediate League last year, is now playing with the Marines at Camp Lejeune, N. C.

State Polish Basketball League has been organized with five entries. Manchester, long a power in the league, will not field a team this season. League members are Hartford, Bristol, New Britain, Middletown and Union City.

Bill Stearns reports the Y Senior Basketball League will suspend operations after tonight night's game. The league may re-open Wednesday night. The Y Senior League will play Tuesday night also because of the holiday.

Red Case, high guard, has scored three times in the last four games of the Indians last four games.

Class B tournament for bowlers will be held this week-end at the Double Strike alleys. A six game total pinfall event will be staged with \$80 guaranteed in prizes. Re-entries will be allowed and there will be foul line judges.

Leahy Has Envious Record

Notre Dame, Ind.—(AP)—Frank Leahy, coach of the Notre Dame football team for nine years, has an enviable record as a mentor. His Irish squads have won 71, lost 17 and tied 10 games in 24 seasons of 1935. Prior to his Notre Dame years at Boston College, Leahy was coach of the Notre Dame football team for four seasons and had five undefeated seasons.

Friday's College Basketball

Springfield (Mass.) 80, Upland 77 (covering 74, Virginia Military 83, North Carolina 77, St. Bonaventure 77, Colgate 68, MIT 65, Worcester Tech 57.)

Pro Basketball At A Glance

NBA

Boston 106, Baltimore 89, Indianapolis 69, Milwaukee 64, Minneapolis 67, New York 67, Philadelphia 105 (8 overtime).

On The Target

East Lansing, Mich.—(AP)—It's not playing cupid. That bow and arrow Hugh MacMaster, Michigan State's basketball center, carries around is part of his hobby. He's an ardent archer. "I want to coach basketball," MacMaster says. "I want to be a strong basketball man like his archery coach."

Hartford E. L. Nine May Shift Site

Hartford, Dec. 22—(AP)—A resolution proposing the transfer of the Hartford Eastern League games from Bulfinch Stadium to Municipal Stadium will be made to the Common Council Dec. 27 by Councilman John J. Mahoney.

Mahoney will propose that the league be moved to the new stadium. The league has been playing at Bulfinch Stadium since 1947. The stadium is old and the league has been looking for a new home for some time.

Don Willis' Gas Station Will Be Closed Christmas Day, December 25

In Order To Give Our Personnel A Long Holiday Weekend

THE REPAIR SHOP WILL BE CLOSED SAT., DEC. 22 AND RE-OPEN WED., DEC. 26

WE WISH ALL OUR FRIENDS AND PATRONS A VERY MERRY CHRISTMAS

DON WILLIS GARAGE

18 MAIN STREET

HOLIDAY SAFETY SPECIAL

For longer tire wear... for greater driving safety have your car's front end checked and adjusted.

Adjust Caster, Camber and Toe-In
 Balance Front Wheels
 Repack and Adjust Front Wheel Bearings
 Adjust Brakes

SPECIAL \$11.95

THIS SPECIAL OFFER GOOD UNTIL JANUARY 1

Don Willis' Gas Station Will Be Closed Christmas Day, December 25

In Order To Give Our Personnel A Long Holiday Weekend

THE REPAIR SHOP WILL BE CLOSED SAT., DEC. 22 AND RE-OPEN WED., DEC. 26

WE WISH ALL OUR FRIENDS AND PATRONS A VERY MERRY CHRISTMAS

DON WILLIS GARAGE

18 MAIN STREET

Don Willis' Gas Station Will Be Closed Christmas Day, December 25

In Order To Give Our Personnel A Long Holiday Weekend

THE REPAIR SHOP WILL BE CLOSED SAT., DEC. 22 AND RE-OPEN WED., DEC. 26

WE WISH ALL OUR FRIENDS AND PATRONS A VERY MERRY CHRISTMAS

DON WILLIS GARAGE

18 MAIN STREET

HOLIDAY SAFETY SPECIAL

For longer tire wear... for greater driving safety have your car's front end checked and adjusted.

Adjust Caster, Camber and Toe-In
 Balance Front Wheels
 Repack and Adjust Front Wheel Bearings
 Adjust Brakes

SPECIAL \$11.95

THIS SPECIAL OFFER GOOD UNTIL JANUARY 1

HOLIDAY SAFETY SPECIAL

For longer tire wear... for greater driving safety have your car's front end checked and adjusted.

Adjust Caster, Camber and Toe-In
 Balance Front Wheels
 Repack and Adjust Front Wheel Bearings
 Adjust Brakes

SPECIAL \$11.95

THIS SPECIAL OFFER GOOD UNTIL JANUARY 1

Classified Advertisements
 CLASSIFIED ADVT.
 DEPT. HOURS:
 8:15 A. M. to 4:30 P. M.
 COPY CLIPPING TIME FOR CLASSIFIED ADVT.
 MON. THRU FRI.
 10:30 A. M.
 SATURDAY 9 A. M.
 YOUR COOPERATION WILL BE APPRECIATED
DIAL 5121

Automobiles for Sale
 1945 Dodge 1/2 Ton Truck—12' long. Heater. Price \$495.
 1947 Dodge 1/2 Ton Pickup—Black. Heater. Price \$395.
 1941 Dodge 1/2 Ton. Rack Body—12' long. Price \$295.
SOLIMENE, Inc.
 634 Center Street—Manchester
 Dodge and Plymouth Cars
 Also Dodge Job Rated Trucks
 Telephone 5101 or 5102
 A Safe Place To Buy Used Cars
THIS WEEK'S SPECIAL
 1940 FORD PANEL TRUCK
 Priced To Sell
CLARKE MOTOR SALES
 301 Broad Street
 Phone 2-2912

Business Services Offered
DOORS OPENED, keys fitted, copied, vacuum cleaners, irons, guns, etc., repaired. Shavers, razors, etc., repaired. Hairdressing for young ladies. Attention for young ladies for coming season. Braithwaite, 52 Pearl St. n.
FLOOR PROBLEMS solved with linoleum, asphalt tile, counter-top. Expert workmanship, free estimates. One evening. Jan. 25-26. Oak street. Phone 2-1041.
LINOLEUM Remnants 50c square yard. Asphalt tile, wall covering. Don't pay for linoleum until you see. All jobs guaranteed. Hall Linoleum Co., 56 Cottage street. Phone 2-4022, evenings 616 or 8100.
THE APPLIANCE, radio and television clinic, offers you a complete repair service on refrigerators, washing machines, radio and television. Tubes tested at your own home at no charge. Phone 3-354.

Refrigerating
 MATTRESS. Your old mattress sterilized and remade like new. Call for estimate. 1500 Main St. 2-1041.
Private Instructions
 GRADUATE Engineer will tutor privately in mathematics. Call 2-4014.
Books—Stocks—
SECOND MORTGAGES bought for our own account. Re-financing, repairs, consolidation, quick, confidential service. Manchester Investment Corp., 887 Main, Phone 5416.

Household Goods
 ONE P. DELUXE Norge refrigerator, clean, \$58. Barstow's, 224. Just north of Post Office.
 ONE PAIR mahogany bookcases, glass doors with metal grids, also 24 chairs, former \$295. Bargain Basement, 713 Main street, Phone 7010.
 FREE THIS Week only, button hole attachment with each new electric sewing machine purchased. Complete with regular attachments, portable \$79.95. Phone 2-6017, Easley Palatka, Carter street, Phone 7010.
 VACUUM Cleaners, Westinghouse and General Electric, tank and upright, 25% off. This week only. Krab's, 367 Main. Four blocks north of Post Office.
 ELECTROLUX Cleaner, complete with attachments and cord, six months old, used twice, \$115. Original price, will sacrifice for \$75. Phone 2-6022 after 4.

Articles for Sale
BOLTON—Building stone and flagstone. Bolton Stone Quarry, Phone 2-6017, Easley Palatka, Carter street, Phone 7010.
ROYAL AND Smith-Corona portable and standard typewriters. All makes of adding machines sold or rented. Repairs ok. makes Marlow's.
BURNHAM General wall burner, boiler, \$125. Silent Gas, 246-248.
PERSONALIZED napkins, 100 for \$1.55, gift boxed, 10c extra. Three colors, paper roller. Telephone 2-6017, Easley Palatka, Carter street, Phone 7010.
USED WOOD storm windows and doors, good condition and good price. Phone 2-6017, Easley Palatka, Carter street, Phone 7010.
HOUSE and breeding bird cages, \$1.95 up. All kinds of cages and supplies for birds. Porterfield's, 28 South Main, Phone 2-4474.
KODAK REFLEX camera, F.3.5 lens, synchronized flash, carrying case. Excellent condition. Reasonable. Phone 3-3996.

Household Goods
 ONE P. DELUXE Norge refrigerator, clean, \$58. Barstow's, 224. Just north of Post Office.
 ONE PAIR mahogany bookcases, glass doors with metal grids, also 24 chairs, former \$295. Bargain Basement, 713 Main street, Phone 7010.
 FREE THIS Week only, button hole attachment with each new electric sewing machine purchased. Complete with regular attachments, portable \$79.95. Phone 2-6017, Easley Palatka, Carter street, Phone 7010.
 VACUUM Cleaners, Westinghouse and General Electric, tank and upright, 25% off. This week only. Krab's, 367 Main. Four blocks north of Post Office.
 ELECTROLUX Cleaner, complete with attachments and cord, six months old, used twice, \$115. Original price, will sacrifice for \$75. Phone 2-6022 after 4.

Stores for Sale
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
SELLING—YOUR PROPERTY?
 Whether you own a house or business in town or country, you will get prompt and personal service by calling Edw. W. Milton, agent, Phone 6890.
CONSIDERING SELLING YOUR PROPERTY?
 Without obligation to you, we will appraise or make you a cash offer for property. See us before you sell.
 Phone 6773
BRAD-BURN REALTY
 FOR QUICK RESULTS in selling your property call Suburban Realty Co., Realtors, 641 Main street, Call 8218.

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Last and found
 1947—Pair of glasses, vicinity Nathan Hale school, Finder please call 8136.
 1947—Lady's Wallet and Glasses, Thursday evening, vicinity of Cooper Hill and Fairford streets. Call 3337.
 1947—PASSBOOK No. 43420—Notice to holder given, vicinity of Savings Bank of Manchester has been lost and applicant has been made to said bank for payment of the amount of deposit.
Announcements
 LEARN to drive a car, safely, quickly and efficiently. You may get an immediate appointment by calling Manchester Auto Driving Academy, Phone 2-4087.
 WHEAT FINER gift could you give your loved ones than a few shares in an American company, which will renew your remembrance with a dividend check every three months. Local utilities are excellent investments and will pay 4% per cent or better. Phone your order to Edward W. Kraus, 100 Middle Street, Manchester, Inc., 541 Main street, Phone 8215 or 8831.
 WILL THE party who found booster battery and cables at Pioneer parking lot return to Bart Lehman's Atlantic Station, Main Street, REWARD.

1950 CHEVROLET FLEETLINE 4-DR.
 \$1,595
SOLIMENE, Inc.
 634 Center Street
 Manchester, Conn.
 5101
 1941 DE SOTA sedan, radio, heater. A nice black car, far above average in appearance inside and out. Douglas Motors, 333 Main Street, Phone 2-9533, John Han.

Maroon, Powerdrive transmission. Radio and heater, sun visor. Fine condition.
 \$1,595
SOLIMENE, Inc.
 634 Center Street
 Manchester, Conn.
 5101
 1941 DE SOTA sedan, radio, heater. A nice black car, far above average in appearance inside and out. Douglas Motors, 333 Main Street, Phone 2-9533, John Han.

MEAT AND GROCERY
BUSINESS
FOR SALE
 Good lease at reasonable monthly rental. Beer permit. Owner forced to sell due to illness.
 CALL 2-3642

NEW MODERN SERVICE STATION COMPLETELY EQUIPPED
 Desirable location, excellent neighborhood potential. Moderate investment required. For information call
TIDE WATER ASSOCIATED
 147 Oldsmobile Sedan—Radio, heater, hydraulic.
 1951 Buick Tudor—Radio and heater.
 1950 Buick Fordor—Radio and heater.
 1949 Buick Sedan—Radio, heater, hydraulic.
 1948 Chevrolet Sedan—Radio and heater.
 1948 Plymouth Sedan—Radio and heater.
 1947 Oldsmobile Sedan—Radio, heater, hydraulic.
MANX MORE
 Low Down Payments
GORMAN MOTOR SALES
 285 Main St. Phone 2-4571
 Open Evenings 7 to 9

Household Goods
 ONE P. DELUXE Norge refrigerator, clean, \$58. Barstow's, 224. Just north of Post Office.
 ONE PAIR mahogany bookcases, glass doors with metal grids, also 24 chairs, former \$295. Bargain Basement, 713 Main street, Phone 7010.
 FREE THIS Week only, button hole attachment with each new electric sewing machine purchased. Complete with regular attachments, portable \$79.95. Phone 2-6017, Easley Palatka, Carter street, Phone 7010.
 VACUUM Cleaners, Westinghouse and General Electric, tank and upright, 25% off. This week only. Krab's, 367 Main. Four blocks north of Post Office.
 ELECTROLUX Cleaner, complete with attachments and cord, six months old, used twice, \$115. Original price, will sacrifice for \$75. Phone 2-6022 after 4.

Stores for Sale
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Classified Advertisements
 CLASSIFIED ADVT.
 DEPT. HOURS:
 8:15 A. M. to 4:30 P. M.
 COPY CLIPPING TIME FOR CLASSIFIED ADVT.
 MON. THRU FRI.
 10:30 A. M.
 SATURDAY 9 A. M.
 YOUR COOPERATION WILL BE APPRECIATED
DIAL 5121

Automobiles for Sale
 1945 Dodge 1/2 Ton Truck—12' long. Heater. Price \$495.
 1947 Dodge 1/2 Ton Pickup—Black. Heater. Price \$395.
 1941 Dodge 1/2 Ton. Rack Body—12' long. Price \$295.
SOLIMENE, Inc.
 634 Center Street—Manchester
 Dodge and Plymouth Cars
 Also Dodge Job Rated Trucks
 Telephone 5101 or 5102
 A Safe Place To Buy Used Cars
THIS WEEK'S SPECIAL
 1940 FORD PANEL TRUCK
 Priced To Sell
CLARKE MOTOR SALES
 301 Broad Street
 Phone 2-2912

Business Services Offered
DOORS OPENED, keys fitted, copied, vacuum cleaners, irons, guns, etc., repaired. Shavers, razors, etc., repaired. Hairdressing for young ladies. Attention for young ladies for coming season. Braithwaite, 52 Pearl St. n.
FLOOR PROBLEMS solved with linoleum, asphalt tile, counter-top. Expert workmanship, free estimates. One evening. Jan. 25-26. Oak street. Phone 2-1041.
LINOLEUM Remnants 50c square yard. Asphalt tile, wall covering. Don't pay for linoleum until you see. All jobs guaranteed. Hall Linoleum Co., 56 Cottage street. Phone 2-4022, evenings 616 or 8100.
THE APPLIANCE, radio and television clinic, offers you a complete repair service on refrigerators, washing machines, radio and television. Tubes tested at your own home at no charge. Phone 3-354.

Refrigerating
 MATTRESS. Your old mattress sterilized and remade like new. Call for estimate. 1500 Main St. 2-1041.
Private Instructions
 GRADUATE Engineer will tutor privately in mathematics. Call 2-4014.
Books—Stocks—
SECOND MORTGAGES bought for our own account. Re-financing, repairs, consolidation, quick, confidential service. Manchester Investment Corp., 887 Main, Phone 5416.

Household Goods
 ONE P. DELUXE Norge refrigerator, clean, \$58. Barstow's, 224. Just north of Post Office.
 ONE PAIR mahogany bookcases, glass doors with metal grids, also 24 chairs, former \$295. Bargain Basement, 713 Main street, Phone 7010.
 FREE THIS Week only, button hole attachment with each new electric sewing machine purchased. Complete with regular attachments, portable \$79.95. Phone 2-6017, Easley Palatka, Carter street, Phone 7010.
 VACUUM Cleaners, Westinghouse and General Electric, tank and upright, 25% off. This week only. Krab's, 367 Main. Four blocks north of Post Office.
 ELECTROLUX Cleaner, complete with attachments and cord, six months old, used twice, \$115. Original price, will sacrifice for \$75. Phone 2-6022 after 4.

Stores for Sale
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Classified Advertisements
 CLASSIFIED ADVT.
 DEPT. HOURS:
 8:15 A. M. to 4:30 P. M.
 COPY CLIPPING TIME FOR CLASSIFIED ADVT.
 MON. THRU FRI.
 10:30 A. M.
 SATURDAY 9 A. M.
 YOUR COOPERATION WILL BE APPRECIATED
DIAL 5121

Automobiles for Sale
 1945 Dodge 1/2 Ton Truck—12' long. Heater. Price \$495.
 1947 Dodge 1/2 Ton Pickup—Black. Heater. Price \$395.
 1941 Dodge 1/2 Ton. Rack Body—12' long. Price \$295.
SOLIMENE, Inc.
 634 Center Street—Manchester
 Dodge and Plymouth Cars
 Also Dodge Job Rated Trucks
 Telephone 5101 or 5102
 A Safe Place To Buy Used Cars
THIS WEEK'S SPECIAL
 1940 FORD PANEL TRUCK
 Priced To Sell
CLARKE MOTOR SALES
 301 Broad Street
 Phone 2-2912

Business Services Offered
DOORS OPENED, keys fitted, copied, vacuum cleaners, irons, guns, etc., repaired. Shavers, razors, etc., repaired. Hairdressing for young ladies. Attention for young ladies for coming season. Braithwaite, 52 Pearl St. n.
FLOOR PROBLEMS solved with linoleum, asphalt tile, counter-top. Expert workmanship, free estimates. One evening. Jan. 25-26. Oak street. Phone 2-1041.
LINOLEUM Remnants 50c square yard. Asphalt tile, wall covering. Don't pay for linoleum until you see. All jobs guaranteed. Hall Linoleum Co., 56 Cottage street. Phone 2-4022, evenings 616 or 8100.
THE APPLIANCE, radio and television clinic, offers you a complete repair service on refrigerators, washing machines, radio and television. Tubes tested at your own home at no charge. Phone 3-354.

Refrigerating
 MATTRESS. Your old mattress sterilized and remade like new. Call for estimate. 1500 Main St. 2-1041.
Private Instructions
 GRADUATE Engineer will tutor privately in mathematics. Call 2-4014.
Books—Stocks—
SECOND MORTGAGES bought for our own account. Re-financing, repairs, consolidation, quick, confidential service. Manchester Investment Corp., 887 Main, Phone 5416.

Household Goods
 ONE P. DELUXE Norge refrigerator, clean, \$58. Barstow's, 224. Just north of Post Office.
 ONE PAIR mahogany bookcases, glass doors with metal grids, also 24 chairs, former \$295. Bargain Basement, 713 Main street, Phone 7010.
 FREE THIS Week only, button hole attachment with each new electric sewing machine purchased. Complete with regular attachments, portable \$79.95. Phone 2-6017, Easley Palatka, Carter street, Phone 7010.
 VACUUM Cleaners, Westinghouse and General Electric, tank and upright, 25% off. This week only. Krab's, 367 Main. Four blocks north of Post Office.
 ELECTROLUX Cleaner, complete with attachments and cord, six months old, used twice, \$115. Original price, will sacrifice for \$75. Phone 2-6022 after 4.

Stores for Sale
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA
 Realtor
 875 Main St.—Ext. 1921
 Phone Office 840
 Evenings 503 or 2-5278
 Home 5412222

Wanted—Real Estate
 Important side street location, off of Main street, ground floor, small office or studio suitable for many types of small business. Ideal with apartment for living quarters or just store space. Quick possession. Call 8218.
ARTHUR A. KNOFLA<

Manchester Evening Herald

Manchester, Conn., Monday, December 24, 1951

(TWENTY PAGES)

PRICE FIVE CENTS

One Miner of 119 Saved; Trapped 56 Hours in Shaft

Top Policy Men Called By Murray

Pittsburgh, Dec. 24—President Philip Murray of the CIO United Steelworkers...

Tough Haul for Dancer and Francer

West Frankfort, Ill., Dec. 24—A miner was rescued from a 56-hour entrapment...

Pit Official Claims 'No More Alive'

West Frankfort, Ill., Dec. 24—One miner was rescued from a 56-hour entrapment...

Dean Saved Last Bullet For Himself

Pannunjom, Korea, Dec. 24—(AP)—Mr. Dean, a Communist...

Red Cross Barred At Prison Camps

Pannunjom, Korea, Dec. 24—(AP)—The Communist high command...

Pope Repeats Plea on Peace

Vatican City, Dec. 24—(AP)—The Pope's message to the world...

Churchill Not Expected To Press for Meeting At Talk With Truman

Washington, Dec. 24—(AP)—A major source of disagreement...

Report Stalin Issue Fading

Washington, Dec. 24—(AP)—The report that Stalin had agreed...

Truman At Home

Kansas City, Mo., Dec. 24—(AP)—President Truman's first...

Peace Preached by Christ Is Still Sought Over World

By THE ASSOCIATED PRESS—Christians the world over...

No Herald Tomorrow

There will be no issue of The Herald tomorrow...

Average Daily Net Press Run For the Week Ending December 15, 10,469

CHRISTMAS TREES FOR SALE (OPEN EVENINGS) POPULAR SUPER MARKETS

POINSETTAS WITH FERN AT GROWERS' PRICES HOLDEN'S

These Two Stores Will Be Closed All Day Wednesday December 26

The J.W. HALE CORP. C.E. HOUSE & SON INC.

Christmas BAKERY Delights

WEEK-END SPECIALTIES CHRISTMAS COOKIES RICH CHRISTMAS BREAD

WE WILL BE OPEN CHRISTMAS DAY

Merry Christmas and Happy New Year To All Our Friends and Customers

MANCHESTER BAKING CO. OPEN SUNDAYS

State Death Count Seen 25 in Week

Hartford, Dec. 24—(AP)—Director William M. Greene of the Connecticut Safety Commission...

Five in Family Killed in Blaze

Cincinnati, Dec. 24—(AP)—A fire broke out in a three-story building...

41 Persons Die In Yule Party Fire in Mexico

Tijuana, Mexico, Dec. 24—(AP)—Screams of dying children...

News Tidbits

President Truman reportedly plans to ask Congress next month to vote a foreign aid program...

Puzzled U. S. Ponders Ransom for 4 Airmen

By THE ASSOCIATED PRESS—United States officials, from the president down...

The president is scheduled to press a button this evening to begin the Christmas season...

Manchester Evening Herald

Heard Along Main Street

For him to cure, one which is liable to stay with him throughout the year...

What's Cooking? In keeping one's good eye open at all hours of the day...

How About That? Several visitors in one of the Main street banks yesterday were both amazed and surprised...

What's the Story? Manchester merchants and the clerks who work in their stores...

Impatient We were talking to one of the Main street merchants the other day...

PRICE REDUCTION Pinehurst Announces A New Low Price On BIRDS EYE ORANGE JUICE

MEMORIALS OF PROVEN SUPERIORITY Correctly designed memorials are products of careful, thoughtful study...

MANCHESTER Memorial Co. HARRISON STREET—MANCHESTER

CHRISTMAS TREES FOR SALE (OPEN EVENINGS) POPULAR SUPER MARKETS

POINSETTAS WITH FERN AT GROWERS' PRICES HOLDEN'S

These Two Stores Will Be Closed All Day Wednesday December 26

The J.W. HALE CORP. C.E. HOUSE & SON INC.

Christmas BAKERY Delights

WEEK-END SPECIALTIES CHRISTMAS COOKIES RICH CHRISTMAS BREAD

WE WILL BE OPEN CHRISTMAS DAY

Merry Christmas and Happy New Year To All Our Friends and Customers

MANCHESTER BAKING CO. OPEN SUNDAYS

About Town

Miss Gwendolyn, Miss Mary, Miss Elizabeth, Miss Margaret...

ALDAN PHOTOGRAPHERS Commercial Photography TEL. 6337

SHOE REPAIR WHILE-U-WAIT MARY'S

WASTE PAPER COLLECTION NORTHWEST SECTION WEDNESDAY, DEC. 26

KEMP'S FILMS DEVELOPED AND PRINTED 24-HOUR SERVICE

L. T. WOOD CO. 51 BISSELL STREET TEL. 4496

Do You Know? You too can save money by getting your glasses at Union Optical Co.

MEMORIALS OF PROVEN SUPERIORITY Correctly designed memorials are products of careful, thoughtful study...

MANCHESTER Memorial Co. HARRISON STREET—MANCHESTER

The Weather

Forecast of U. S. Weather Fair, cooler tonight, Tuesday increasing cloudiness and colder than today.

West Frankfort, Ill., Dec. 24—(AP)—One miner was rescued from a 56-hour entrapment...

West Frankfort, Ill., Dec. 24—(AP)—A miner was rescued from a 56-hour entrapment...

West Frankfort, Ill., Dec. 24—(AP)—A miner was rescued from a 56-hour entrapment...

West Frankfort, Ill., Dec. 24—(AP)—A miner was rescued from a 56-hour entrapment...

West Frankfort, Ill., Dec. 24—(AP)—A miner was rescued from a 56-hour entrapment...

West Frankfort, Ill., Dec. 24—(AP)—A miner was rescued from a 56-hour entrapment...

West Frankfort, Ill., Dec. 24—(AP)—A miner was rescued from a 56-hour entrapment...

West Frankfort, Ill., Dec. 24—(AP)—A miner was rescued from a 56-hour entrapment...