

OUR PLEDGE for 52: Quality Food at Budget Prices

As members of the nation's leading group of independent grocers we've pooled our resources to bring you the finest foods at the lowest possible prices. This is our pledge to you. Read this ad carefully—these fine products usually priced at a premium of our goal of bringing you the best at the lowest possible cost.

PINEHURST CHOICE GRADE RIB ROAST BEEF Lb. 85c (7 IN. CUTS 96c)

MORRILL'S READY TO EAT

LAMB PATTIES Lb. 79c

SMALL SAUSAGE Lb. 39c

BACON Lb. 39c (Sliced)

FRESHLY CHOPPED GROUND BEEF Lb. 81c

Regular Hamburg Lb. 71c

CHOICE GRADE PLATE MEAT (ROSE IN FOR SOUP OR STEW) Lb. 39c

Pork to Roast Lb. 49c

FARM FRESH FOWL... CAPONS... FRYERS

FRYERS A GOOD VALUE AT..... Each \$1.89

FRUITS VEGETABLES

BUTTERNUT SQUASH Lb. 9c

CHAMP GOLDEN California Carrots Bunch 18c

SNOW CROP Orange Juice 2 for 39c

MINUTE MAID Orange Juice 2 for 39c

BIRDS EYE Strawberries Lb. Box 49c

Birds Eye Peas or French Peas 2 for 49c

EXCELLENT WHITE POTATOES (Green Mountain) Pk. 87c—10 Lbs. 65c

Idaho Baking Potatoes

EVERYDAY LOW SHURFINE PRICES

SHURFINE COFFEE Lb. 85c

SLICED BEETS 16c CORN 17c

SHOESTRING BEETS 13c CARROTS 17c

CREAM STYLE GOLDEN SUCROTASH 23c

SHURFINE PRINE PLUMS 2 1/2 can 30c

The Finest Shurfine Preserves and Jellies

CURANT 25c STRAWBERRY 35c

APPLE 18c RASPBERRY 31c

GRAPE 18c APPLE BUTTER 1/2 qt. 25c

Budget Beaters

SAVE THIS WEEK ON FEATURED ITEMS

MILK CARNATION OF SHURFINE 2 Cans 27c

ALBACORE WHITE MEAT TUNA Can 29c

ALBACORE TUNA FLAKES 4 Cans 99c

TIPS for Menu Planning

Egg Noodles With Chicken Jar 39c

Cut Green Beans 2 for 35c

Big Time Dog Food 100% Horse Meat 2 cans 35c

Shurfine Tomato Paste 2 Cans 23c

Chow Mein Veg. with Chicken Can 39c

Mennier's Beef Stew Can 53c

STOCK UP ON LAMP BULBS AT

Pinehurst GROCERY INC.

Good things to eat—302 MAIN ST. • DIAL 4151

About Town

Club Social, Dec. 18, will meet at the Lyman School Friday at 7 o'clock.

L.O.O.F. will hold a public installation of officers for the following term tomorrow evening at 8 o'clock. Edna L. Kingsbury will be installed as Noble Grand and Jesse R. Davis as Vice Grand. District Deputy Grand Master Clarence S. Ashwell will be the installing officer. Officers of the Craft Lodge, L.O.O.F. of Connecticut, will be present and assist in the ceremony. Several acts of entertainment will be served in the banquet hall.

Betrothed

Miss Mary Impano, daughter of 274 Oak street, announced the engagement of her daughter, Mary to John Fenton, son of Mr. and Mrs. Norman Doolan of Suffolk, Conn.

Miss Impano was graduated from the class of 1948, and is employed by Manchester Motor.

No definite date has been set for the wedding.

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

H. A. FRANK
Sullivan Ave.—Wapping
Tel. Manchester 3158

NEW CROP OF YOUNG CHICKENS

FRYERS—56c lb.

ROASTERS—59c lb.

Delivered in Manchester Friday Evenings

SMOKED HAMS

FERRIS HICKORY SMOKED HAMS Lb. 49c

FOSTER BONELESS COOKED HAMS Lb. 55c

FERRIS BRAND CANNED HAMS 4 1/2 LBS. Lb. 95c

GROTE & WEIGEL COTTAGE HAMS Lb. 95c

SPERRY & BARNES SHANKLESS Lb. 49c

SMOKED SHOULDERS Lb. 49c

BALM BEEF LIVER (FRESH) Lb. 87c

ELM CITY SLICED BACON Lb. 57c

FERRIS-HICKORY SMOKED SLICED BACON Lb. 69c

OUR PURE PORK SAUSAGE MEAT Lb. 49c

LITTLE LINK SAUSAGE (DELICIOUS) Lb. 69c

FRESH PORK PRODUCTS

EXTRA LEAN FRESH SHOULDERS 4-6 LB. AVG. Lb. 45c

EXTRA LEAN BABY SPARE RIBS Lb. 53c

FRESH HAMS 10-12 LB. AVG. Lb. 63c

LARGE MEATY FOWL Lb. 49c

LARGE MATURE CAPONS Lb. 69c

SWIFT PREM.—(EVISC.) TURKEYS 10-12 LBS. Lb. 83c

BEEF CUTS

RIB ROAST (OVEN) Lb. 69c

BLOCK CHUCK (BONE IN) Lb. 79c

BONELESS CHUCK ROAST Lb. 84c

FRESH CUT UP CHUCK FOR STEW Lb. 84c

FRESH GROUND HAMBURG Lb. 67c

STEAK SPECIALS

PORTEHOUSE, T-BONE OR CLUB Lb. 95c

Sirloin Lb. 94c

L.T. Wood

Locker Plant and Meat House

PLENTY OF PARKING SPACE
51 BISSELL STREET TEL. 9424

Arrest Oil Truck Driver for Crash

James L. Rhodes, 23, of 21 Kerby street, in being held on a technical charge of reckless driving by State Policeman Arthur Horan while investigation continues in the accident, early Tuesday morning when an oil truck Rhodes was driving crashed and demolished a police car.

Re-admits Perjury At Tax Bribe Trial

Boston, Jan. 4.—(AP)—The government's first witness in its bribery trial of Joseph Massaro, collector of Internal Revenue for the state of Massachusetts, admitted he knew he was lying when he signed an affidavit introduced by defense attorney C. Keefe Hurley, Daniel Friedman, who claims insurance as his business, insisted he was interested in saving Delaney when he signed the affidavit.

Cold, Snow Grip Rocky Mt. States

By The Associated Press

The Rocky Mountain area, where a heavy snow and sub-zero temperatures but by weather still gripped some sections of the nation.

Tug's Mate Joins Carlsen on Ship

London, Jan. 4.—(AP)—A British tugboat, the "Tug's Mate," was reported to have joined the "Carlsen" on a voyage to the Arctic.

3 in RFC Case Fail to Reply To Lie Counts

Miami, Fla., Jan. 4.—(AP)—Al L. Gates, deputy U. S. Marshal here, said E. Meri Young was arrested on charges of perjury.

Reds Air 7 Objections To UN Prisoner Plan

Munich, Korea, Jan. 4.—(AP)—The Communists made seven objections to a plan for exchanging prisoners of war.

News Tidbits

Called from AP Wires

Former Chief Justice William W. Van Dusen, 84, died today.

Book Matches (50 Count) 2 Boxes 35c

CAMPBELL'S TOMATO SOUP 3 Cans 35c

SNOW CROP BROCCOLI SPEARS 10 Oz. Pkg. 28c

MINUTE MAID Orange Juice 2 6 Oz. Cans 39c

Real FOOD BUYS for the budget-wise!

From Hale's Self Serve and Meat Dept.

HALE'S COFFEE Fresh Ground Lb. 77c

SUN SWEET PRUNE JUICE Qt. Bottle 33c

10 Oz. Pkg. Snow Crop Succotash 23c

MEAT DEPARTMENT

Because you asked for it—we're starting the year with an attractive beef roast special:

U. S. GOOD BONELESS RUMP ON ROUND ROAST 93c Lb.

U. S. CHOICE BONELESS RUMP ON ROUND ROAST 99c Lb.

OVEN OR POT ROAST CEILING PRICES \$1.13 to \$1.22 Lb.

SUGAR HEART UNSWEETENED JUICE 12 Oz. Can 25c

PREMIER APPLESAUCE 1 Lb. Can 33c

GIORBERTA SLICED PEACHES No. 2 1/2 Tin 45c

CARNATION MILK 3 Tall Cans 43c

PREMIER TUNA Fancy White Meat 7 Oz. 43c

ARMOUR'S Pork and Beans 19c

Dromedary Special COMBINATION 4 Pkgs. 99c

ARMOUR'S CHICKENS Each \$1.49

RIB PORK ROAST Lb. 49c

High Quality SLICED BACON Lb. 49c

TENDER YOUNG CHICKENS Each \$1.49

RIB PORK ROAST Lb. 49c

Hale's seafood counter has fish to bake, fry or broil—in the piece, slice or fillet. Use more seafood in your home.

Fresh Fruit and Vegetables

CAULIFLOWER Each 21c

CARROTS Beh. 15c

ITALIAN PEPPERS Lb. 35c

TOMATOES 1 Lb. Cello Pkg. 25c

FLORIDA INDIAN RIVER ORANGES Doz. 45c

INDIAN RIVER SEEDLESS GRAPEFRUIT 3 For 29c

SNOW CROP BROCCOLI SPEARS 10 Oz. Pkg. 28c

MINUTE MAID Orange Juice 2 6 Oz. Cans 39c

NEW NUCOA

The J.W. HALE CORN MANCHESTER CONN.

Average Daily Net Press Run For the Week Ending December 29 10,483

Member of the Audit Bureau of Circulations

6-3388

Hartford Travel Bureau

Re-admits Perjury At Tax Bribe Trial

Boston, Jan. 4.—(AP)—The government's first witness in its bribery trial of Joseph Massaro, collector of Internal Revenue for the state of Massachusetts, admitted he knew he was lying when he signed an affidavit introduced by defense attorney C. Keefe Hurley, Daniel Friedman, who claims insurance as his business, insisted he was interested in saving Delaney when he signed the affidavit.

Cold, Snow Grip Rocky Mt. States

By The Associated Press

The Rocky Mountain area, where a heavy snow and sub-zero temperatures but by weather still gripped some sections of the nation.

Tug's Mate Joins Carlsen on Ship

London, Jan. 4.—(AP)—A British tugboat, the "Tug's Mate," was reported to have joined the "Carlsen" on a voyage to the Arctic.

3 in RFC Case Fail to Reply To Lie Counts

Miami, Fla., Jan. 4.—(AP)—Al L. Gates, deputy U. S. Marshal here, said E. Meri Young was arrested on charges of perjury.

Reds Air 7 Objections To UN Prisoner Plan

Munich, Korea, Jan. 4.—(AP)—The Communists made seven objections to a plan for exchanging prisoners of war.

News Tidbits

Called from AP Wires

Former Chief Justice William W. Van Dusen, 84, died today.

Book Matches (50 Count) 2 Boxes 35c

CAMPBELL'S TOMATO SOUP 3 Cans 35c

SNOW CROP BROCCOLI SPEARS 10 Oz. Pkg. 28c

MINUTE MAID Orange Juice 2 6 Oz. Cans 39c

The J.W. HALE CORN MANCHESTER CONN.

Seas Whip Flying Enterprise

The U. S. freighter Flying Enterprise was in the gale-whipped sea 150 miles off Falmouth, Eng., Jan. 3. This stevedore of the stevedore ship, abandoned by all except her skipper, Capt. Mark Carlson, was rescued by a Royal Air Force Lancaster. A U. S. destroyer standing by the wreck was unable to get aboard her Jan. 3. For Capt. Carlson (Picture by radio from London).

Re-admits Perjury At Tax Bribe Trial

Boston, Jan. 4.—(AP)—The government's first witness in its bribery trial of Joseph Massaro, collector of Internal Revenue for the state of Massachusetts, admitted he knew he was lying when he signed an affidavit introduced by defense attorney C. Keefe Hurley, Daniel Friedman, who claims insurance as his business, insisted he was interested in saving Delaney when he signed the affidavit.

Cold, Snow Grip Rocky Mt. States

By The Associated Press

The Rocky Mountain area, where a heavy snow and sub-zero temperatures but by weather still gripped some sections of the nation.

Tug's Mate Joins Carlsen on Ship

London, Jan. 4.—(AP)—A British tugboat, the "Tug's Mate," was reported to have joined the "Carlsen" on a voyage to the Arctic.

3 in RFC Case Fail to Reply To Lie Counts

Miami, Fla., Jan. 4.—(AP)—Al L. Gates, deputy U. S. Marshal here, said E. Meri Young was arrested on charges of perjury.

Reds Air 7 Objections To UN Prisoner Plan

Munich, Korea, Jan. 4.—(AP)—The Communists made seven objections to a plan for exchanging prisoners of war.

News Tidbits

Called from AP Wires

Former Chief Justice William W. Van Dusen, 84, died today.

Book Matches (50 Count) 2 Boxes 35c

CAMPBELL'S TOMATO SOUP 3 Cans 35c

SNOW CROP BROCCOLI SPEARS 10 Oz. Pkg. 28c

MINUTE MAID Orange Juice 2 6 Oz. Cans 39c

The J.W. HALE CORN MANCHESTER CONN.

Steel Workers Delay Walkout for 45 Days

Governors To Get Data On Textiles

Dispute Put In Hands of Wage Panel

Steel Workers Delay Walkout for 45 Days

Boston, Jan. 4.—(AP)—New England governors gathered here today to hear a report from a special committee on the project of a steel workers' strike for 45 days but warned they will walk out in late February if the government can't settle the steel contract dispute.

Governors To Get Data On Textiles

Boston, Jan. 4.—(AP)—New England governors gathered here today to hear a report from a special committee on the project of a steel workers' strike for 45 days but warned they will walk out in late February if the government can't settle the steel contract dispute.

Dispute Put In Hands of Wage Panel

By WILLIAM SMOCK

Atlantic City, N. J., Jan. 4.—(AP)—The CIO United Steelworkers today postponed their threatened nationwide strike for 45 days but warned they will walk out in late February if the government can't settle the steel contract dispute.

U. S. Fears Red Move May End Korea Talk

Paris, Jan. 4.—(AP)—The United States expressed grave concern today that a new Russian move to bring up Korean armistice negotiations at a time when the United Nations special committee might break up the talks now going on at the front.

Mill Certificate Of Necessity To Expire in Week

New London, Jan. 4.—(AP)—The certificate of necessity for the proposed New England steel mill expires a week from today.

McGrath Future Vague; Symington to Quit RFC

Washington, Jan. 4.—(AP)—There were reports today that McGrath might be asked to resign from the RFC.

House Topping On Apt. Building

Oakland, Calif., Jan. 4.—(AP)—A two-story house was slowly topped today by the new apartment building.

Silent Truman, Eisenhower Curb Taft, Stassen Backers

Washington, Jan. 4.—(AP)—President Truman kept everybody quiet today when he refused to run for another term.

Joyful Joyce Just A Gay Old Spook

Louisville, Ky., Jan. 4.—(AP)—Joyce Kilmer, 84, died today.

The Weather

Forecast of U. S. Weather Bureau

See late tonight. Not so cold. Maximum 28. Snow or sleet Saturday.

Dispute Put In Hands of Wage Panel

By WILLIAM SMOCK

Atlantic City, N. J., Jan. 4.—(AP)—The CIO United Steelworkers today postponed their threatened nationwide strike for 45 days but warned they will walk out in late February if the government can't settle the steel contract dispute.

U. S. Fears Red Move May End Korea Talk

Paris, Jan. 4.—(AP)—The United States expressed grave concern today that a new Russian move to bring up Korean armistice negotiations at a time when the United Nations special committee might break up the talks now going on at the front.

Mill Certificate Of Necessity To Expire in Week

New London, Jan. 4.—(AP)—The certificate of necessity for the proposed New England steel mill expires a week from today.

McGrath Future Vague; Symington to Quit RFC

Washington, Jan. 4.—(AP)—There were reports today that McGrath might be asked to resign from the RFC.

House Topping On Apt. Building

Oakland, Calif., Jan. 4.—(AP)—A two-story house was slowly topped today by the new apartment building.

Silent Truman, Eisenhower Curb Taft, Stassen Backers

Washington, Jan. 4.—(AP)—President Truman kept everybody quiet today when he refused to run for another term.

Joyful Joyce Just A Gay Old Spook

Louisville, Ky., Jan. 4.—(AP)—Joyce Kilmer, 84, died today.

News Tidbits

Called from AP Wires

Former Chief Justice William W. Van Dusen, 84, died today.

Book Matches (50 Count) 2 Boxes 35c

CAMPBELL'S TOMATO SOUP 3 Cans 35c

SNOW CROP BROCCOLI SPEARS 10 Oz. Pkg. 28c

MINUTE MAID Orange Juice 2 6 Oz. Cans 39c

Olcott's ROASTING CHICKENS For the winter months we will deliver chickens every Friday...

Major cause of oil burner service calls NOW ELIMINATED NEW SHELL FUEL OIL WITH FOA-5X Keeps filter screens clean

SAVE 1/3 ON FUEL! SHELL LASSEN PETROLEUM THE W. G. GLENNEY CO. 336 North Main St., Manchester

Mass of Tips On Fat Fees in Alien Property (Continued from Page One) While he has been issuing a series of critical statements about the agency in recent months...

Reds Rejet UN POW Swap Plan (Continued from Page One) Former member of the Senate Special Committee on Un-American Activities...

Joyful Joyce Just A Gay Old Spook (Continued from Page One) The house eventually would make the boys unless some one is in charge of shutting up the hill...

Baby's Colds Picture Framing Albert Nackowski 58 Lockwood St. Tel. 2-3213

House Toppling On Apt. Building (Continued from Page One) A rain sodden hill in San Francisco...

Committes Set For Polio Drive A full slate of March of Dimes committees was announced today...

South Church Tea Set for Sunday The fourth annual Church Family Tea will be held at the South Church on Sunday...

Set Date of Trial Of Truck Driver James L. Rhodes, 23, of 21 Keary street, operator of the out-truck...

About Town The Center Theatians will hold their regular rehearsal for "The Greenery Ghost" tonight at 7:30...

Rockville Salvage Drives This Weekend (Continued from Page One) The American Legion Post No. 14 will conduct its monthly paper drive on Sunday...

Revenue High At Post Office Shows \$4,864 Increase Over December, 1950 Postmaster Reports Revenue increased by \$4,864.54 last month over December, 1950...

ON KEITH'S LIBERAL BUDGET TERMS! \$20 TRADE IN ALLOWANCE DELUXE FLORENCE DUAL OVEN RANGE

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

AT A COURT NOTICE AT MANCHESTER, CONN. in and to all persons...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

Rev. Carl S. Hansen, associate superintendent of Congregational Church in Connecticut...

BURTON'S FOR BEST Quilted Circle Skirts only \$8.98

THE WHITE PAGES TELEPHONE DIRECTORY GO TO PRESS

CLASSIFIED ADVERTISEMENTS WANTED-RENTAL ESTATE 77

THE SYMPHONY FOUR PLAYS FOR YOUR DANCING PLEASURE TONIGHT

STATE - NOW PLAYING - JANE WYMAN in THE BLUE VEIL

STATE SUN IN PERSON XAVIER CUGAT GREATEST PERFORMING BAND

Smooth New Power Flow New Tone-Tailored Interiors

UP TO \$30 ALLOWANCE ZENITH WASHER \$89.95 Terms \$5 Monthly

NEW CROP OF YOUNG CHICKENS PRYERS-56c lb. ROASTERS-59c lb.

H. A. FRANK Sullivan Ave.-Wapping Tel. 2-3213

Native-Manchester couple - both having position in non-war work - with adult son, desire permanent post.

Albert Catalano Buys Soda Shop

Native-Manchester couple - both having position in non-war work - with adult son, desire permanent post.

Native-Manchester couple - both having position in non-war work - with adult son, desire permanent post.

OF MANCHESTER Keith's Furniture 1115 MAIN ST. OPPOSITE HIGH SCHOOL

Cold, Snow Grip Rocky Mt. States

As along the Eastern Coast there was a heavy frost in the central part of the country, but it was still sub-zero in parts of the Rockies east today.

Governors To Get Data On Textiles

Country has told me that the textile has no far, but the percentage of new equipment per plant is still a matter of public concern, you should see some of the dirt road miles of the deep South.

To Reveal Terms Of England Will

The will of W. Harry England, an apparent suicide in the quad, after being that of his wife and two of his children will be a public record, Judge Wallcut on Wednesday by Judge of Police Herman O. Schenck and Thomas Roger Connors, temporary administrator of England's estate, who found it in a safe in his home.

Legal Notices

INVESTMENT AND ESTATE PLANNING. The undersigned, a duly licensed and bonded professional, is available for consultation regarding the most effective methods of protecting your estate and providing for the future of your family.

Pick Malmfeldt for Bowers As Building Pace Quickens

The architectural firm of Carl Malmfeldt and Associates has been selected by the Board of Education to prepare plans for the seven-room, 140,000-sq-ft new high school building to be erected on the site of the old high school building on the corner of Elm and South streets.

Police Arrests

John W. Fogarty, 25, of 19 High Street, was arrested for violation of the Motor Vehicle Act, for failure to carry his motor vehicle registration.

Hospital Notes

Admitted yesterday: Louis Nunez, 31, of 1000 Main street, New Britain; Antonio Dominguez, 38, of 14 South Main street; and Mrs. Bernice Becker, 40, of 1000 Main street.

Sale Price Set At \$121,000

A warrant deed recording the transfer of the Bowers estate, who found it in a safe in his home, was filed in the Town Clerk's office today by Judge of Probate.

Agents to Select New Head Monday

Direction of a new Manchester branch office of the American Automobile Association will be assumed Monday by the newly selected head of the branch office.

Gasoline Prices Are Cut to 22.9

Gasoline prices were cut to 22.9 cents per gallon today by the Manchester branch office of the American Automobile Association.

Personal Notices

RESOLUTION OF SYMPATHY. In memory of the late Mrs. Mary E. Smith, who died on January 3, 1952.

Dispute Put In Hands of Wage Panel

The proposal carried the endorsement of the 35-man policy-making committee of the Brotherhood of Sleeping Car Porters.

About Town

Opulent Warren D. Wood of the Second Congregational Church requests all members of the Junior Choir to report for rehearsal.

Funerals

Funeral services for Mrs. David Hultgren, 73, of 1000 Main street, will be held at 10 o'clock today.

Church Leader Speaks Monday

Dr. James English, nationally known church executive and author of "The Christian Church in America," will speak at the 10 o'clock service of the Second Congregational Church.

Fears Red Move May End Parley

Such a meeting, he said, might have the reverse effect of increasing tensions, especially if the meeting were held in a public place.

New Construction Firm Organized

A certificate of incorporation for the new construction firm, the J. W. Hale Corp., was filed in the State Secretary's office.

Public Records

WARRANTS. In memory of the late Mrs. Mary E. Smith, who died on January 3, 1952.

Select Polio Ball Patrons Will Provide Tools In Jewelry Class

It has been announced that students in the class "Jewelry Making for Fun," which is scheduled to start on Monday evening at 7:30 at the Community Y.

Hearing Ends Probate Case

An estate case, involving a deceased Manchester man, a woman living in New York state, and a Polish couple, pronounced legally dead, was resumed this morning when Probate Judge John J. Wallcut appointed the Manchester Trust Company as administrator.

Activity Dropping At Vet Center

A total of 2,020 contacts were processed by the Veterans Center last year as opposed to 2,430 for 1951, according to a report by Leo Bachamp, director of the center.

Funerals

Funeral services for Mrs. David Hultgren, 73, of 1000 Main street, will be held at 10 o'clock today.

Church Leader Speaks Monday

Dr. James English, nationally known church executive and author of "The Christian Church in America," will speak at the 10 o'clock service of the Second Congregational Church.

Fears Red Move May End Parley

Such a meeting, he said, might have the reverse effect of increasing tensions, especially if the meeting were held in a public place.

New Construction Firm Organized

A certificate of incorporation for the new construction firm, the J. W. Hale Corp., was filed in the State Secretary's office.

Obituary

Gustav Hundo, 107 Walnut street, died this morning at the home of his widow, Mrs. George W. Smith, of 79 Church street.

Deaths

Gustav Hundo, 107 Walnut street, died this morning at the home of his widow, Mrs. George W. Smith, of 79 Church street.

Funerals

Funeral services for Mrs. David Hultgren, 73, of 1000 Main street, will be held at 10 o'clock today.

Church Leader Speaks Monday

Dr. James English, nationally known church executive and author of "The Christian Church in America," will speak at the 10 o'clock service of the Second Congregational Church.

Fears Red Move May End Parley

Such a meeting, he said, might have the reverse effect of increasing tensions, especially if the meeting were held in a public place.

New Construction Firm Organized

A certificate of incorporation for the new construction firm, the J. W. Hale Corp., was filed in the State Secretary's office.

Public Records

WARRANTS. In memory of the late Mrs. Mary E. Smith, who died on January 3, 1952.

Today's Radio

WONS-1410: 7:00-7:15, "This is Your FBI." WTCB-1250: 7:00-7:15, "This is Your FBI." WWSB-1250: 7:00-7:15, "This is Your FBI."

Wedge

Claims for unemployment benefits in the Manchester area amount to \$2.5 million for the week ending Dec. 23, according to the state Labor Department.

Club Will Conduct Ski Class Jan. 9

The monthly meeting of the Manchester Ski Club will be held at Center Springs Lodge on Saturday, Jan. 9.

Men of St. Mary's Plan Card Tourney

The Men's Club of St. Mary's Parish will have a card tourney at the meeting on Monday, Jan. 6.

Five-Day Forecast

Boston, Jan. 4-5: The temperature in New England during the next five days, Saturday through Wednesday, will average 10 to 15 degrees above the seasonal normal.

Join Our Christmas Club

You need not pay for Christmas '52 in 1953. As little as twenty-five cents or a dollar a week in a First National Bank of Manchester Christmas Club account will put welcome money in your pocket before next Christmas rolls around.

Stationery

Stationery, notes, and other office supplies available at Arthur Drug Stores.

Weddings

Clough-Margiotta. Miss Mary Ann Margiotta, daughter of Mr. and Mrs. Oratio Scarlato of 189 Maple street, and Mr. Raymond Clough, son of Mr. and Mrs. Raymond Clough of 1000 Main street, were united in marriage.

Hedlund Will Show LL Films to PTA

The Nathan Hale Parent-Teacher Association will hold its January meeting Tuesday evening at 8 o'clock in the school auditorium.

Chewing Wrigley's Spearmint Gum Sweetens Breath

Every person who really enjoys a fresh breath should use Wrigley's Spearmint Gum. It's the original Wrigley's Spearmint Gum. Look for the green speck on the wrapper.

BANTLY OIL CO.

Range and Fuel Oil Distributors. 333 MAIN ST. TEL. 5293.

ORANGE HALL BINGO

EVERY SATURDAY NIGHT 7:45. THE BIGGEST IMPROVEMENT IN CAR PAINTING SINCE THE SPRAY METHOD.

Marion Williams Peck School of the Dance

Tap - Ballet - Acrobatic Baton - Ballroom. NEW CLASSES STARTING JAN. 1 TO 5 REGISTER AT STUDIO.

Now In Operation

Our new infra-red tunnel which makes possible a RAIDED and unburned paint job for your car.

Manchester's Carpet Specialty Store

OPEN DAILY 9 TO 5:30. WEDNESDAY TO NOON. THURSDAY AND FRIDAY 9 A. M. TO 9 P. M. FOR ONE OF THE LARGEST SELECTIONS OF BIGELOW BROADLOOM CARPETS.

Chewing Wrigley's Spearmint Gum Sweetens Breath

Every person who really enjoys a fresh breath should use Wrigley's Spearmint Gum. It's the original Wrigley's Spearmint Gum. Look for the green speck on the wrapper.

BANTLY OIL CO.

Range and Fuel Oil Distributors. 333 MAIN ST. TEL. 5293.

ORANGE HALL BINGO

EVERY SATURDAY NIGHT 7:45. THE BIGGEST IMPROVEMENT IN CAR PAINTING SINCE THE SPRAY METHOD.

Marion Williams Peck School of the Dance

Tap - Ballet - Acrobatic Baton - Ballroom. NEW CLASSES STARTING JAN. 1 TO 5 REGISTER AT STUDIO.

Now In Operation

Our new infra-red tunnel which makes possible a RAIDED and unburned paint job for your car.

SCHLOTT'S BODY SHOP

WEST ST. AT GRAND AVENUE. TELEPHONE ROCKVILLE 1997. COLLISION WORK.

Manchester's Carpet Specialty Store

OPEN DAILY 9 TO 5:30. WEDNESDAY TO NOON. THURSDAY AND FRIDAY 9 A. M. TO 9 P. M. FOR ONE OF THE LARGEST SELECTIONS OF BIGELOW BROADLOOM CARPETS.

Chewing Wrigley's Spearmint Gum Sweetens Breath

Every person who really enjoys a fresh breath should use Wrigley's Spearmint Gum. It's the original Wrigley's Spearmint Gum. Look for the green speck on the wrapper.

BANTLY OIL CO.

Range and Fuel Oil Distributors. 333 MAIN ST. TEL. 5293.

ORANGE HALL BINGO

EVERY SATURDAY NIGHT 7:45. THE BIGGEST IMPROVEMENT IN CAR PAINTING SINCE THE SPRAY METHOD.

Marion Williams Peck School of the Dance

Tap - Ballet - Acrobatic Baton - Ballroom. NEW CLASSES STARTING JAN. 1 TO 5 REGISTER AT STUDIO.

Now In Operation

Our new infra-red tunnel which makes possible a RAIDED and unburned paint job for your car.

SCHLOTT'S BODY SHOP

WEST ST. AT GRAND AVENUE. TELEPHONE ROCKVILLE 1997. COLLISION WORK.

Truman, Ike Curb Taft, Stassen Men

Friends of the Senator said, however, that he was aware of the fact that he would be a candidate before the national convention in July.

McGrath Future Is Held Vague

Investigation into alleged federal income tax fraud, reported officials in the State Department, has not been completed.

Symington to Quit As RFC Director

Mr. Symington said he had not yet decided whether to continue in the position of director of the Reconstruction Finance Corporation.

Football Recruiting to Be Restricted

Recruiting for football is to be restricted to only five scholarships to out-of-state men, according to a new regulation adopted by the National Football Association.

Only Five Scholarships To Out-of-State Men

Football recruiting was restricted today at the University of Kentucky to only five scholarships to out-of-state men.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Football recruiting was restricted today at the University of Kentucky to only five scholarships to out-of-state men.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Football recruiting was restricted today at the University of Kentucky to only five scholarships to out-of-state men.

High Cagers Return to Action Tonight Against Meriden

The basketball team of the University of Connecticut returned to action tonight against the Meriden team.

World Series Film Reviewed

A review of the film 'The World Series' is presented, highlighting the dramatic moments of the championship.

West Virginia Checks Win Streak of NYU at 12 Games

West Virginia University's basketball team has won a 12-game streak against New York University.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Local basketball fans will have an opportunity to see Bolanos test his skills against a strong opponent at the armory.

Veteran of 83 Fights Expected to Extend Promising Colleague

A veteran of 83 fights is expected to extend his promising career with a new opponent.

Getting the Air

Local pilots are preparing for the winter season, with various air shows and events planned.

Dempsy Plans To Promote Bout

Dempsy is planning to promote a boxing bout, featuring a match between two promising fighters.

Men to Watch

A list of athletes to watch in the upcoming season, including several promising young players.

School Schedules

A schedule of school events and games for the week, including basketball and football matches.

Prescriptions Carefully Compounded

Advertisement for a pharmacy offering carefully compounded prescriptions for various ailments.

Sports Mirror

A collection of sports news items, including updates on local and national teams.

January Television Sale

Advertisement for a January television sale, featuring a variety of models at discounted prices.

Our Phone Number Has Been Changed!

Advertisement for E. A. Johnson Paint Co. announcing a change in their phone number.

Before You Buy Storm Sash Investigate Rusco

Advertisement for Rusco storm sashes, highlighting their durability and safety features.

Wanted Draughtsman and Construction Supervisor

Job advertisement for a draughtsman and construction supervisor, offering competitive salaries.

Chance of Being Senator Taft

Continuation of the article discussing the political prospects of Senator Taft.

McGrath Future Is Held Vague

Continuation of the article regarding McGrath's future in politics.

Symington to Quit As RFC Director

Continuation of the article about Symington's role as RFC Director.

Football Recruiting to Be Restricted

Continuation of the article on football recruiting restrictions.

Only Five Scholarships To Out-of-State Men

Continuation of the article on the five-scholarship rule.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Continuation of the article on the university's welcoming attitude.

High Cagers Return to Action Tonight Against Meriden

Continuation of the article on the basketball game.

World Series Film Reviewed

Continuation of the film review.

West Virginia Checks Win Streak of NYU at 12 Games

Continuation of the article on the basketball streak.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Continuation of the article on Bolanos's performance.

Chance of Being Senator Taft

Continuation of the article on Taft's political chances.

McGrath Future Is Held Vague

Continuation of the article on McGrath's future.

Symington to Quit As RFC Director

Continuation of the article on Symington's position.

Football Recruiting to Be Restricted

Continuation of the article on recruiting rules.

Only Five Scholarships To Out-of-State Men

Continuation of the article on the scholarship limit.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Continuation of the article on the university's policy.

High Cagers Return to Action Tonight Against Meriden

Continuation of the article on the basketball team.

World Series Film Reviewed

Continuation of the film review.

West Virginia Checks Win Streak of NYU at 12 Games

Continuation of the article on the basketball streak.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Continuation of the article on Bolanos's performance.

Chance of Being Senator Taft

Continuation of the article on Taft's political chances.

McGrath Future Is Held Vague

Continuation of the article on McGrath's future.

Symington to Quit As RFC Director

Continuation of the article on Symington's position.

Football Recruiting to Be Restricted

Continuation of the article on recruiting rules.

Only Five Scholarships To Out-of-State Men

Continuation of the article on the scholarship limit.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Continuation of the article on the university's policy.

High Cagers Return to Action Tonight Against Meriden

Continuation of the article on the basketball team.

World Series Film Reviewed

Continuation of the film review.

West Virginia Checks Win Streak of NYU at 12 Games

Continuation of the article on the basketball streak.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Continuation of the article on Bolanos's performance.

Chance of Being Senator Taft

Continuation of the article on Taft's political chances.

McGrath Future Is Held Vague

Continuation of the article on McGrath's future.

Symington to Quit As RFC Director

Continuation of the article on Symington's position.

Football Recruiting to Be Restricted

Continuation of the article on recruiting rules.

Only Five Scholarships To Out-of-State Men

Continuation of the article on the scholarship limit.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Continuation of the article on the university's policy.

High Cagers Return to Action Tonight Against Meriden

Continuation of the article on the basketball team.

World Series Film Reviewed

Continuation of the film review.

West Virginia Checks Win Streak of NYU at 12 Games

Continuation of the article on the basketball streak.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Continuation of the article on Bolanos's performance.

Chance of Being Senator Taft

Continuation of the article on Taft's political chances.

McGrath Future Is Held Vague

Continuation of the article on McGrath's future.

Symington to Quit As RFC Director

Continuation of the article on Symington's position.

Football Recruiting to Be Restricted

Continuation of the article on recruiting rules.

Only Five Scholarships To Out-of-State Men

Continuation of the article on the scholarship limit.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Continuation of the article on the university's policy.

High Cagers Return to Action Tonight Against Meriden

Continuation of the article on the basketball team.

World Series Film Reviewed

Continuation of the film review.

West Virginia Checks Win Streak of NYU at 12 Games

Continuation of the article on the basketball streak.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Continuation of the article on Bolanos's performance.

Chance of Being Senator Taft

Continuation of the article on Taft's political chances.

McGrath Future Is Held Vague

Continuation of the article on McGrath's future.

Symington to Quit As RFC Director

Continuation of the article on Symington's position.

Football Recruiting to Be Restricted

Continuation of the article on recruiting rules.

Only Five Scholarships To Out-of-State Men

Continuation of the article on the scholarship limit.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Continuation of the article on the university's policy.

High Cagers Return to Action Tonight Against Meriden

Continuation of the article on the basketball team.

World Series Film Reviewed

Continuation of the film review.

West Virginia Checks Win Streak of NYU at 12 Games

Continuation of the article on the basketball streak.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Continuation of the article on Bolanos's performance.

Chance of Being Senator Taft

Continuation of the article on Taft's political chances.

McGrath Future Is Held Vague

Continuation of the article on McGrath's future.

Symington to Quit As RFC Director

Continuation of the article on Symington's position.

Football Recruiting to Be Restricted

Continuation of the article on recruiting rules.

Only Five Scholarships To Out-of-State Men

Continuation of the article on the scholarship limit.

Still a Hearty Welcome Awaiting Any Out of State Player, However

Continuation of the article on the university's policy.

High Cagers Return to Action Tonight Against Meriden

Continuation of the article on the basketball team.

World Series Film Reviewed

Continuation of the film review.

West Virginia Checks Win Streak of NYU at 12 Games

Continuation of the article on the basketball streak.

Bolanos Tests Locals Entertain CCIL Opponent at Armory

Continuation of the article on Bolanos's performance.

About Town
The 30-30 Club of St. Mary's Church, the married couples group, will have its January meeting this evening at 7 o'clock in the parish house.

LAND SURVEYING
Edward L. Davis, Jr., Registered Land Surveyor, 15 Proctor Road, Manchester, Tel. 7019

CALL Charles W. Lathrop FOR BURGULARY INSURANCE and REAL ESTATE, 100 East Center St., Tel. 5-4884

For Sale MIDGET SMOKE SHOP 1013 Main Street PRICE \$900 Inquire on Premises

Mrs. Clyde Beckwith of Trotter street, who is in charge of tickets for the installation supper of the Rebekah Lodge, reminds members that some will be sold after tonight. The supper will be served at 6:15 Monday evening at Old Fellows banquet hall.

Miss Mary Ann Lynch of Vernon street has as her guest this weekend Miss Ellen O'Connor of Potteryville, N. Y. Both girls are students at the Wheelock School, Boston.

The Brotherhood of the Covenant Congregational Church will hold its meeting tomorrow evening. The Men's Club of the Second Congregational Church will meet Monday evening at 8 o'clock at the church.

HEARING-AID BATTERIES For All Hearing-Aids Guaranteed Fresh Quinns 873 Main St. Tel. 4154

Center Theatres are being given "The Gramercy Ghost", later this month under the auspices of the Center Church Co-Weds. Mr. and Mrs. James Vandervoort are in charge of all behind-the-scenes arrangements and activities that are so vital to a play's successful presentation.

Assisting are Mr. and Mrs. John Light, program; Mr. and Mrs. Charles Crockett, tickets; Mr. and Mrs. Sam Mosley, properties; Mr. and Mrs. John Mortimer, settings; Mr. and Mrs. John Cross, house management; Mr. and Mrs. Harold Crosser, concessions; and Mr. and Mrs. Frank Mallen, publicity.

This novel arrangement, whereby two organizations contribute their talents in a common effort, should result in an unusually fine presentation by a group already noted for its competency in theatrical work.

43rd Carolers Tour Germany
Sgt. Nemeroff of This Town One of Soloists in Yule Performance

Augsburg, Germany—Carolers and musicians of New England's 43rd Infantry Division were singing through Bavaria this Christmas season.

From the cathedral city of Ulm they sang to troops at camp and in the field. Last fall it appeared on a TV program in Richmond, Va., in which the 43rd Division had performed.

Plak and Sheridan Kasernas in Augsburg. Clinique of the 43rd was a card program for German townspeople in the city square in downtown Augsburg. It was the first appearance of the nine-month-old glee club before a predominantly German audience.

Soldiers numbering 800 to 600 crowded into theaters and service clubs to hear the entertainers and their repertoire of familiar American Christmas carols. Soloists included Sgt. William G. Nemeroff, 127 West street, Manchester, Conn., a trumpeter from the Band Company.

The glee club, organized last February and directed by Col. Joseph Barz, of Beacom, N. Y., has sung to troops at camp and in the field. Last fall it appeared on a TV program in Richmond, Va., in which the 43rd Division had performed.

RUBBERS AND ARCTICS REPAIRED Sam Yulyes

15 MAPLE ST. Opp. First National Bank Parking Lot.

TOYS For the Holidays Arthur Drug Stores Large Assortment

ANNOUNCING NEW BUSINESS HOURS AT CHENEY BROTHERS

REMnant SALESROOM HARTFORD ROAD—MANCHESTER

OPEN 9 to 5:30—SATURDAY 9 to 4:45 CLOSED WEDNESDAYS

HALE'S JANUARY COAT CLEARANCE

Every Garment Drastically Reduced ALL NEWEST 1952 STYLES AND COLORS

Juniors: Sizes 7 to 17—Misses: Sizes 8 to 20 Half Sizes 16 1/2 to 24 1/2

VALUES TO \$60 \$48.00 NOW

VALUES TO \$50 \$38.00 NOW

VALUES TO \$70 \$58.00 NOW

Special Group of SUITS \$19.95 to \$34.00

Girls' COATS Sale Price \$20.00

SNOW SUITS Sale Price \$17.00

BABY SHOP SNO SUITS FOR BOYS AND GIRLS

VALUES TO \$16.50 NOW \$12.00

VALUES TO \$10.50 NOW \$9.00

Big Savings in Our Annual White Sale

TOWEL ENSEMBLE REG. \$1.19 22x44 BATH SIZE 84c

TYPE 132 HALE'S OWN BRAND STURDYWEAR SHEETS and CASES

TYPE 180 LADY PEPPERELL SHEETS and CASES

TYPE 140 LADY PEPPERELL PILLOW CASES

TURKISH TOWELS 3 for 99c

TYPE 132 HALE'S OWN BRAND STURDYWEAR SHEETS and CASES

STERILIZED PURE WHITE FILLING MATTRESS PADS

TYPE 180 LADY PEPPERELL SHEETS and CASES

TYPE 140 LADY PEPPERELL PILLOW CASES

TURKISH TOWELS 3 for 99c

Average Daily Net Press Run For the Week Ending December 29, 10,483

MANCHESTER, CONN., SATURDAY, JANUARY 5, 1952

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U.S. Weather Bureau

PRICE FIVE CENTS

Peace Chance Good in '52, Churchill Says on Arrival

Turmoil Towing Carlsen to Port

London, Jan. 5.—(AP)—The crippled Flying Enterprise started under low tow toward Falmouth at a tedious three-mile pace today.

TV Relay Men To Quit Lone Nevada Posts

Reno, Nev., Jan. 5.—(AP)—Telephone maintenance men in Nevada, saying they have been refused pay for time when stores sound, have given notice they will no longer maintain isolated microwave television relay stations during severe storms.

Pearson Heads Taft Committee in Connecticut

New Haven, Jan. 5.—(AP)—A campaign to put Communist Senator Robert A. Taft's Republican nomination has been formally launched.

Ops Order Halts Spiral in White Potato Prices

Washington, Jan. 5.—(AP)—The government today clamped controls on white potatoes in this midwinter standby.

News Tidbits Culled from AP Wires

UN military and economic aid officials met in Tokyo to map plans for rehabilitation of Korea in event of armistice.

Taft, Ike Backers Hail West On 'No Strings' Nominee Bid

Washington, Jan. 5.—(AP)—A domestic and foreign affairs aide has attacked the centralization of power in Washington.

Premier on Way to See President

New York, Jan. 5.—(AP)—Prime Minister Winston Churchill arrived in the United States today for conferences with President Truman.

Negotiators Swap Claims, Warnings

Munsan, Korea, Jan. 5.—(AP)—Frayed tempers snapped today as truce negotiators haggled over to police a Korean armistice.

Airlift Readied To Speed POW Across Pacific

Tokyo, Jan. 5.—(AP)—A giant airlift is being organized to speed home the 3,186 American prisoners of war held by the Communists in North Korea.

Federal Dagnet Hunts Big Shots in Dope Ring

Washington, Jan. 5.—(AP)—Federal agents prowled through the sinister narcotics underworld today, seeking even bigger game than any of the 500 suspected dope peddlers already seized in a sweeping nationwide dragnet.

Bulletins from the AP Wires

15 DE BUREN TO DEATH Rio De Janeiro, Brazil, Jan. 5.—(AP)—Fifteen persons, burned to death and 19 others were seriously injured today in the crash of a bus and a street car in Salvador, state capital of Bahia.

Four Suits Settled

Hollywood, Jan. 5.—(AP)—Four media sheldas have settled for \$167,500 damage suits totaling \$1.6 million.

Green Stamps Given With Cash Sales

HALE'S JANUARY COAT CLEARANCE

HALE'S JANUARY COAT CLEARANCE

HALE'S JANUARY COAT CLEARANCE

HALE'S JANUARY COAT CLEARANCE

HALE'S JANUARY COAT CLEARANCE

HALE'S JANUARY COAT CLEARANCE

HALE'S JANUARY COAT CLEARANCE