

About Town

Henry Schaefer of New London, formerly of this town, has been named a member of the 10 state-wide OPS trade cooperating committees to advise the OPS on the most effective and efficient way to administer the price agency's regulations.

Public Information

Manchester Lodge No. 33, A.F. and M., will hold a stated communication at the Masonic Temple tomorrow evening at 7:30. Following the business meeting, the lodge will entertain the members of the degree work. There will be a social hour and refreshments at the conclusion of the work.

Red Men Install Officers Tonight

Installation ceremonies for Manchester Tribe 68, O.E.S., will take place tonight at 8 o'clock in Tucker Hall, 100 Main St. Officers to be installed are: Chief, Robert J. Smith; Vice, Otto Herrmann; Secretary, Paul Jones; Treasurer, John P. Jones; and Warden, John P. Jones.

Back from Korea, Will Get Married

Sgt. William J. Young of 171 North Elm street has returned home after a year in Korea with the 11th Engineer Combat Battalion. Sgt. Young also served in World War II as a merchant seaman for a year and a half. At the time he was drafted, he was employed by the Firestone Company as a commercial salesman, working from the New London store.

Court Cases

Judge John S. G. Rotter in Town Court this morning fined Anthony J. Annunzio, 20 East Hartford, \$31 for speeding. A similar charge, placed against Marcel Marquette, 22 of William street, brought a \$15 fine. Traffic violator, a 35 year old Harry Baller, 67 of Hartford, was fined \$10 for intoxication.

Hot Water A-Plenty

INSTALL A FORD Automatic Electric WATER HEATER Warranted For 20 Years ABC APPLIANCE CO. 21 MAPLE ST. - TEL. 2-1575

Gift Valentine Jewelry

New spring color and styles in tailored or stone set. Earrings, necklaces, pins. Also simulated pearls in natural or painted shades and rhinestone. \$1.00 to \$3.98 Plus Tax

Gift Valentine Handkerchiefs

Colorful prints with heart designs and all over prints. 25c - 39c - 50c each

Gift Valentine Pure Linen Toweling

REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Gift Valentine Children's Valentines

Colorful Valentines for kids and Valentine greeting cards for grown-ups. 1c to 25c each

Gift Valentine Pure Linen Toweling

REG. 99c YD. 18" EXTRA FINE IMPORTED Pure Linen Toweling 59c yd.

Gift Valentine Children's Valentines

Colorful Valentines for kids and Valentine greeting cards for grown-ups. 1c to 25c each

Gift Valentine Pure Linen Toweling

REG. 99c YD. 18" EXTRA FINE IMPORTED Pure Linen Toweling 59c yd.

Gift Valentine Children's Valentines

Colorful Valentines for kids and Valentine greeting cards for grown-ups. 1c to 25c each

MANCHESTER ZONED FOR INDUSTRY Large work-shop—approximately 4,000 sq. ft. formerly used for a wood-working business—has power and city water, suitable for almost any kind of small manufacturing business, together with a basement of seven (7) rooms—two unfinished—with electric lights, heat, etc. One acre lot—more land if necessary. Immediate occupancy. EDWARD J. HOLL, REALTOR 1000 MAIN ST., MANCHESTER, CONN.

THE NEW ALEXIA Available in 6 Lovely Colors: TURQUOISE-YELLOW-CRAB ROSE-FOREST-CHAMPAGNE. OPEN STOCK. Housewares - Basement. 25¢ Green Stamps Given With Cash Sales. The J.W. HALE Co. MANCHESTER, CONN.

Another Shipment! SLIGHT IRREGULARS—25% WOOL 72x84 Lebanon Blankets \$7.95

Another Shipment! REG. 59c 25% LINEN Startex Printed Toweling 44c yd.

Another Shipment! REG. 99c 18"x33" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Another Shipment! REG. 99c YD. 18" EXTRA FINE IMPORTED PURE LINEN Dish Towels 59c each

Average Daily Net From Run of the Week Ending February 9, 1952 10,491

Truman May Run To Speed Peace

Washington, Feb. 12.—(AP)—Rep. Sabath (D., Ill.), quoted President Truman today as saying he will be willing to make the "sacrifice" and seek reelection if he feels it will be necessary to speed the peace. Sabath talked with reporters after a call on the President. He said Truman told him the President's work "is a killing job" but that if he "actually felt he would be on aid and help to America and the world in bringing about a peace," he would be willing to "sacrifice" himself and possibly shorten his life expectancy.

Reds Ready New Peace Talks Plan

Munson, Korea, Feb. 12.—(AP)—Communists promised today to come up with a new plan for patching up the latest truce trouble spot—recommendations to governments for a final Korean truce. The Reds did not indicate when it would be ready or what it would be like. Truce negotiators adjourned their full dress meetings until the new plan is ready. Presenting the plan is expected to be done by the Communists in another truce meeting.

Britons Pay Homage to Dead King

London, Feb. 12.—(AP)—Through the hushed dignity of the great Westminster Hall, the somberly clad people of Britain paid homage to the late King George VI. The ceremony was presided over by the Queen Mother. The King's coffin was placed on a catafalque in the center of the hall. The Queen Mother, Queen Elizabeth, and Queen Elizabeth II were seated on thrones to the right of the coffin.

Politics, Money Block Europe Defense Plan

Lisbon, Portugal, Feb. 12.—(AP)—Taking vital decisions at high speed, top Atlantic military leaders still had trouble today with two basic problems—politics and money. The financial hurdle came in recommendations submitted by the North Atlantic Treaty Organization (NATO) temporary council committee headed by U. S. Mutual Security Agency head, Averell Harriman. The report tells how much more it will cost individual NATO countries to finance the program.

Lincoln Gained Presidency by Keeping Mum

Springfield, Ill., Feb. 12.—(AP)—Abraham Lincoln proved many a century ago that man could win the Presidency without making campaign speeches. An Illinois historian says the man who was to become the nation's 16th president was a quiet, unassuming man who was not a great speaker. He was a man of few words and a man of many deeds.

5th Air Force Defends Policy on 100 Missions

U.S. Fifth Air Force Headquarters, Korea, Feb. 12.—(AP)—An Air Force spokesman today defended the policy of keeping all jet pilots in Korea until they have finished their tour of 100 combat missions. The spokesman said that this policy was necessary to ensure that the pilots were properly trained and experienced before being sent back to the United States. He said that the policy was also necessary to ensure that the pilots were properly rested and ready to fly.

Waverly Inn Fire Loss at \$100,000

Chester, Feb. 12.—(AP)—Driven by a strong wind, fire of undetermined origin swept through the Waverly Inn here last night, causing damage estimated by Fire Chief Warren E. Hall at more than \$100,000. The fire started in a room on the second floor and spread rapidly to the other rooms. The fire was extinguished by firefighters from neighboring communities. The cause of the fire is still under investigation.

Admits Causing Death of Baby

Norwalk, Feb. 12.—(AP)—Weeping quietly, a 32-year-old woman admitted today she had caused the death of her five-month-old child. The woman, who is now in custody of the police, said that she had given her child a bottle of medicine that she had bought from a street vendor. She said that she had not read the instructions on the bottle and had given her child too much medicine. She is now facing charges of child abuse.

Let Ace Downed

Norwalk, Feb. 12.—(AP)—A pilot was rescued today after his airplane was downed in a field near Norwalk. The pilot, who was flying a biplane, had run out of fuel and was forced to land in a field. He was rescued by firefighters from the Norwalk Fire Department. The pilot is now recovering from his injuries and is expected to be discharged from the hospital in a few days.

Death of Baby

Norwalk, Feb. 12.—(AP)—Police today held an inquest into the death of a baby who died in a field near Norwalk. The baby, who was five months old, had been found dead in a field. The police are investigating the cause of the death. The mother of the baby is now in custody of the police and is being held for questioning.

Death of Baby

Norwalk, Feb. 12.—(AP)—Police today held an inquest into the death of a baby who died in a field near Norwalk. The baby, who was five months old, had been found dead in a field. The police are investigating the cause of the death. The mother of the baby is now in custody of the police and is being held for questioning.

Manchester Evening Herald. Manchester—A City of Village Charm. (FOURTEEN PAGES) PRICE FIVE CENTS. The Weather: Partly cloudy, less windy tonight; clearing, 18-18, Wednesday night, snowing.

British Queens at Westminster Hall

London, Feb. 12.—(AP)—The three British Queens stood under canopy at Westminster Hall in London yesterday as coffin of King George VI is borne in to lie in state in the Palace of Westminster. The Queen Mother, Queen Elizabeth, and Queen Elizabeth II were seated on thrones to the right of the coffin.

Arnell Gets Backing As OPS Boss

Washington, Feb. 12.—(AP)—The Senate Banking committee today unanimously approved former Gov. Ellis Arnell of Georgia to be the new price stabilizer. It took the committee less than one minute to act after Arnell had discussed his qualifications and beliefs about inflicting the best values on war goods. Arnell is giving the Senators his views, said he would continue to work for the best interests of the country.

Mrs. Judd Tells Story to Jury

Phoenix, Ariz., Feb. 12.—(AP)—A county grand jury heard Mrs. Judd tell her story today in the trial of the man accused of murdering her husband. Mrs. Judd testified that she saw her husband shoot the man who is now on trial. She said that she was in the room with her husband when he shot the man. She said that she was shocked and horrified by what she saw.

Study Charge Tax Probe Is Being Scuttled

San Francisco, Feb. 12.—(AP)—Congressional investigators meeting today to study testimony that an income tax office probe into the activities of the Communist Party in the United States is being scuttled. The probe was initiated by the House Committee on Un-American Activities. The committee is now reviewing the testimony of the witnesses.

News Tidbits

Bridgeport police continue search for a man who was seen in the city on Friday night. The man is believed to be a fugitive from justice. The police are offering a reward for information that leads to his capture. The man is described as being about 30 years old, 5 feet 10 inches tall, and weighing about 150 pounds.

Fight Now for GOP Call, Aiken Tells Eisenhower

Washington, Feb. 12.—(AP)—Sen. Strom Thurmond today urged President Eisenhower to call for a Republican primary in South Carolina. Thurmond said that he believed that the Republican Party should have a primary in South Carolina to elect its own candidate for the presidency. He said that he believed that the Democratic Party was not doing enough to win the support of the voters of South Carolina.

Special Dispensation

Hartford, Feb. 12.—(AP)—Consent of the Senate today was given to a special dispensation for the late Sen. Charles McNair. The dispensation allows McNair's remains to be buried in the Congressional Cemetery in Washington, D.C. McNair died in Hartford on February 10. He was a member of the Senate from 1947 to 1951.

ACHS PRIZE CUT

Philadelphia, Feb. 12.—(AP)—United Research Laboratories of Philadelphia today announced a 50 percent cut in the prize of the ACHS prize. The prize was established in 1947 to honor the achievements of the American Chemical Society. The prize is awarded to the author of the best paper published in the journal of the American Chemical Society.

AGAINST CLOSING SCHOOLS

Washington, Feb. 12.—(AP)—The State Department of Health today announced its opposition to the closing of schools during the current season of influenza. The department said that the closing of schools would do more harm than good. It said that the influenza virus is not as contagious as the common cold and that the risk of infection is low. It said that the benefits of keeping schools open outweigh the risks of infection.

AGAINST CLOSING SCHOOLS

Washington, Feb. 12.—(AP)—The State Department of Health today announced its opposition to the closing of schools during the current season of influenza. The department said that the closing of schools would do more harm than good. It said that the influenza virus is not as contagious as the common cold and that the risk of infection is low. It said that the benefits of keeping schools open outweigh the risks of infection.

AGAINST CLOSING SCHOOLS

Washington, Feb. 12.—(AP)—The State Department of Health today announced its opposition to the closing of schools during the current season of influenza. The department said that the closing of schools would do more harm than good. It said that the influenza virus is not as contagious as the common cold and that the risk of infection is low. It said that the benefits of keeping schools open outweigh the risks of infection.

Cites Govt. Pressures For Top Defense Cost

Washington, Feb. 12.—(AP)—The Vice Chairman of the Munitions Board testified today that conflicting government policies have made it "most difficult" for service purchasing officers to get the best values on war goods. The vice chairman, who is a former member of the Munitions Board, said that the government's policies are often contradictory. He said that the government's policies are often contradictory and that this makes it difficult for service purchasing officers to get the best values on war goods.

Ask Airport Ban After Crashes

Washington, Feb. 12.—(AP)—The Senate Banking committee today unanimously approved a bill to ban airlines from flying over the Washington, D.C., area in the event of a major disaster. The bill was introduced by Sen. Charles McNair. The bill is intended to prevent a major disaster from occurring in the Washington, D.C., area. The bill is intended to prevent a major disaster from occurring in the Washington, D.C., area.

Ring Bares 14 Policies On Buying

Washington, Feb. 12.—(AP)—The Ring in charge of Supply Management of the Munitions Board today announced 14 policies for the buying of military clothing and similar articles to save money. The policies are intended to save money on the buying of military clothing and similar articles. The policies are intended to save money on the buying of military clothing and similar articles.

New Yorkers Fear More Air Crashes

New York, Feb. 12.—(AP)—Officials of New York's Air National Guard today said that they are concerned about the possibility of more air crashes in the New York area. The officials said that they are concerned about the possibility of more air crashes in the New York area. They said that they are concerned about the possibility of more air crashes in the New York area.

Bulletins

OPPOSES UMT. Washington, Feb. 12.—(AP)—A group of church leaders urged President Eisenhower to oppose the United Mine Workers (UMW) plan to nationalize the coal industry. The church leaders said that they oppose the UMW plan because it would do more harm than good. They said that they oppose the UMW plan because it would do more harm than good.

REPEL POLICE CLASH

Paris, Feb. 12.—(AP)—Communist strikers clashed with police in Paris today and 47 police were injured by flying missiles. The strikers were protesting against the government's policies. The police were trying to keep the peace. The strikers were protesting against the government's policies. The police were trying to keep the peace.

SPECIAL DISPENSATION

Hartford, Feb. 12.—(AP)—Consent of the Senate today was given to a special dispensation for the late Sen. Charles McNair. The dispensation allows McNair's remains to be buried in the Congressional Cemetery in Washington, D.C. McNair died in Hartford on February 10. He was a member of the Senate from 1947 to 1951.

ACHS PRIZE CUT

Philadelphia, Feb. 12.—(AP)—United Research Laboratories of Philadelphia today announced a 50 percent cut in the prize of the ACHS prize. The prize was established in 1947 to honor the achievements of the American Chemical Society. The prize is awarded to the author of the best paper published in the journal of the American Chemical Society.

AGAINST CLOSING SCHOOLS

Washington, Feb. 12.—(AP)—The State Department of Health today announced its opposition to the closing of schools during the current season of influenza. The department said that the closing of schools would do more harm than good. It said that the influenza virus is not as contagious as the common cold and that the risk of infection is low. It said that the benefits of keeping schools open outweigh the risks of infection.

AGAINST CLOSING SCHOOLS

Washington, Feb. 12.—(AP)—The State Department of Health today announced its opposition to the closing of schools during the current season of influenza. The department said that the closing of schools would do more harm than good. It said that the influenza virus is not as contagious as the common cold and that the risk of infection is low. It said that the benefits of keeping schools open outweigh the risks of infection.

TRUSSES-BELTS ELASTIC STOCKINGS Expert Fitters Arthur Drug Stores

TAX INCOME TAX ASSISTANCE DAILY HOURS: 1:30 to 6 P. M. THOS. J. QUISH 6 Charter Oak Street

SERVICES That Interpret The Wishes Of The Family JOHN B. BURKE FUNERAL HOME 87 EAST CENTER ST. TEL. 6688 AMBULANCE SERVICE

CIGARS - PIPES LIGHTERS - WATCHES CLOCKS - WALLETTS Arthur Drug Stores

SELF-CONFIDENCE You are invited to be one of the 40 men and women who will meet regularly for training in the DALE CAHN GLEIF COURSE in Effective Speaking and Human Relations. 222 Water Street, New Haven. ENROLL NOW FOR FEB. 27 CLASS

Long May It Last... That new dress you prize will look lovely, longer, if you use Dry Cleaning to keep its color fresh and its appearance faultless as an apple.

TRY OUR POPULAR SAME DAY DRY CLEANING SERVICE FOR RESULTS MANCHESTER DRY CLEANERS 93 WELLS STREET TELEPHONE 7254

Why Wait and lose money? Phone 5135 A burner tune-up is time you save money all next winter!

Munson's Candy Kitchen 117 NEW BOLTON ROAD New Store Hours: WEEKDAYS 9:30 A. M. to 6 P. M. SUNDAYS 10 A. M. to 6 P. M.

Moriarty Brothers 315 CENTER STREET MANCHESTER

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

ABC APPLIANCE CO. 21 MAPLE STREET TEL. 2-1575

About Town

A daughter, Rosemary, was born Feb. 11 to Mr. and Mrs. Joseph...

STATIONERY LEADING BRANDS Arthur Drug Stores

LECLERC FUNERAL HOME

FUNERAL SERVICE

WILLIAMS OIL SERVICE

FUEL AND RANGE OIL

OIL HEATING EQUIPMENT

The Stanley group of the South Methodist W.S.S. will meet this evening at 7:45 in the ladies parlor...

St. Elizabeth's Mothers Circle will meet tomorrow evening with Mrs. Chester...

A son was born at the St. Francis Hospital on Feb. 9 to Mr. and Mrs. Joseph...

Temple Chapter No. 53, O.E.S. will hold a regular business meeting tomorrow night at 8 o'clock in the Masonic Temple...

Deputy Great Sachem Fred Brunk of Rockville and his staff presided last night at the installation ceremonies for Mantonoom...

The following officers were installed: Otto Herrmann, Sachem; Paul Jones, senior sargeant...

Shoe Repair While-U-Wait MARLOW'S

LIQUID CEMENT READY TO USE

HOBBY SHOPPE

Wanted Bookkeeper and Asst. Bookkeeper

Self-Confidence

Use Grants Easy Payment Plan

Guaranteed Washable tailored curtains of SHEER RAYON

Plastic Cottage Sets

46" Square Oilcloth Table Covers

Unbleached 39" Muslin

Crepe Filled Sandwich Cookies

The Famous Whitman's Sampler

Pine Pharmacy

W. T. Grant Co.

Here's 'Pagliacci' in Rehearsal

When the Hartford School of Music Opera Workshop presents 'Pagliacci' at the Hartford School auditorium Friday night for the benefit of the UBO drive...

Red Men Officers Assume Positions

Deputy Great Sachem Fred Brunk of Rockville and his staff presided last night at the installation ceremonies for Mantonoom...

The following officers were installed: Otto Herrmann, Sachem; Paul Jones, senior sargeant...

Shoe Repair While-U-Wait MARLOW'S

LIQUID CEMENT READY TO USE

HOBBY SHOPPE

Wanted Bookkeeper and Asst. Bookkeeper

Self-Confidence

Use Grants Easy Payment Plan

Guaranteed Washable tailored curtains of SHEER RAYON

Plastic Cottage Sets

46" Square Oilcloth Table Covers

Unbleached 39" Muslin

Crepe Filled Sandwich Cookies

The Famous Whitman's Sampler

Pine Pharmacy

Fail to Meet Blood Quota

Manchester failed to meet its blood quota at yesterday's Bloodmobile visit by a considerable amount...

At the start of the day only 168 appointments had been made. Twenty-seven of these appointments failed to appear...

The low record of yesterday's Bloodmobile Day was due to a number of factors...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Bandit Nets \$11,000 at New Haven

New Haven, Feb. 12.—(AP)—A lone bandit carrying a pistol and a brief case held up a branch bank here today and escaped with nearly \$11,000...

The bank puts its loss at \$10,889. Two employees and a customer were in the bank when the bandit, described as about 45 years of age...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Sees Slash In Civilian Production

Washington, Feb. 12.—(AP)—Henry H. Fowler, chief of the National Production Authority (NPA), said today that civilian industry may "rough bottom" during April, May and June in the curtailment of military production...

There was no word from the Communists when they would have ready their new proposed solution for the fifth and final item of the armistice agreement...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Sees Slash In Civilian Production

Washington, Feb. 12.—(AP)—Henry H. Fowler, chief of the National Production Authority (NPA), said today that civilian industry may "rough bottom" during April, May and June in the curtailment of military production...

There was no word from the Communists when they would have ready their new proposed solution for the fifth and final item of the armistice agreement...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Sees Slash In Civilian Production

Washington, Feb. 12.—(AP)—Henry H. Fowler, chief of the National Production Authority (NPA), said today that civilian industry may "rough bottom" during April, May and June in the curtailment of military production...

There was no word from the Communists when they would have ready their new proposed solution for the fifth and final item of the armistice agreement...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Sees Slash In Civilian Production

Washington, Feb. 12.—(AP)—Henry H. Fowler, chief of the National Production Authority (NPA), said today that civilian industry may "rough bottom" during April, May and June in the curtailment of military production...

There was no word from the Communists when they would have ready their new proposed solution for the fifth and final item of the armistice agreement...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Sees Slash In Civilian Production

Washington, Feb. 12.—(AP)—Henry H. Fowler, chief of the National Production Authority (NPA), said today that civilian industry may "rough bottom" during April, May and June in the curtailment of military production...

There was no word from the Communists when they would have ready their new proposed solution for the fifth and final item of the armistice agreement...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Sees Slash In Civilian Production

Washington, Feb. 12.—(AP)—Henry H. Fowler, chief of the National Production Authority (NPA), said today that civilian industry may "rough bottom" during April, May and June in the curtailment of military production...

There was no word from the Communists when they would have ready their new proposed solution for the fifth and final item of the armistice agreement...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Sees Slash In Civilian Production

Washington, Feb. 12.—(AP)—Henry H. Fowler, chief of the National Production Authority (NPA), said today that civilian industry may "rough bottom" during April, May and June in the curtailment of military production...

There was no word from the Communists when they would have ready their new proposed solution for the fifth and final item of the armistice agreement...

Before seeing, the handbill told his victims a car parked across the street was watching...

Set Off Alarm George Rugg, another bank employee, pushed an alarm button as the handbill fell...

Police officers were called to the bank but they found no one there...

Look Around, Brother Conn. Men Still Swarm In 43rd Division Ranks

By RICHARD K. O'MALLEY, Auburn, Conn. Feb. 12.—A rumor is going around here that the 43rd Infantry Division is being reorganized...

Operate Draft, UMT Together, Solons Urged

Washington, Feb. 12.—A group of House members today urged that the draft and the U.M.T. be operated together...

Truman Seen Following FDR Plan on New Term

Washington, Feb. 12.—Politicians are speculating today that President Truman may be following a pattern used by the late President Franklin D. Roosevelt...

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term

Truman Seen Following FDR Plan on New Term