

About Town

The Auxiliary Police will meet at 7:30 Monday night at the Hotel... The Women of the Moose will hold a regular meeting at the British-American Club on Maple street Wednesday evening at 8 o'clock.

Heard Along Main Street

And on some of Manchester's Side Streets, Too

We Take a Flyer... Raymond H. Reid brought in a flyer yesterday... in a Manchester church but is not far from it.

Insurance Firm Promotes Alford

Martin E. Alford of 3 Oakland street was promoted to supervisor of accounts... Alford has been with the company since 1928.

LIQUID CEMENT

READY TO USE... Hobbs Shoppe... Cor. Central and Grosvenor Sts. OPEN 9 A. M. TO 7 P. M.

HOBBY SHOPPE

Cor. Central and Grosvenor Sts. OPEN 9 A. M. TO 7 P. M.

Services

That Interpret The Wishes Of The Family... JOHN B. BURKE FUNERAL HOME

Do You Know?

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

SHOE REPAIR

WHILE-U-WAIT... MARLOW'S

TELEPHONE

Strangers of Spring... KEMP'S, Inc.

FILMS

24-HOUR SERVICE... KEMP'S, Inc.

THE ARMY AND NAVY CLUB

EVERY SATURDAY NIGHT... 41 BISSELL STREET

Donate \$2,021 To Heart Fund

Chairman McKinney Reports Final Figures, Says Drive Successful

Harbert J. McKinney, campaign chairman, announced today the successful conclusion of the 1952 Heart Fund drive in Manchester...

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

Celebrate 40 Years of Marriage

Mr. and Mrs. Matthew J. Smyth of 35 Dover road, above looking at their marriage certificate...

Mr. and Mrs. Matthew J. Smyth of 35 Dover road, above looking at their marriage certificate...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

Don't Throw Them Away

SAM VULYES... 18 MAPLE STREET... Tel. Manchester 3997

Sam Vulyes, 18 Maple Street, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Truman Drafts Plan To Aid 3,000,000 DPs

Key West, Fla., March 24 - (AP) - President Truman today asked Congress to open immigration gates to admit 300,000 additional Europeans during the next three years...

Key West, Fla., March 24 - (AP) - President Truman today asked Congress to open immigration gates to admit 300,000 additional Europeans during the next three years...

POW Swap Talks May Be in Secret

Munson, March 24 - (AP) - Allied and Communist negotiators huddled for three hours today discussing possible secret talks on how to exchange prisoners of war...

Four States Pick Slaters In Ten Days

Washington, March 24 - (AP) - Four state conventions in the next 10 days - in Maine, Tennessee, Iowa and Michigan - will take the effect of Gen. Dwight D. Eisenhower's popular vote appeal on the "pros" of the Republican party...

Sabres Damage Or Destroy 14 MIGs in Korea

Seoul, Korea, March 24 - (AP) - Fifteen F-100 Super Sabres today destroyed or damaged 14 Russian-made MiG fighters in the Sonchon area...

Ike to Report By Radio, TV

Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

Will Talk April 2 on NATO Buildup

Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

Special Offer!

FOR LIMITED TIME ONLY... PLACE YOUR ORDER NOW FOR automatic DELCO-HEAT

Find 3 Children In Wisc. Forest

Lakewood, Wis., March 24 - (AP) - Three young boys were found in a wooded area near Lakewood...

Nevada 'Haylitt' To Be Resumed

Reno, Nev., March 24 - (AP) - Big Air Force planes from four states were to be used in Nevada today with hay for fuel...

Contaminated Blood in Test Kills College Honor Student

Seattle, March 24 - (AP) - An 18-year-old college honor student died yesterday of an infection of blood, which was contaminated by a transfusion...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

Raymond D. McCarthy, Tel. Manchester 3997

ART LESSONS

DRAWING... PAINTING... COMPOSITION... ALL MEDIUMS... CALL 4901

Wanted

Linotype Operator... COSMETICS... WILLIAMS OIL SERVICE... FUEL AND RANGE OIL... OIL HEATING EQUIPMENT... Bury Memorials of Proven Superiority... Sabres Damage Or Destroy 14 MIGs in Korea... Ike to Report By Radio, TV... Will Talk April 2 on NATO Buildup... Paris, March 24 - (AP) - Gen. Dwight D. Eisenhower will report to the president on his visit to the western front...

PLASTERING

Raymond D. McCarthy, Tel. Manchester 3997

HOLMES Funeral Homes
28 Woodbury Street 400 Main Street

Our modern funeral home is a special structure dedicated and furnished to provide the facilities and conveniences to serve the living and reverently prepared the deceased for burial.

Episcopal Drive Given \$102,000

Hartford, March 24.—Contributions of \$102,000 to the million-dollar Connecticut Episcopal Development program were announced today in the first advance gift report by Dr. Lewis B. Franklin of Noroton, general chairman.

Supreme Court Justice Raymond E. Baldwin of Stratford heads the state-wide advance gift drive, which is now being organized under 21 regional chairmen throughout the state. Gifts reported today came from four of the districts already organized.

The wider canvass of Connecticut's 108,000 Episcopalians begins April 27.

The campaign seeks to combat in Connecticut the forces which are finding expression in the decay of public and private morals, in the emphasis upon crassly materialistic goals in life, and in the alienation being brought industriously through many channels, particularly in the irrigation of Communism," according to the Rt. Rev.

EASY TERMS EASY TERMS

WE'RE TRADING HIGH ON A FEW REMAINING CARS

1951 NASH TREMENDOUS DISCOUNTS

COME IN TODAY • LIMITED SUPPLY

BOLAND MOTORS

349 CENTER ST., AT WEST CENTER ST.—TEL. 4079

OPEN EVES. UNTIL 8:30 OPEN EVES. UNTIL 8:30

First U. S. Showing Of 'Pagliacci' Film

"Pagliacci" or "Love of a Clown," as it is also referred to, will be shown at the Circus Theater for three performances starting April 1-3, under the sponsorship of local Italian Americans for benefit of the Italian Flood Relief drive. Never before shown in the United States, this new authentic and complete film version of Leoncavallo's exciting music drama affords to Manchester's music lovers a new opportunity to see and hear this great music drama.

The role of "Pagliacci" was made famous by the famous Caruso and became one of the most frequently performed operas. Afro Poli is cast in the role of Canio, the tragic Puccinello, and sings the unforgettable "Vesti la Giubba." Other operatic greats featured in this film are Tito Gobbi, who portrays the dual roles of Tonio and Silvio.

On the same program is the operatic film extravaganza "Mad About Opera," with Europe's leading screen and operatic stars. Tickets may be purchased at the State Barber Shop on Bissell street. Circle theater, State theater, or from any member of the Italian organization.

Deadline is April 1 For Corporations

State Tax Commissioner William F. Connolly calls the attention of all corporations doing business in Connecticut to the necessity for filing corporation business tax returns covering operations conducted during the calendar year 1951 on or before April 1.

Attention is further called to the fact that payment of the full amount of tax found to be due must accompany the return and further, that all returns must be signed and sworn to before they are acceptable for filing. Corporations which fail to file on or before April 1 will be assessed the statutory penalty of 5% for delinquency in filing and also to interest charges at the rate of six tenths of 1 per cent per month or fraction thereof from April 1.

A reasonable extension of time will be granted upon the filing of a tentative return which must also be signed and sworn to and upon payment of the estimated tax found to be due. The tentative returns should be accompanied by a letter citing the need for an extension and also the amount of time desired.

Worry of FALSE TEETH Slipping or Irritating?

Don't be embarrassed by those false teeth slipping or irritating your gums when you eat or talk or laugh. Just apply a little PETER PAN to your mouth. This pleasant powder gives a remarkable grip to your teeth, stops gummy, gummy, gassy taste or odor. PETER PAN is available at all drug stores.

Bolton To Address A.A. Club

Rev. James P. Timmins, pastor of St. Joseph's Church, will be the principal speaker at the annual open meeting of the Borotheim group of Alcoholics Anonymous to be held in the Town Hall, Clinton, at 8:30 p. m. tomorrow.

Father Timmins has been interested in the work of A.A. for many years and is recognized as an authority on the subject. He has addressed scores of meetings, and is widely and affectionately known by A.A. members throughout the state.

Three other speakers, members of A.A. groups, read out a program which should be of interest to anyone who wishes to learn about the work of A.A. The meeting is open to the public.

The mangel is considered a descendant of the chard, which the Greeks used as a vegetable in 300 B. C.

Father Timmins Begins 14th Term as All Officers Re-Elected at Annual Meeting

Members of the Borotheim Club re-elected all six of its officers for the 14th year at the annual meeting Saturday night in the club room. Fred Dickson began his membership in the organization, now celebrating its 30th anniversary.

Other officers re-elected are Albert Engelson, vice president; J. Lawrence Skisell, financial secretary; Fred D. Baker, recording secretary and Harold E. Turkington, treasurer.

Baker, one of the three remaining charter members of the club, has held every office and has served in an official capacity for the club's entire history.

William J. Topping was named acting general manager, and the club's 100 members attended the annual meeting and selected the slate of officers for the year.

Peter Parton, the club's new secretary, was cited for his outstanding contributions to the club and the many in which he carried on the club's business. Members voted a rising vote of thanks.

Following the business session, the Garden Grove Cafeteria served a southern fried chicken dinner.

John Allison, Jr. Academy's Guest

John J. Allison, Jr., son of Mr. and Mrs. John J. Allison of 40 Westminster road, is to be the guest of Williamston Academy on April 26. He is one of the 60 candidates who have passed their qualifying aptitude tests and who will spend these three days enjoying the full use of the school's facilities. They will also take basic tests to determine proper placement as well as the over-all planning of their studies.

Among other plans will be talks by the president of the Student Council and the captain of the football team. The students may also receive advice regarding proper courses in preparation for college.

Death of a Salesman

ON THE SAME SHOW

WED. 7:30 IN THE AFTERNOON

Ph. "HARMEN GIRL"

EASTWOOD

Lead Male Feature Tonight, 8:15

Freddie March "Red Skies Of A Salesman" Montana 8:15-10:15

WED. 8:15 In the Afternoon

BUSHNELL

HARTFORD SAT., APRIL 5 ONLY

OLIVIA DE HAVILLAND

de HAVILLAND's Comedy Drama "Candida" PULCES: Matinee at 2:30, Orch. and 1st Balc. \$2, \$3.40, \$1.80; 2nd Balc. \$1.50. Evening at 8:15: Orch. and 1st Balc. \$2.00, \$1.50; 2nd Balc. \$1.00, \$1.20. To assure receiving tickets by mail, please enclose stamped return envelope with order. Make checks payable to Bushnell Memorial. Address Hartford 11, Conn.

Dickson Again Heads B.A. Club

Past presidents of Mary Dumbell Cheney Auxiliary, No. 13, UNWV, will meet Wednesday at 1:30 with Mrs. Joel M. Nichols of 55 North Elm street.

Manchester Assembly, No. 15, Order of Rainbow for Girls, will meet this evening at 7:30 in the Masonic Temple. The girls are reminded that their white gowns as there will be an initiation of candidates. The majority degree will be conferred by Mother Advisor Mrs. James Lewis on several of the members.

About Town

Mr. and Mrs. Mark Holmes of Woodbridge street have arrived home from Clearwater, Fla., where they have been for the past two months. Clearwater is only 12 miles from St. Petersburg, and they had opportunity to see a number of the people from Manchester who make their permanent home there as well as their winter homes.

Their son-in-law and daughter, Arthur R. and Mrs. Robert Culver of Park street, spent the past two weeks there and returned with Mr. and Mrs. Holmes.

Fete Local Couple At Housewarming

A housewarming party was given Mrs. and Mrs. Martin Frederick Saturday night at their newly built home at 157 North Elm street. About 75 people from Manchester, Hartford, Springfield and Glastonbury attended.

Francis Lyster, former track star in Manchester, presented Mr. and Mrs. Frederick on behalf of the guests with a cake and a purse of money. The cake was inscribed on a book and had inscribed on it, "Good luck to your new home." A buffet luncheon was served.

Plan Meeting On New School

Sheehey and Advisory Committee Will Study List of Architects

Machinery for the selecting of an architect to prepare plans for the proposed Memorial High School, the largest project in the current school-building expansion program, will be in motion this week when Acting General Manager James H. Sheehey meets with an advisory committee to study a list of architects under consideration for the assignment.

The Board of Education has authorized the Acting General Manager Sheehey, who announced on Saturday that he would meet with the advisory committee.

Wapping

Frank Mastina reports that South Wapping went over the top in the Red Cross drive and the voters to thank all who helped to make the drive a success in reaching the quota of \$2,200.

The annual meeting of the Village Little League, which commenced South Wapping, Broad Brook and Wapping, will be held tonight at Shepard's Warehouse. The Little League will continue the third and fourth grades on a class of 50 tomorrow morning at 8 o'clock at the Community House.

The third degree will be conferred by the degree team and the fourth by the regular officers. A supper will precede the meeting at 6:30. Pomona Deputy John Griswold of Wapping will be present to inspect the meeting.

Local Stocks

Quotations Furnished by Colburn & Middlebrook, Inc. 1000 P. M. Prices

Bank Stocks	Bid Asked
First National Bank	33 38
Hartford National Bank	27 29 1/2
Hartford Trust	78 82
Manchester Trust	87 —
Phoenician State Bank	24 24 1/2
Phoenix State Bank	60 —
Fire Insurance Companies	
Actina Fire	54 58
Hartford Fire	138 141
National Fire	62 65
Phoenix	66 69
Life and Indemnity Ins. Cos.	
Aetna Casualty	83 87 1/2
Actina Life	83 87 1/2
Conn. General	136 141
Hartford Steam Boat	36 39
Travelers	625 645
Public Utilities	
Conn. Light Power	15 16 1/2
Conn. Power	36 38
Hartford Elec. L.L.	47 47
Hartford Gas Co.	37 40
N. S. New England	34 36
Manufacturing Companies	
A. Hartware	20 22 1/2
Arrow, Hart and Heg	45 48
Arrow-Spring	21 22 1/2
Bristol Brass	13 15
Collins	170 180
Em-Hart	175 182 1/2
Fairfax Bearing	25 28 1/2
Hart & Cookey	21 23 1/2
Landers, Fryer, Chk.	21 23 1/2
New Brit. Mach. Co.	37 39
North and Judd	27 30
Russell Mfg.	18 20
Stanley Works com.	50 54
Terry Steam	95 105
Torrington	31 33 1/2
Union Mfg.	19 22
U. S. Envelope com.	77 84
U. S. Envelope pfd.	61 66
Venue-Root	33 35 1/2

The above quotations are not to be construed as actual markets.

Will Consider Revaluation

Special Session Will Be Held Saturday Night; Several Items Listed

General March 24.—(Special)—A special town meeting will be held Saturday at 8 p. m. in the auditorium of the George Hersey Robertson School on Cross street, to act on a recommendation of the Board of Finance for an appropriation of \$21,000 for a revaluation of property in the Town of Coventry.

The Board of Finance in its recommendation released Saturday called for repayment of the \$21,000 within at least three years.

The voters will also be asked Saturday to approve details such as arranging for the revaluation contracts.

The revaluation is made necessary by the increase in the number of tax payers, the expansion of school building facilities and an unequal assessment.

Other matters Several other items to be acted upon include authorizing the

PLASTERING

Raymond D. McCarthy
Tel. Manchester 3097

Stretching Shrinking Dollars

Dollars won't buy as much these days. But Bell System scientists spend a lot of time searching for ways to stretch telephone dollars to the limit. Will a substitute material save money? Can worn out equipment be salvaged? Careful study of questions like these is one of the reasons why telephone rates have gone up only 16 1/2% in the last 15 years.

300,000 in the Same Boat!

There are 300,000 "party line neighbors" in Connecticut. They find service is good if everybody cooperates by allowing plenty of time between calls, answering his own ring only, and giving up the line in emergencies. This neighborly courtesy means better service for all.

Pertussin
Acts At ONCE to Relieve CRUPEY NIGHT COUGHING CAUSED BY COLDS

FRESH CANDY
Whitman, Schraft, P. & S.
Arthur Drug Stores

All The Work Is IN THE BAG
PREMIXED SAKRETE
CONCRETE AND MORTAR IN PAPER SACKS.
JUST ADD WATER

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY
Owned and Operated By and For Connecticut People

Card of Thanks

The family of the late Michael Turk expresses their appreciation to the Altar Guild of Our Lady, Luthran Church for the many acts of kindness and sympathy shown them in their bereavement.

Personal Notices

The family of the late Michael Turk expresses their appreciation to the Altar Guild of Our Lady, Luthran Church for the many acts of kindness and sympathy shown them in their bereavement.

PLASTERING

Raymond D. McCarthy
Tel. Manchester 3097

Steel Cabinet

All steel in heavy white enamel finish. Two shelves for storage. Sink slot above height. Ideal for any home!

\$6.95

Enamel China Cabinet

Gleaming white enamel finish with glass doors, ample storage space in base. 50" wide, 12" deep.

\$39.95

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

NOW IS THE TIME TO PLACE YOUR ORDER FOR A HARD SURFACE DRIVEWAY
AMESITE - ASPHALT - TARVIA

10% Down Up To 30 Months On Balance

Efficient Reliable Work Guaranteed Machine Spread Power Rolled

We Have the Proper Equipment and Know How DON'T DELAY • CALL TODAY
COLLA CONSTRUCTION and APPLIANCE CO.
249 BROAD STREET TEL. 3-9219
OPEN EVENINGS FOR YOUR CONVENIENCE TO FURNISH ESTIMATES ON AMESITE DRIVEWAYS • Custom Built Garages • G. E. Refrigerators

WILLIAMS OIL SERVICE
341 BROAD ST.
FUEL AND RANGE OIL
OIL HEATING EQUIPMENT
Estimates On Request
CALL 2-1257

LIBERAL KEITH BUDGET TERMS ON Kitchen Cabinets FOR EFFICIENT MODERN LIVING

KITCHEN CABINET

Gleaming white enamel with stainless porcelain work top, all the shelf and cabinet space you need for efficient storage. Center section as shown at left, with bread box, many more features.

\$49.95

SIDE CABINETS as shown at left. Additional shelf and cabinet space for a more efficient kitchen. Right or left side available, to match center cabinet.

\$19.95

Liberal Terms

Steel Cabinet

All steel in heavy white enamel finish. Two shelves for storage. Sink slot above height. Ideal for any home!

\$6.95

Enamel China Cabinet

Gleaming white enamel finish with glass doors, ample storage space in base. 50" wide, 12" deep.

\$39.95

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

NOW IS THE TIME TO PLACE YOUR ORDER FOR A HARD SURFACE DRIVEWAY
AMESITE - ASPHALT - TARVIA

10% Down Up To 30 Months On Balance

Efficient Reliable Work Guaranteed Machine Spread Power Rolled

We Have the Proper Equipment and Know How DON'T DELAY • CALL TODAY
COLLA CONSTRUCTION and APPLIANCE CO.
249 BROAD STREET TEL. 3-9219
OPEN EVENINGS FOR YOUR CONVENIENCE TO FURNISH ESTIMATES ON AMESITE DRIVEWAYS • Custom Built Garages • G. E. Refrigerators

YOU'VE SEEN IT IN LIFE BUY IT AT BURTON'S

BURTON'S

841 MAIN ST.

ADD'S FULLNESS CONFIDENTIALLY WITHOUT PADS OR PUFFS!

\$3.50

in white broadcloth 32-36 A B

only PETER PAN makes Hidden treasure

we've said it... you've proved it... there's no substitute for PETER PAN Hidden Treasure—the miracle bra that gives you a fuller, beautifully rounded bust—without "falsies" or pads! The patented Magi Cap makes the difference—naturally, confidentially! the contour's built right in and can't wash out! come in and try one!

Peter Pan Fashion and design consultant.

JOAN CRAWFORD

"To look your best in current fashions, be sure you show a FULLY-REVEALED silhouette. IF IN DOUBT, you need a HIDDEN TREASURE BRA."

BURTON'S CORSET SALON

SALE RUMMAGE, 6 P. M. AUCTION 7 P. M.
RAYMOND REID, Auctioneer

TONIGHT AT ROBERTSON SCHOOL
SPONSORED BY ROBERTSON P.T.A.

WEEK END DEATHS

By The Associated Press

Sharon—Wingate M. Anderson, 87, retired president of the Standard Oil Company of Brazil, born in Winona, Minn. Died Saturday.

Farmington, N. Y.—Henry Dues, 81, inventor, inventor of the Duesenberg automobile, died Saturday.

Cleveland—Steve Sudra, 40, former pitcher for the New York Yankees—Washington Senators and St. Louis Browns. Died Sunday.

New York—Leo A. Kierman, 82, New York newspaperman. Died Saturday.

Murfreesboro, Tenn.—"Uncle Dave" Marion, 81, radio entertainer on the Grand Ole Opry show. Died Saturday.

New England gypsy moths spread to Cleveland, O., by laying their eggs on building stone which later was shipped to that city.

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY
Owned and Operated By and For Connecticut People

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY
Owned and Operated By and For Connecticut People

Classified Advertisements

OTHER ADS. ON PAGE 12

Houses for Sale 72
MANCHESTER FIVE FAMILY HOUSE AND SHED... ASKING \$18,900

Suburban for Sale 75
ALEXANDER STREET FIVE ROOM COLONIAL... ASKING \$18,900

Lots for Sale 73
BUILDING LOT 79 x 200 at the Green... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM BRICK... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SIX ROOM SINGLE... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

Suburban for Sale 75
NEW SEVEN ROOM RANCH... ASKING \$18,900

3 Dead, 7 Hurt In Rioting at Mexico Prison

(Continued from Page One)
The tax law Friday, but the strike continued today that the riot in the prison...
A special dispatch from a Revere staff member, Morgan Monroe, said 12 persons have been wounded...
The Arizona Republic at Phoenix reported today that the riot in the Okanaka have left the prison an armed camp.

Wanted-Real Estate 77
CONSIDERING BELIEF
Without obligation to you, we appreciate your call or cash offer on property.

Find 3 Children In Wisc. Forest
(Continued from Page One)
Conan, Steven Kennedy, both 5, were en route to the doctor's office...
Sheep Forest's office said the children were found in a wooded area...
The three youngsters were missing since mid-afternoon Saturday, and have been sought by hundreds of snowshoe hunters.

Bury 235 Victims In Tornado Areas
(Continued from Page One)
Genie Duke, their daughter, non-injured, and two grandchildren were found in a nest of a red-tailed hawk...
The search by nearly 800 volunteers turned up only part of a red-tailed hawk from the cap of one of the youngsters.

Rock-a-bye Baby
This pretty pattern makes a lovely gift for a baby shower party...
By Mrs. Anne Cabot
This pattern, sent 30c in coin, your name, address, and the pattern number to Anne Cabot, The Manchester Evening Herald, 1150 Ave. American, New York 36, N. Y.

Read Herald Advs.
This is the only one of its kind in the United States...
The university of Idaho, founded in 1888, is one year older than the state of Idaho.

Sells Station

Anthony J. George
George, who sold his stock and equipment on Friday to William W. Jones, is better known by his last name...
He has been active in public and in the service of the state...
He is the director of the Democratic Party in the state.

Farouk Orders May 18 Election
(Continued from Page One)
The UN committee charged that Allie Farouk had been engaged in an attempt to force propaganda benefits from the case of rioting in the area...
He added, however, that government would take "all necessary measures to ensure a free election."

Rotary Awards
Painting Medals
Rotary International will award medals this week to the winners of the painting contest which was sponsored by the Art Department of the local school.

Nevada 'Haylift' To Be Resumed
(Continued from Page One)
Owners were relying on 25 Army bulldozers from Ogden, Utah, to clear lanes through the snow...
The Nevada Haylift will be resumed on Friday morning.

So They Say
Engagement
Burns-Vanderbrook
Mr. and Mrs. Guy T. Burns of Sherwin Avenue, Skokie, Ill., announced the engagement of their only daughter, Laura E. Burns, to Mr. and Mrs. Louis C. Vanderbrook of 361-Porter Street, Chicago, Ill.

Ike to Report By Radio, TV
(Continued from Page One)
President Ike's present chief of staff, Jack Anderson (R-Calif.), will report on the 14th of the Atlantic treaty organization...
The report will be broadcast on radio and television.

New West Storm
Salt Lake City, March 24
A cold front is expected to sweep across the West...
The storm is expected to bring heavy rain and strong winds.

Phone Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

POW Swap Talks, May Be In Secret

(Continued from Page One)
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Joins Father's Firm
Alfred P. Werbner
David Werbner of Werber's Shoe Store, 825 Main Street, has joined his father's firm...
Alfred P. Werbner, son of David Werbner, is now associated with him in the management of the shoe store.

Phone Survey Starts Soon
SNETCO to Obtain Cans Wednesday on Joining with Hartford
Representatives of the Southern New England Telephone Company will start canvassing telephone subscribers for the proposed swap of the Hartford area with the Hartford area...
Detailed information concerning the proposed swap will be mailed to each subscriber today and the canvassing will start on Wednesday.

Rockville Court Cases
Set April 1
Judge Daily Will Preside at Spring Criminal Session of Superior Court
Rockville, March 24—Judge Edward J. Daily is scheduled to preside at the spring criminal session of the Tolland County Superior Court starting Tuesday, April 1, at 10 a. m.

Haymakers Install Officers Tonight
Mantonomo Tribe, IORM, has chosen its monthly meeting to be held in Tinker Hall at 7:30, a half hour earlier than usual, in order to avoid the rain...
The officers to be installed are: President, John B. Cullen; Vice President, John B. Cullen; Secretary, John B. Cullen.

Too Big and Too Late
George Lazare, 20, tried to dig his way out of the Belmont road...
The road was too narrow for his car and he was trapped in the mud...
The road was too late for the police to reach him.

Problem Drinker Meeting's Theme
The Central Connecticut Industrial Training Association is sponsoring a meeting on the theme of "The Problem Drinker in Business and Industry" at the March meeting of the Central Connecticut Industrial Training Association.

See COLLA... BOYS! GIRLS! More! Wild West Rodeo!

FOR A BUSY AND GROWING MANCHESTER. Sent Today to Our Manchester Customers. A FOLDER describing a new telephone plan which would eliminate the present ten-cent toll charges for calls between the Manchester and Hartford exchanges is being sent today to all Manchester customers.

The Southern New England TELEPHONE Company. Owned and Operated By and For Connecticut People. Corner Broad St. and Middle Turnpike.

U. S. Court Rule Opens Govt. Case

New Haven, March 24.—(AP)—The U. S. court today opened the government case against the Communist party and its members...

Check on Lead In Booby Trap Killing of Pair

New Haven, March 24.—(AP)—Police today checked on the booby trap which killed a young couple in a rooming house...

Wrecker Gives Snowbound Streetcar a Lift

New Haven, March 24.—(AP)—A wrecker today gave a snowbound streetcar a lift on its way to work...

Four States Pick Slates In Ten Days

Primary elections in Wisconsin and Nebraska, both on April 7, could influence the Tennessee, Iowa and Michigan conventions...

Obituary

Mrs. Daniel J. McCarthy, Mrs. Blanche McCarthy, Mrs. Josephine McCarthy...

2 Year Jail Term Given Truman Pal

Finney was the second color-conscious man sentenced to prison this year. In January, 1951, he was sentenced to two years in prison...

Radio and TV

WDRB-1100, WDRB-1100, WDRB-1100, WDRB-1100, WDRB-1100, WDRB-1100, WDRB-1100, WDRB-1100...

Complete Fence At South School

The chain-link fence at South School, designed to keep children from wandering into the school yard, has been completed...

Columbia

Evans P. Kullgren, Endorsed President of the Society of Connecticut Craftsmen, Inc. has announced a regional meeting...

Favorite Daughter

Mrs. Mary Kenney (above), 31, daughter of the late John Kenney, is the nation's only "favorite daughter" of a President...

Hold Local Youth For Theft of Car

Alexander Armstrong, 18, of 27 Purnell place, is being held by Hartford police charged with the theft of an automobile from a parking lot...

Services

That Interpret The Wishes Of The Family, JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6688, AMBULANCE SERVICE

TODAY'S EGGS TODAY!

Reasonable Priced AT KANTER'S FARM, 175 East Center St., Tel. 3665, Edger Clarke Insurer

AFRAID To Eat Favorite Foods?

When you know a storm is coming, you head for protection. But disaster doesn't come when you expect it.

Storm Warning!

When you know a storm is coming, you head for protection. But disaster doesn't come when you expect it.

HAVE YOU WATER IN YOUR CELLAR OR A SEWAGE DISPOSAL PROBLEM?

Consult A Specialist! MCKINNEY BROS. SEWAGE DISPOSAL COMPANY, 130-132 Pearl St., Manchester

Prentice Fund Probe Told Soars to \$800

With the collection of \$700 over the week-end, the Prentice Fund for students at MHS has jumped to more than \$800.

Week-end Collections Include About \$140 From Students at MHS

With the collection of \$700 over the week-end, the Prentice Fund for students at MHS has jumped to more than \$800.

Still Looking For 'Rush' in Liquor Tax

Wald and Senator Briggs made inquiries about the liquor tax case again today.

Applications for General Manager's Job Not Closed; Cancelled Ad

Mayor Harold A. Turkington said today that the applications for the position of general manager of Manchester are not closed.

Reveal Willing Bills

Thomas W. Murphy, 50, former member of the House of Representatives, died yesterday in Hartford.

Jeus and Sins Topic of Sermon At South Church

"Jeus and our Sins" was the theme of the sermon by the Rev. Fred R. Edgar at the South Methodist Church yesterday.

Hospital Notes

Patients Today: 117. Dr. J. H. B. Smith, Dr. J. H. B. Smith, Dr. J. H. B. Smith...

Funerals

Joseph P. Cando: Largely attended funeral services for Joseph P. Cando, 68, of 100 North Main street...

Public Records

Warrant Deeds: Walter J. Kraviec and Charlotte R. Kraviec, 230 North Main street...

Poem Collection Acquired by Club

The Lillian Gertrude Grant Expression Club has acquired the poem collection "The Shadow of the Great Protector" by Edmund Spenser...

The Doctor Says

Wright, a painter, was to have a \$10,000 award established in his name for the 10-year-old boy who saved his life from a fire.

Truman Proposes Plan to Aid DPs

Several kinds of arthritis of the spine are recognized. The most common is rheumatoid arthritis.

Mrs. Farnsworth Leaves Hospital

Mrs. Sylvia Farnsworth, 24, of 100 North Main street, was discharged from the Memorial Hospital today.

Gruenther Aims Views for Best West Defense

William F. Gruenther, 45, of 100 North Main street, is a member of the National Rifle Association.

Ellington

William F. Gruenther, 45, of 100 North Main street, is a member of the National Rifle Association.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

About Town

No meeting of the Divine Spirit Circle will be held tonight. A meeting will be held as usual next Monday night.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Parade

The parade on Saturday afternoon was the largest in the city's history.

Yanks Finding National League Opposition Plenty Tough

National Loop Has Some Fine Rookie Hurlers

New York (NRA)—Baseball's spring season is on in full swing in charge of the National League silver lining department direct your attention to the dewy-eyed rookies—baseball's budding cubs to attain variety.

The St. Louis Cardinals are being brought up on one of the greatest pitching prospects in the game, Wilmer (Vince) Mizell is the last week.

He is faster than Dixie Dean and Bill Hallahan in his prime. That from the man who managed the six-foot-three, 200-pound southpaw at Houston last year.

The talent-saturated New York Giants figure heavily on young Davey Williams, who was the yawning hole caused by Eddie Stanky's removal to St. Paul's Park.

The Reds have a number of cubs coming up this spring, and one that sets looking to succeed in 1952 is 190-pound, Wally Pate, who was hitting .308 at Buffalo last season.

The St. Henry (I) slugger, a former pitcher who won 17 at Class D Munroe in 1948, is counted on for 1952, left hander from Fort Worth.

From reports, it seems likely to assume that six-foot-eight Gene Conley, the pitching phenom, would be the backstop next year.

He is a right-hander, who won 20 for Hartford last year, but is listed on the Boston roster, is earmarked for Milwaukee.

The apple of Manager Tommy Holmes' eye is 25-year-old Kris Johnson, who made the American Association's All-Star team with a 15-4 mark at Milwaukee and was the circuit's low error man in earned runs.

Branch Rickey, that amazing appraiser of baseball folk, might have to look farther than San Antonio Pittsburgh for Royal Kluge, who whiffed 22 batters in 237 innings dividing his time between Hartford and Oklahoma.

The ponderous six-foot-three, 200-pound right-hander gets a crop of 27 rookies which will be ready to go in the month of April.

Leon Gritshoff expects to find a spot on the Cub variety show where he is a third baseman by trade, but most likely will shift to the outfield and let Ramon Jackson and Bill Sizemore handle it at the hot corner.

Roger Hornsby regards Hank O'Connell as one of the most remarkable of the rising rookies, says a lot of the Los Angeles infielder in the

Former Yankee Pitcher Dies

Cleveland, March 24.—Steve Sundra, former New York Yankee pitcher, died here yesterday. He was 40.

Sundra, suffering from an undiagnosed incurable disease, was found by his wife in his home in Atlantic City, N. J., two weeks ago to spend his last days with his family.

Sundra pitched major league ball for New York, Washington and St. Louis in the American League.

Besides his brother and father, Sundra leaves his two sons, Stephen Richard Jr., 10, and Joseph, 6. He was divorced.

One for the Books

Apprentice Jockey Robert Louis Stevenson looks over a famous work of his illustrious namesake between racks at Gulfstream Park, and a bit of treasure himself in the winner's circle. (NRA)

High Rifle Team Elects Mort Handler Captain

Morton Handler was elected captain of next year's Manchester all-star rifle team at Saturday night's annual rifle team banquet held at the Garden Grove Hotel.

Handler, a 34-year-old engineer, was elected to the position by a vote of 10-0. He is a member of the Manchester Rifle Association, which is the only rifle club in the city.

Handler has been a member of the team for several years and has won several individual titles. He is a member of the National Rifle Association and the Connecticut Rifle Association.

Handler's election as captain is a reflection of his skill and leadership. He has been a member of the team since 1948 and has won several individual titles.

Handler's election as captain is a reflection of his skill and leadership. He has been a member of the team since 1948 and has won several individual titles.

LOCAL SPORT CHATTER

ANNUAL WEST SIDE Recreation League banquet will be held at Saturday evening, 4-6, in the Garden Grove Hotel. The annual banquet will be held at Saturday evening, 4-6, in the Garden Grove Hotel.

MANCHESTER CHAPTER of the State Board of Baseball Union, held an important meeting at 7:30 at Murphy's restaurant. Bill Brennan will conduct a rules quiz.

MANCHESTER CHAPTER of the State Board of Baseball Union, held an important meeting at 7:30 at Murphy's restaurant. Bill Brennan will conduct a rules quiz.

Phils Whitewash World Champs in Exhibition

Tom Byrne Goes Route For Browns in Help; Four Homers Help Cubs Beat Indians

PHILADELPHIA, Pa., (AP)—The Philadelphia Athletics whitewashed the Boston Braves yesterday in a 12-0 exhibition game.

Tom Byrne, who had been hitting .300 in the regular season, went 4 for 4 with four home runs and four RBIs.

The Athletics' offense was led by Byrne, who hit a home run in the first, second, fourth and seventh innings.

The Braves' pitcher, Bill Wertz, pitched a shutout and was hit for 12 runs, 12 hits and 12 errors.

Silk City Holds Meeting Tonight

Silk City A. C. will hold an important meeting tonight at eight o'clock at the Y. W. C. A. building.

The meeting will be held at 8 p. m. at the Y. W. C. A. building. The meeting will be held at 8 p. m. at the Y. W. C. A. building.

Daigle, Geer, Fraher, Solomonson Little League Coaches

Fine Games Mark Play In Open Cage Tourney

Hollister Five Gains Final; Bowers Play Bees for Others

Three games Saturday night and two more Sunday afternoon constituted play in the Manchester Junior Open Basketball Tournament being held at the East Side Rec. A large crowd will be in the hall for Sunday's two games.

The tournament is being held at the East Side Rec. A large crowd will be in the hall for Sunday's two games.

Junior Loop Season Ends

Jarvis' Black Hawks Win Playoff Title; Nichols' Loop Kings

The Junior Basketball League wound up its season Saturday night with two playoff games and a banquet. The Holyarty Eagles won the consolation play-offs from Glenn's Red Birds, 67 to 20, while Jarvis' Black Hawks won the title, 67 to 20.

The banquet was held at the East Side Rec. A large crowd will be in the hall for Sunday's two games.

Joost Fine Folks

Nats Follow Same Script Syracuse Pro Cage Five Eliminates Warriors; Knicks Beat Celtics

By The Associated Press

The Syracuse Nationals are following the same script as they did last year, winning the regular season National Basketball League championship.

The Nationals won the title by defeating the Philadelphia Warriors, 4-2, in the best-of-five series.

Registration Date Set For All Candidates

Little League baseball coaches for the 1952 season have been appointed by President Bruce T. May 20, Memorial Day, with a third annual league will open on June 10.

The registration date for all candidates is set for April 10 at the East Side Rec.

Changes Fail to Help Cubs Uncover New Ball Players

Meas, Ariz.—(NRA)—A never-ending search for new ball players is the left-handed Fred Barzawski and young Arny Vargas.

The Chicago Cubs are looking for new ball players to replace the ones who have left the team.

The Cubs are looking for new ball players to replace the ones who have left the team.

State CIAC Indoor Track Summary

1. Hillhouse 2. St. Paul 3. Hartford 4. West Side 5. East Side 6. North Side 7. South Side 8. Central 9. North End 10. South End

The State CIAC Indoor Track and Field Championships were held at the East Side Rec. The winners were as follows:

Wanted

Only Garbner of New York is the only non-Texas on the Rice football roster with the exception of border resident Buddy Edwards of Texarkana, Ark.

Wanted: A person who can help with the Rice football team.

Used Car Sale Special

1948 BUICK SUPER 4-DOOR SEDAN Radio and Heater—VERY CLEAN. \$1495.00

1951 PLYMOUTH 2-DOOR SEDAN Radio and Heater. \$1495.00

1950 MERCURY 2-DOOR SEDAN Radio and Heater. \$1595.00

1949 FORD TUDOR, CUSTOM Radio and Heater. \$1025.00

1947 BUICK SEDAN Radio and Heater. \$895.00

1947 OLDSMOBILE 4-DOOR SEDAN Radio, Heater and Hydraulic. \$895.00

1946 CHEVROLET 2-DOOR SEDAN Radio and Heater. \$695.00

1946 OLDSMOBILE CLUB SEDANET Radio and Heater. \$695.00

1941 BUICK CLUB COUPE Radio and Heater. \$295.00

1940 PLYMOUTH 2-DOOR SEDAN 1948 Engine—No money down on this one. \$295.00

COACHES—The St. Louis Cardinals are being brought up on one of the greatest pitching prospects in the game, Wilmer (Vince) Mizell is the last week.

BASEBALL—The St. Louis Cardinals are being brought up on one of the greatest pitching prospects in the game, Wilmer (Vince) Mizell is the last week.

BASEBALL—The St. Louis Cardinals are being brought up on one of the greatest pitching prospects in the game, Wilmer (Vince) Mizell is the last week.

BASEBALL—The St. Louis Cardinals are being brought up on one of the greatest pitching prospects in the game, Wilmer (Vince) Mizell is the last week.

You, too can strike PAYDIRT

IN MANCHESTER IT'S BENSON'S PHILCO

FOR TELEVISION REFRIGERATORS RANGES RADIOS

PROMPT SERVICE

166 West Middle Turnpike

AUTO GLASS—INSTALLED MIRRORS—FINISHED AND INSTALLED GLASS FURNITURE TOPS

OPEN SATURDAYS ESTIMATES GLADLY GIVEN FORMERLY WITH METCALFE

CALL 3535 BENSON'S, INC.

SEE THIS WEEK'S SPECIALS

at your Authorized Lincoln-Mercury Dealer

TAKE UP TO 18 MONTHS TO PAY

1951 CHEVROLET STYLELINE DELUXE Radio, heater, radio and heater. \$1695

1951 PLYMOUTH CRANBROOK 2-Door Sedan, Radio, heater and radio. \$1695

1951 MERCURY CLUB COUPE Radio, heater, heater, radio and heater. \$2295

1951 MERCURY SPORT SEDAN Coventry Green, Radio, heater, seat covers. \$2295

1949 OLDSMOBILE '88 4-Door Sedan, Green, Radio, heater, hydraulic brakes. \$1545

1949 LINCOLN SEDAN Green, Radio, heater, excellent condition. \$1645

1949 PACKARD 2-DOOR SEDAN Maroon, Radio and heater, excellent condition. \$1395

1949 BUICK SUPER SEDANETTE Green, Radio and heater. \$1495

1946 BUICK SUPER 4-DOOR SEDAN Green, Radio and heater. \$895

1947 BUICK SUPER 4-DOOR SEDAN Radio, heater and heater. \$1045

1950 MERCURY 4-DOOR SEDAN 2-Tone Green, Radio, heater, one owner car. \$1795

Fletcher Glass Co.

166 West Middle Turnpike

AUTO GLASS—INSTALLED MIRRORS—FINISHED AND INSTALLED GLASS FURNITURE TOPS

OPEN SATURDAYS ESTIMATES GLADLY GIVEN FORMERLY WITH METCALFE

CALL 3535 BENSON'S, INC.

BANTLY OIL CO.

TEL. 2-4575-2-4576

Range and Fuel Oil Distributors

333 Main Street

Wanted

Only Garbner of New York is the only non-Texas on the Rice football roster with the exception of border resident Buddy Edwards of Texarkana, Ark.

LINOTYPE OPERATOR

GOOD WORKING CONDITIONS

Apply in Person

HERALD OFFICE

113 Bissell St.

BALCH is Your

CHEVROLET

1947 STATION WAGON

This car is in unusually fine condition. Has radio, heater, defrosters and spotlight. Excellent tires. Seats eight passengers in comfort. A real value.

CARTER CHEVROLET CO., INC.

311 MAIN STREET

PHONE 6874

Wanted

Only Garbner of New York is the only non-Texas on the Rice football roster with the exception of border resident Buddy Edwards of Texarkana, Ark.

Wanted

Only Garbner of New York is the only non-Texas on the Rice football roster with the exception of border resident Buddy Edwards of Texarkana, Ark.

Wanted

Only Garbner of New York is the only non-Texas on the Rice football roster with the exception of border resident Buddy Edwards of Texarkana, Ark.

Wanted

Only Garbner of New York is the only non-Texas on the Rice football roster with the exception of border resident Buddy Edwards of Texarkana, Ark.

Used Car Sale Special

1948 BUICK SUPER 4-DOOR SEDAN Radio and Heater—VERY CLEAN. \$1495.00

1951 PLYMOUTH 2-DOOR SEDAN Radio and Heater. \$1495.00

1950 MERCURY 2-DOOR SEDAN Radio and Heater. \$1595.00

1949 FORD TUDOR, CUSTOM Radio and Heater. \$1025.00

1947 BUICK SEDAN Radio and Heater. \$895.00

1947 OLDSMOBILE 4-DOOR SEDAN Radio, Heater and Hydraulic. \$895.00

1946 CHEVROLET 2-DOOR SEDAN Radio and Heater. \$695.00

1946 OLDSMOBILE CLUB SEDANET Radio and Heater. \$695.00

1941 BUICK CLUB COUPE Radio and Heater. \$295.00

1940 PLYMOUTH 2-DOOR SEDAN 1948 Engine—No money down on this one. \$295.00

GORMAN MOTOR SALES, Inc.

285 MAIN STREET

PHONE 2-4571—OPEN EVENINGS

About Town

The Luther League of the Emanuel Lutheran Church...

To Wed Soon

St. Margaret's Mother's Circle will meet Wednesday evening at 8 o'clock...

Raymond E. Gorman Insurance Agency

Fire - Auto - Life 43 Brookfield St. - Tel. 640

Good Lives Can Preach Powerful Sermons

Good lives can preach powerful sermons, Kerish tells retreatants...

Urges Laymen Set Example

Catholic laymen need not 'mound the pulpit' to spread their faith...

Start News Controls on POW Talks

Washington, March 23.—Three industry members of the Wage Stabilization board...

Declare WSB Causes Spiral

Washington, March 23.—Three industry members of the Wage Stabilization board...

Start News Controls on POW Talks

Washington, March 23.—Three industry members of the Wage Stabilization board...

Write-in Push Builds Heat in Nebraska Race

By THE ASSOCIATED PRESS. The Nebraska Presidential primary election campaign...

Six Men Killed in Hotel Blaze

Los Angeles, March 23.—Fire roaring south through the St. George Hotel in downtown Los Angeles...

U.S. Concerned On Green Pool

Paris, March 23.—Delegates from 18 nations gathered here today for their first meeting...

82nd Airborne Hits Hard in Biggest U. S. War Drill

Port Hood, Tex., March 23.—Theory can make it and you can get the scope by this comparison: Operation Long Horn...

Urges Laymen Set Example

Catholic laymen need not 'mound the pulpit' to spread their faith...

Start News Controls on POW Talks

Washington, March 23.—Three industry members of the Wage Stabilization board...

Write-in Push Builds Heat in Nebraska Race

By THE ASSOCIATED PRESS. The Nebraska Presidential primary election campaign...

Six Men Killed in Hotel Blaze

Los Angeles, March 23.—Fire roaring south through the St. George Hotel in downtown Los Angeles...

U.S. Concerned On Green Pool

Paris, March 23.—Delegates from 18 nations gathered here today for their first meeting...

82nd Airborne Hits Hard in Biggest U. S. War Drill

Port Hood, Tex., March 23.—Theory can make it and you can get the scope by this comparison: Operation Long Horn...

Williams Hits Brannan For 'Playing President'

Washington, March 23.—\$1,000 a month and rented them back to the government for rent...

Reports NATO Progress

Washington, March 23.—Gen. Dwight D. Eisenhower's deputy expressed belief today that Russia will never follow...

Guards Sip Hot Coffee Inside Store

Danvers, Mass., March 23.—Three gunmen today robbed an armored money car...

Klein Says Bridges Aid Not Asked

Washington, March 23.—(AP)—Hyman H. Kline insisted yesterday questioning from House tax investigators...

Scores Injured In Rome Riots Over Trieste

Rome, March 23.—Thirty policemen and scores of students were injured today in Rome riots...

Ike Diverts Home Army Tanks, Cars into NATO

Washington, March 23.—Army units in this country including the National Guard and the reserves...

News Tidbits

Called from AP Wires. Connecticut State Nurses Association announces it will...

Small Party to Run

Officially registered has to mean that the bulk of the equipment...

U.S. Concerned On Green Pool

Paris, March 23.—Delegates from 18 nations gathered here today for their first meeting...

82nd Airborne Hits Hard in Biggest U. S. War Drill

Port Hood, Tex., March 23.—Theory can make it and you can get the scope by this comparison: Operation Long Horn...

Treasury Balance

Washington, March 23.—The position of the Treasury Department...

Williams Hits Brannan For 'Playing President'

Washington, March 23.—\$1,000 a month and rented them back to the government for rent...

Reports NATO Progress

Washington, March 23.—Gen. Dwight D. Eisenhower's deputy expressed belief today that Russia will never follow...

Guards Sip Hot Coffee Inside Store

Danvers, Mass., March 23.—Three gunmen today robbed an armored money car...

Klein Says Bridges Aid Not Asked

Washington, March 23.—(AP)—Hyman H. Kline insisted yesterday questioning from House tax investigators...

Scores Injured In Rome Riots Over Trieste

Rome, March 23.—Thirty policemen and scores of students were injured today in Rome riots...

Ike Diverts Home Army Tanks, Cars into NATO

Washington, March 23.—Army units in this country including the National Guard and the reserves...

News Tidbits

Called from AP Wires. Connecticut State Nurses Association announces it will...

Small Party to Run

Officially registered has to mean that the bulk of the equipment...

U.S. Concerned On Green Pool

Paris, March 23.—Delegates from 18 nations gathered here today for their first meeting...

82nd Airborne Hits Hard in Biggest U. S. War Drill

Port Hood, Tex., March 23.—Theory can make it and you can get the scope by this comparison: Operation Long Horn...

Treasury Balance

Washington, March 23.—The position of the Treasury Department...

Williams Hits Brannan For 'Playing President'

Washington, March 23.—\$1,000 a month and rented them back to the government for rent...

Reports NATO Progress

Washington, March 23.—Gen. Dwight D. Eisenhower's deputy expressed belief today that Russia will never follow...

Guards Sip Hot Coffee Inside Store

Danvers, Mass., March 23.—Three gunmen today robbed an armored money car...

Klein Says Bridges Aid Not Asked

Washington, March 23.—(AP)—Hyman H. Kline insisted yesterday questioning from House tax investigators...

Scores Injured In Rome Riots Over Trieste

Rome, March 23.—Thirty policemen and scores of students were injured today in Rome riots...

Ike Diverts Home Army Tanks, Cars into NATO

Washington, March 23.—Army units in this country including the National Guard and the reserves...

News Tidbits

Called from AP Wires. Connecticut State Nurses Association announces it will...

Small Party to Run

Officially registered has to mean that the bulk of the equipment...

U.S. Concerned On Green Pool

Paris, March 23.—Delegates from 18 nations gathered here today for their first meeting...

82nd Airborne Hits Hard in Biggest U. S. War Drill

Port Hood, Tex., March 23.—Theory can make it and you can get the scope by this comparison: Operation Long Horn...

Treasury Balance

Washington, March 23.—The position of the Treasury Department...

Williams Hits Brannan For 'Playing President'

Washington, March 23.—\$1,000 a month and rented them back to the government for rent...

Reports NATO Progress

Washington, March 23.—Gen. Dwight D. Eisenhower's deputy expressed belief today that Russia will never follow...

Guards Sip Hot Coffee Inside Store

Danvers, Mass., March 23.—Three gunmen today robbed an armored money car...

Klein Says Bridges Aid Not Asked

Washington, March 23.—(AP)—Hyman H. Kline insisted yesterday questioning from House tax investigators...

Scores Injured In Rome Riots Over Trieste

Rome, March 23.—Thirty policemen and scores of students were injured today in Rome riots...

Ike Diverts Home Army Tanks, Cars into NATO

Washington, March 23.—Army units in this country including the National Guard and the reserves...

News Tidbits

Called from AP Wires. Connecticut State Nurses Association announces it will...

Small Party to Run

Officially registered has to mean that the bulk of the equipment...

U.S. Concerned On Green Pool

Paris, March 23.—Delegates from 18 nations gathered here today for their first meeting...

82nd Airborne Hits Hard in Biggest U. S. War Drill

Port Hood, Tex., March 23.—Theory can make it and you can get the scope by this comparison: Operation Long Horn...

Treasury Balance

Washington, March 23.—The position of the Treasury Department...

Williams Hits Brannan For 'Playing President'

Washington, March 23.—\$1,000 a month and rented them back to the government for rent...

Reports NATO Progress

Washington, March 23.—Gen. Dwight D. Eisenhower's deputy expressed belief today that Russia will never follow...

Guards Sip Hot Coffee Inside Store

Danvers, Mass., March 23.—Three gunmen today robbed an armored money car...

Klein Says Bridges Aid Not Asked

Washington, March 23.—(AP)—Hyman H. Kline insisted yesterday questioning from House tax investigators...

Scores Injured In Rome Riots Over Trieste

Rome, March 23.—Thirty policemen and scores of students were injured today in Rome riots...

Ike Diverts Home Army Tanks, Cars into NATO

Washington, March 23.—Army units in this country including the National Guard and the reserves...

YOUR PRESCRIPTION DOUBLE-CHECKED. Every ingredient, every amount is carefully checked by our registered pharmacist...

PINE PHARMACY FREE DELIVERY. 361 Center St. - Tel. 2-8811

See it now! LIVE WATER ACTION! TRY OUR POPULAR SAME DAY DRY CLEANING SERVICE FOR RESULTS

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

FRIGIDAIRE Automatic Washer \$10 DOWN. Cash Price \$309.75

KEMP'S INCORPORATED. Sales and Service. TEL. 5680. 763 MAIN ST.

RAYMOND E. GORMAN Insurance Agency. Fire - Auto - Life. 43 Brookfield St. - Tel. 640

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 7254

MANCHESTER DRY CLEANERS. 93 WELLS STREET. TELEPHONE 725