

About Town

Robert E. Gowdy, son of Mr. and Mrs. E. H. Gowdy of Bolton road, New York, after spending a 10-day stay at the Soldiers' Home, returned to his home. He traveled by American Airlines.

Hearing Jan. 27 For Building Lines

Date for the public hearing on the establishment of building lines along narrow streets off Main street has been set as Jan. 27, Joseph Latta, chairman of the Town Planning Commission, said yesterday.

DOUBLE Green Stamps Given With Cash Sales THURSDAY

Children's modern dance classes, sponsored by the Manchester Branch of the Hartford County YWCA, are scheduled to meet on Thursday, Jan. 14, at 7:30 at the Quail Pines Club.

March of Dimes

Chapman Court, No. 19, Order of Amateurs will meet at the church on Monday night at 8 o'clock. After the business session an entertainment will be presented.

PRESCRIPTIONS CAREFULLY COMPOUNDED

Children's modern dance classes, sponsored by the Manchester Branch of the Hartford County YWCA, are scheduled to meet on Thursday, Jan. 14, at 7:30 at the Quail Pines Club.

Simulated Pearl Necklace

Single or multiple strand in regular or adjustable styles with sparkling rhinestone clasps. Special Sale Price \$1.00 each Plus Tax

WE REPAIR WATCHES

Our watch repair service is up, reliable, low cost. All parts and repairs guaranteed. We also repair pocket watches, wrist watches, and all types of watches.

RAINBOW CLUB BALLROOM - BOLTON

FRIDAY, JANUARY 16 8 P. M. to 12:30 MUSIC BY TONY O'BRIGHT AND HIS ORCHESTRA

HALE'S - Specially Purchased

Imported English Boucle-Tweeds-Poodles AT A RECORD LOW SELLING PRICE \$39.95

F. E. BRAY

MANCHESTER'S OLDEST ESTABLISHED JEWELER 797 Main St. - Tel. MI-3417 State Theater Building

HALE'S - Specially Purchased

Imported English Boucle-Tweeds-Poodles AT A RECORD LOW SELLING PRICE \$39.95

Misses' Coats

Junior Coats Women's Coats Every Coat Warmly Interlined

DELUXE BABY CARRIAGE

Collapsible padded body and padded rail. Duchess gears, chrome pusher, lift out feature. Reg. \$31.98

Misses' Coats

Junior Coats Women's Coats Every Coat Warmly Interlined

Misses' Coats

Junior Coats Women's Coats Every Coat Warmly Interlined

KIDDIE FAIR

NEEDY FURNITURE 1000 Main St. - Tel. MI-3486

Misses' Coats

Junior Coats Women's Coats Every Coat Warmly Interlined

Misses' Coats

Junior Coats Women's Coats Every Coat Warmly Interlined

FILMS-CAMERAS LAND SURVEYING INCOME TAX

HALE'S JANUARY WHITE SALE FITTED SHEETS

TYPE 180 LADY PEPPERELL OR PACIFIC CONTOUR COMBED PERCALE SNUGIT FITTED SHEETS TWIN BED \$2.99 FULL BED \$3.29

TYPE 140 LADY PEPPERELL SNUGIT FITTED SHEETS TWIN BED \$2.89 FULL BED \$3.09

TYPE 128 PEPPERELL RED LABEL OR PACIFIC CONTOUR FITTED SHEETS TWIN BED \$2.49 FULL BED \$2.69

SHEETS TYPE 180 LADY PEPPERELL COMBED PERCALE 72 x 108 \$2.99 81 x 108 \$3.29 42 x 38 1/2 Pillowcases 69c

TYPE 140 LADY PEPPERELL SUPER FINE MUSLIN 72 x 108 \$2.79 81 x 108 \$2.99 42 x 36 PILLOWCASES 65c

ARTHUR GODFREY SAYS - Relax, girls... never need ironing! ... just wash and hang, in 7 quick minutes!

SALE PRICES! EXTRA WIDE Tailored Fibreglas EXTRA WIDE RUFFLED Fibreglas Curtains

DOUBLE S & H Green Stamps Given With Cash Sales All Day Thursday

Average Daily Net Press Run For the Week Ended Jan. 14, 1938 10,853

U. S. Cracks Trans-Atlantic Red Spy Ring

Washington, Jan. 15.—(AP)—The United States today accused a Soviet embassy official of master-minding a Trans-Atlantic spy plot against U. S. military secrets.

British Nip Bonn Nazis Revival Bid

Bonn, Germany, Jan. 15.—(AP)—In a surprise midnight swoop, British police arrested six former Nazis and accused them of plotting to regain power in western Germany.

Gov. Lodge Backs Highway Program

State Capitol, Hartford, Jan. 15.—(AP)—Gov. John Lodge said today that he is 100 per cent behind a long range \$375,000,000 highway development program recommended recently by a special commission and will seek legislation to implement it.

Reds Resume Attack on Nine Soviet Doctors

By THOMAS P. WHITNEY Moscow, Jan. 15.—(AP)—Soviet newspapers resumed editorial attacks today against nine Moscow doctors and their alleged foreign backers accused of plotting to overthrow the Soviet government.

Father Feeney Bares Warning In Vatican Call

Cambridge, Mass., Jan. 15.—(AP)—The Rev. Leonard J. Feeney, who was deprived of his priestly functions four years ago in a controversy over Catholic dogma, said today he was warned of excommunication unless he answers a summons to go to the Vatican.

Truman Sees Last Talk at 10:30 p. m.

Washington, Jan. 15.—(AP)—Harry S. Truman holds his final scheduled news conference as president of the United States today.

Manchester Evening Herald Manchester—A City of Village Charm

Runaway Passenger Train Crashes Washington Station

Washington, Jan. 15.—(AP)—A runaway passenger train, its horn screeching a warning, crashed through a barrier into Union Station today.

41 Persons Injured In Commuter Jam

Washington, Jan. 15.—(AP)—A runaway passenger train, its horn screeching a warning, crashed through a barrier into Union Station today.

11 Are Hurt As Freighter, Ferry Collide

New York, Jan. 15.—(AP)—A Staten Island ferry with 1,000 passengers crashed into a freighter today in one of the collisions in the Hudson River.

Allies Rain New Blows On Sinanju

Seoul, Jan. 15.—(AP)—Allied fighter-bombers flashed through heavy anti-aircraft fire today in a series of attacks on the Sinanju jet network.

Brannan Sees Farmer Curbs In Export Drop

Washington, Jan. 15.—(AP)—Secretary Brannan, in his final report as head of the Agriculture Department, said today farmers face restrictions on production unless they can keep big foreign markets open.

Like's Discussion of T-H Called 'Too Hot Issue'

New York, Jan. 15.—(AP)—The prospective chairman of the House Labor committee, disclaimed any intention of discussing the Taft-Hartley law with President Truman.

The Weather Forecast of U. S. Weather Bureau

Russian Envoy, 2 Ex-GIs Cited

Washington, Jan. 15.—(AP)—The United States today accused a Soviet embassy official of master-minding a Trans-Atlantic spy plot against U. S. military secrets.

Fire-Blast Rocks Area At Capital

Washington, Jan. 15.—(AP)—A burning building in northern Washington, Friday exploded with a great roar today, knocking down people in the streets nearby.

Gov. Lodge Backs Highway Program

State Capitol, Hartford, Jan. 15.—(AP)—Gov. John Lodge said today that he is 100 per cent behind a long range \$375,000,000 highway development program recommended recently by a special commission and will seek legislation to implement it.

Reds Resume Attack on Nine Soviet Doctors

By THOMAS P. WHITNEY Moscow, Jan. 15.—(AP)—Soviet newspapers resumed editorial attacks today against nine Moscow doctors and their alleged foreign backers accused of plotting to overthrow the Soviet government.

Father Feeney Bares Warning In Vatican Call

Cambridge, Mass., Jan. 15.—(AP)—The Rev. Leonard J. Feeney, who was deprived of his priestly functions four years ago in a controversy over Catholic dogma, said today he was warned of excommunication unless he answers a summons to go to the Vatican.

Truman Sees Last Talk at 10:30 p. m.

Washington, Jan. 15.—(AP)—Harry S. Truman holds his final scheduled news conference as president of the United States today.

The Weather Forecast of U. S. Weather Bureau

RAF Planes Crash, Fear 25 Men Lost

Valletta, Malta, Jan. 15.—(AP)—Two Royal Air Force planes carrying a total of 25 men crashed in the Mediterranean today and naval authorities said they almost certainly killed in the air.

Philadelphia Lies Helpless In Grip of Transit Strike

Philadelphia, Jan. 15.—(AP)—The city administration making the only attempt to end the two-day transit strike today.

Congress to Hear Ike

Washington, Jan. 15.—(AP)—President Dwight D. Eisenhower will deliver his State of the Union message to Congress tomorrow.

Five Sweeps Delivered

Hartford, Jan. 15.—(AP)—Five sweeps were delivered to the city of Hartford today by the city administration.

RAF Planes Crash, Fear 25 Men Lost

Valletta, Malta, Jan. 15.—(AP)—Two Royal Air Force planes carrying a total of 25 men crashed in the Mediterranean today and naval authorities said they almost certainly killed in the air.

Philadelphia Lies Helpless In Grip of Transit Strike

Philadelphia, Jan. 15.—(AP)—The city administration making the only attempt to end the two-day transit strike today.

Coventry Welfare Board Concerned At Lack of Health Nursing

Coventry, Jan. 15.—(Special)—The Board of Welfare here announced today its plans for a special meeting at the George Hersey Robinson School Jan. 22, to deal with the subject "Coventry's Need for Health Nursing."

Board Is Concerned

The board, deeply concerned with the town's need for such a service, is issuing that all important civic, social, patriotic and town government groups will be represented. Invitations have also been dispatched to Royal C. Fisher, school principal and members of the family.

Representing the medical segment will be Dr. Louis G. Tobo, Dr. Edward Barden, town health officer and Miss Margaret Danahy, school nurse.

It was revealed that of the 169 townships in Connecticut, only 14 lack public health nursing facilities and Coventry is included in this group. The town's population was estimated at 4,043 in 1950 and estimated now to be 4,500.

Answer 80 Calls

Firemen answered 80 calls during the year, according to retiring Chief Ernest J. Blakely. The average cost per call was \$42.20. Last year the average call cost was \$41.00.

Heat Exchangers ASME Talk Topic

The Hartford Section of the American Society of Mechanical Engineers announces that Dr. Allan P. Colburn, provost of the University of Delaware, will address the group on Tuesday, Jan. 21, at 8 p. m. at the Trinity College Chemistry Auditorium. The talk is entitled "Heat Exchangers in Work."

Local group will observe its sixty-fifth anniversary today.

The local club is being sponsored by the Storrs Lions Club, Connecticut's 100th chartered club, and will be chartered by Lions International in the near future. A delegation from the Storrs Club attended the dinner meeting.

Also Urbinati of Norwich, special representative of Lions International, and Walmes B. Cookson, president of the sponsoring Storrs Lions Club, have been assisting the local group with organization.

Local Chapter Members

Charter members include the above, and the following: Kenneth M. Spencer, Don Maclean, Edward J. Mandel, E. George Bunce, William F. Dorsey. The establishment of a Lions

Common Sense Is Essential In Treating Child Emotions

Best Parental Handling Of Youngsters Told To Child Study Group

The manner in which parents handle the early emotional development of their children strongly affects their behavior in later life, Richard Mastromonte, social worker and faculty member of the Hartford public school, said in a recent talk to the Washington North School Child Study group.

Sexual Period

The family romance or sexual period comes between the ages of 3 and when a child first becomes aware of himself and the difference between himself and others, the speaker continued. Understanding and careful handling of this emotional stage strongly affects a child's attitude toward sex.

Ellington Catholic Ladies Set to Mark Club Birthday

The Catholic Women's Club will hold its third anniversary meeting which will be preceded by a supper at 8:30 o'clock tonight in the Town Hall.

Jealousy

Jealousy in family relations often arises when any change is made in a child's circumstances. A new baby, a move to another house, or another adult living with the family, Mastromonte said.

Parents must understand that rivalry and jealousy within a family is a normal emotion.

It is the degree of reaction to the problem. The results of jealousy, which are aggression and hostility toward members of the family, must be allowed expression within the family, for if the child is made to feel guilty he hides his hostility at home and takes it out on other children or adults.

Children who are allowed to express hostility at home are generally well behaved.

There is a strong possibility that the child will be jealous of his parents, when given a child's extra attention by his parents, becomes a source of a problem.

Parents must understand that rivalry and jealousy within a family is a normal emotion.

It is the degree of reaction to the problem. The results of jealousy, which are aggression and hostility toward members of the family, must be allowed expression within the family, for if the child is made to feel guilty he hides his hostility at home and takes it out on other children or adults.

Skywatch Schedule

Friday	William Simpson
2 p. m.-4 p. m.	L. W. Alton
4 p. m.-6 p. m.	Donald Anderson, William Bayler
6 p. m.-8 p. m.	Myra Fitzgerald
8 p. m.-10 p. m.	John McCullough, John Wagner
10 p. m.-Midnight	John Moore, Bill Lanning

(Alternating Weeks)

Pastor Assaulted Where Rabbi Died

The streets unsafe for law-abiding residents. The rabbi's slaying and the attack and robbery of the Rev. Gaskin were committed in the Roxbury district of Boston.

Choir Will Present Watson's Anthem

The Rev. Mr. Gaskin, a resident of 50 Windsor street, Springfield, said two young men pounced on him and robbed him at gunpoint.

PTA at Keeney Sees Color Slides

Colored slides of many activities of the Keeney School PTA, were shown at the January meeting Tuesday night by Mrs. Ewald.

Truman Gives Last Talk at 10:30 p. m.

Truman makes his last major speech as President at 10:30 p. m. today. It is expected to be a very stirring, impassioned address.

Silverstein Talks At Stalter Tonight

Raul M. Silverstein, president of Rogers Corp., will be one of four speakers addressing the members of the Society for Advancement of Management tonight at the Hotel Stalter in New York.

2 Pictures on One Show

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

GOOD FOOD ALWAYS

That's your assurance when you dine with us. We feature varied, tempting menus to please your appetite. Dine here tonight.

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

Brannan Sees Farmer Curbs In Export Drop

(Continued From Page One) tained at present levels only if exports ranging from 25 to 50 per cent of total production of these commodities can be achieved.

Marriage Intentions Are Announced Here

Mr. and Mrs. W. C. Piskin of 36 Pitkin street announce the engagement of their daughter, Margaret, to William Agriano, son of Mr. and Mrs. William F. Barrett of 367 East Center street.

Local Musicians Prepare Concert

The Hartford String Orchestra, of which four local residents are members, will present the first concert of its 11th season on Sunday afternoon, Jan. 25, at 3 o'clock at the Weaver High School auditorium.

PTA at Keeney Sees Color Slides

Colored slides of many activities of the Keeney School PTA, were shown at the January meeting Tuesday night by Mrs. Ewald.

Truman Gives Last Talk at 10:30 p. m.

Truman makes his last major speech as President at 10:30 p. m. today. It is expected to be a very stirring, impassioned address.

Silverstein Talks At Stalter Tonight

Raul M. Silverstein, president of Rogers Corp., will be one of four speakers addressing the members of the Society for Advancement of Management tonight at the Hotel Stalter in New York.

2 Pictures on One Show

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

GOOD FOOD ALWAYS

That's your assurance when you dine with us. We feature varied, tempting menus to please your appetite. Dine here tonight.

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

Father Feeney Bares Warning In Vatican Call

(Continued From Page One) "studiously avoided" an outline of the charges. The priest said the signatures on the summonses "purporting to be signed by the same authority, vary from letter to letter as much as signatures possibly could."

Speedy TV Service By Experts!

WE REPAIR ALL MAKES OF RADIOS, CAR RADIOS AND TELEVISION SETS. SERVICE TELEPHONE MI-9-1821.

SEE US ABOUT UHF CONVERSION

MALONEY'S Sales-Radio and Television Service. 660 CENTER STREET - TEL. MI-9-1046.

East Hartford Telephone 8-3231

The Indispensable Broadcloth Blouse

2.98. In selecting shoes, be sure the toe shape conforms to the shape of your foot. And in walking your feet should not touch the sole lining of the toe box.

SPECIAL SERVICES

- RUBBERS REPAIRED
- SKATES SHARPENED
- ICE CREEPERS ATTACHED

Because of the specialized work involved in these services we ask that you bring the work in and LEAVE IT. NO WAITING JOBS.

SAM YULYES

13 MAPLE STREET. OPP. FIRST NATIONAL PARKING LOT.

Tailored in the inimitable BEIP 'N' SHORE manner with a near minimum of collar that's charming, open, too. Combined cotton broadcloth, ever lovely, ever wearable. White, pink, blue and more. Sizes 32-38.

BOLAND MOTORS NEW AND USED CAR CLEARANCE

AT THE LOWEST PRICES OF THE YEAR! Compare These Values!

'41 DODGE	\$195.00
'41 OLDS B.	\$195.00
'46 HUDSON	\$395.00
'47 HUDSON	\$595.00
'48 NASH 600	\$795.00
'49 NASH 600	\$995.00
'50 NASH	\$1095.00
'50 FORD	\$1195.00
'50 CHEV.	\$1295.00
'51 STUDE.	\$1095.00
'51 NASH	\$1495.00
'51 RAMBLER	\$1495.00
'51 NASH AMB.	\$1795.00
'51 STUDEBAKER COMM.	\$1795.00

SAVE UP TO \$500 ON EXECUTIVES' CARS AND DEMONSTRATORS

Compare These Values! '41 DODGE \$195.00, '41 OLDS B. \$195.00, '46 HUDSON \$395.00, '47 HUDSON \$595.00, '48 NASH 600 \$795.00, '49 NASH 600 \$995.00, '50 NASH \$1095.00, '50 FORD \$1195.00, '50 CHEV. \$1295.00, '51 STUDE. \$1095.00, '51 NASH \$1495.00, '51 RAMBLER \$1495.00, '51 NASH AMB. \$1795.00, '51 STUDEBAKER COMM. \$1795.00.

AS LOW AS \$350 DOWN \$49 PER MONTH

FOR YOUR OLD CAR! Which May Be Taken In Trade-Up to 36 Months to Pay.

BIG ALLOWANCE

FOR YOUR OLD CAR! Which May Be Taken In Trade-Up to 36 Months to Pay.

"Your Hometown Nash Dealer"

369 CENTER STREET AT WEST CENTER STREET - TEL. Mitchell 3-4079 - OPEN UNTIL 9 P. M.

Speedy TV Service By Experts!

WE REPAIR ALL MAKES OF RADIOS, CAR RADIOS AND TELEVISION SETS. SERVICE TELEPHONE MI-9-1821.

SEE US ABOUT UHF CONVERSION

MALONEY'S Sales-Radio and Television Service. 660 CENTER STREET - TEL. MI-9-1046.

East Hartford Telephone 8-3231

The Indispensable Broadcloth Blouse

2.98. In selecting shoes, be sure the toe shape conforms to the shape of your foot. And in walking your feet should not touch the sole lining of the toe box.

SPECIAL SERVICES

- RUBBERS REPAIRED
- SKATES SHARPENED
- ICE CREEPERS ATTACHED

Because of the specialized work involved in these services we ask that you bring the work in and LEAVE IT. NO WAITING JOBS.

SAM YULYES

13 MAPLE STREET. OPP. FIRST NATIONAL PARKING LOT.

Tailored in the inimitable BEIP 'N' SHORE manner with a near minimum of collar that's charming, open, too. Combined cotton broadcloth, ever lovely, ever wearable. White, pink, blue and more. Sizes 32-38.

BOLAND MOTORS NEW AND USED CAR CLEARANCE

AT THE LOWEST PRICES OF THE YEAR! Compare These Values!

'41 DODGE	\$195.00
'41 OLDS B.	\$195.00
'46 HUDSON	\$395.00
'47 HUDSON	\$595.00
'48 NASH 600	\$795.00
'49 NASH 600	\$995.00
'50 NASH	\$1095.00
'50 FORD	\$1195.00
'50 CHEV.	\$1295.00
'51 STUDE.	\$1095.00
'51 NASH	\$1495.00
'51 RAMBLER	\$1495.00
'51 NASH AMB.	\$1795.00
'51 STUDEBAKER COMM.	\$1795.00

SAVE UP TO \$500 ON EXECUTIVES' CARS AND DEMONSTRATORS

Compare These Values! '41 DODGE \$195.00, '41 OLDS B. \$195.00, '46 HUDSON \$395.00, '47 HUDSON \$595.00, '48 NASH 600 \$795.00, '49 NASH 600 \$995.00, '50 NASH \$1095.00, '50 FORD \$1195.00, '50 CHEV. \$1295.00, '51 STUDE. \$1095.00, '51 NASH \$1495.00, '51 RAMBLER \$1495.00, '51 NASH AMB. \$1795.00, '51 STUDEBAKER COMM. \$1795.00.

AS LOW AS \$350 DOWN \$49 PER MONTH

FOR YOUR OLD CAR! Which May Be Taken In Trade-Up to 36 Months to Pay.

BIG ALLOWANCE

FOR YOUR OLD CAR! Which May Be Taken In Trade-Up to 36 Months to Pay.

"Your Hometown Nash Dealer"

369 CENTER STREET AT WEST CENTER STREET - TEL. Mitchell 3-4079 - OPEN UNTIL 9 P. M.

Presenting **Pain Farinas** Newest Triumph for 1953!

There's none so new as Nash for '53! It's here—the newest, proudest creation of the outstanding custom car designer of our time... the new 1953 Nash Airflyte, new in continental luxury... in visibility... in spaciousness.

New Nash Power Steering! And dozens of exciting new Nash features... Airliner Reclining Seats, Twin Beds, Weather Eye Conditioned Air—even three transmission choices, including Dual-Range Hydra-Matic Drive.

New Performance and Economy! Super Jetfire plus a custom-power choice, the new Le Mans Dual-Jetfire engine, in the Ambassador! A new Powerflyte engine in the Statesman.

Today—see the most beautiful cars of our time!

Nash Airflytes THE AMBASSADOR - THE STATESMAN

NOW ON DISPLAY AT YOUR NEARBY **Nash Dealer's!**

BOLAND MOTORS, INC.
369 Center St., Manchester

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:00.

UNWANTED HAIR FOREVER

Why let unwanted hair on your face ruin your good looks? Let me free you of this unsightly hair forever.

MARY CROSSLAND, R.N.

Certified Electrologist. 578 MAIN ST. TEL. Mitchell 9-3967. All Work By Appointment. Free Consultation.

2 PICTURES ON ONE SHOW

FRIDAY 8:45 SAT.-SUN. 2:15. CORN. CONT. AT 2:15. EVERYTHING I HAVE IS YOURS.

ON THE SAME SHOW

"JUNGLE"

"GOOD FOOD ALWAYS"

Dancing Tonight

FRIDAY AND SAT. The Symphony Four with Walter Phelps and Jeannie Ray (Vocalists).

Oak Grill

FINE FOOD QUALITY LIQUORS. BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY. 90c.

BURNSIDE THEATRE

"PRISONER OF ZENDA" 8:15. IDA LUPINO ROBERT RYAN "BEWARE MY LADY" 4:45-8:

Hal Boyle Yokel, Yokel--Where Are You Hiding?

New York—It is getting harder every year to tell the Brooklyn bridge.

One explanation for this long Broadway is that the country is running short of local yokels, who always have been willing to build the Brooklyn bridge before. Another theory is that they are just putting their money in other things.

But the local yokel will always have a firm, affectionate place in any history of American folklore. From the dawn of our nation he has been the favorite target of anyone with a rascally idea.

What was he like--this local yokel?

He is generally pictured as an unshaven, rural, booby with a head sticking from his ears, a big black jawed fellow with a beard of gold and a head of ivory. His life was governed by an unconscious determination to prove that a fool and his money are soon parted.

His most striking characteristic was a childish gullibility, a quality that--sometimes made those who robbed him feel a kind of lifting for him. He had a blind faith he could do anything, and a perfect belief that anything a stranger told him was true, particularly if the stranger wore an imitation diamond stickpin and a gold and ruby ring.

It was the local yokel who was always sure he could beat the wheel. It was he who spent his week's wages knocking wooden milk bottles off a platform at a carnival, and went home happy with his prize--a two-bit chalk doll.

Whenever the medicine show came to town, he stood in line to fork over a buck for two bottles--one from Dr. Suburban Quack's snake oil remedy made from an old Indian formula, "guaranteed to cure everything from foot itch to a broken heart."

Others might discover the remedy was nothing but a bad-tasting mixture of grease and water. Yet the local yokel, the next time the medicine show came along, he bought four bottles. He knew what was good for him.

Everytime the local yokel went to town he got stuck. Whenever a crowd gathered around a pitchman on the pavement, the local yokel

Board To Hear Railroad's Plan

New Haven Engineers To Present Proposal On Hilliard Underpass

Measures to correct the traffic hazard caused by the narrow Hilliard underpass are slated to come up for consideration again tomorrow night when representatives of the "New Haven" Railroad present their firm's plan to the Board of Directors.

The plan, which calls for removing the sidewalk on the north side of the underpass and building a pedestrian tunnel to the north of the present structure, is one which has already been rejected by the directors.

At a Jan. 5 meeting between General Manager Richard Martin and railroad engineers, however, Martin invited the engineers to appear before the board to explain why they feel the plan is a good one.

When I suggested this to an old-time Broadway pitchman, he laughed and said:

"Son, the old yokel just moved to the city--and as a city yokel he's an even bigger sucker than he was before. As long as people try to get something for nothing, we'll never run out of yokels."

Plans Decorations

Associates Fete Miss Iamono

Margaret Boyd, who is in charge of decorations for the Gala Charity Ball to be held from 7 p. m. to 11 a. m. at the State Armory on Saturday, Jan. 24, for the benefit of the Polio drive, has announced that the army will be gaily decorated in red, white and blue for the ball.

There will be white panels along the side walls and blue panels on the balcony, with red and blue streamers in complete effect. A rotating ball in the center will throw off various brilliant colors on the dance floor.

The Simmons-Gotra Decorating Company of Hartford has contracted to take charge of the decorations.

Arrest of Hartford Trio Solves Three Local Breaks

Three breaks here and four in surrounding communities were solved yesterday with the arrest of two Hartford youths and a man.

Police arrested Robert Armstrong, 29, of 5 Winthrop street; his brother, Richard, 17, of 48 Hopkins street; and John Johansen, also 17, of the same address.

The three were arrested in connection with a break--believed to be their 14th--at the Coffee Mill restaurant in Windsor Locks last Monday, and police were able to link them to other breaks in nearby towns, including Manchester, where they got \$108.50 on Jan. 4, Columbia, Rockville and Bolton.

Receives B.A. Degree

Two Hearings Concern Funds

Donald B. Caldwell, son of Dr. and Mrs. David M. Caldwell of 11 Hilliard street, has been awarded the degree of bachelor of arts by Johns Hopkins University. He is a member of the Alpha Tau Omega Fraternity.

Mr. Caldwell is now a junior at the University of Connecticut School of Law.

Isabel Rosenfeld, the bride-elect, was a wedding cake made by

Two Hearings Concern Funds

Directors Will Discuss Budget Additions for Vet Memorial, Taxes

Two public hearings on additional appropriations to the budget are included in the agenda for tomorrow night's 8 o'clock meeting of the Board of Directors in the hearing room of the Municipal Building.

The hearings concern a \$3,200 fund for construction of a veterans' memorial in Veterans Field, a portion of East Cemetery, and \$24,000 for payment of the Hartford County Tax bill.

The \$3,200 has been collected from the sale of burial lots in Veterans Field over the past 18 years. Administration of the fund was turned over by the Board of Selectmen years ago to a special committee composed of representatives of various veterans organizations.

On Jan. 3, the committee turned the money over to the directors for legal purposes to the directors for the degree of bachelor of arts by Johns Hopkins University. He is a member of the Alpha Tau Omega Fraternity.

Mr. Caldwell is now a junior at the University of Connecticut School of Law.

Isabel Rosenfeld, the bride-elect, was a wedding cake made by

Honor Miss Felice At Housewarming

Trinidad, Colo.—(AP)—Gregory De Bella, who until a year ago was a high school basketball coach here, has about given up hope of raising any basketball players of his own--boy cagers, that is.

The De Bellas recently had their fifth child. It was their fifth daughter.

If folks weren't always in a hurry, we'll bet not half as many shootings would break.

Today's Eggs TODAY

BUY DIRECT FROM THE FARM AND SAVE
VERNON CENTER POULTRY
CHARLES KANTER
Corner Wilbur Cross Highway and Tunnel Road
TEL. ROCKVILLE 5-4850

GIRL CRAZY

Trinidad, Colo.—(AP)—Gregory De Bella, who until a year ago was a high school basketball coach here, has about given up hope of raising any basketball players of his own--boy cagers, that is.

The De Bellas recently had their fifth child. It was their fifth daughter.

If folks weren't always in a hurry, we'll bet not half as many shootings would break.

STOP SHOP SAVE

BEEF PRICES ARE DOWN AGAIN AT FIRST FOOD

Only U. S. Government graded beef--From selected heavy steer cattle that meets the government's rigid standards for this superior grade--is sold at First Food. Our customers appreciate this. They know it means beef dishes that are exceptionally tender and flavorful and that are guaranteed to satisfy.

CUT FROM HEAVY STEER BEEF

CHUCK ROAST BONE-IN **59¢** LB.

WESTERN CORN-FED BONELESS POT ROAST lb. **73¢**

7" CUT

RIB ROAST lb. **69¢**

FANCY

BRISKET CORNED BEEF lb. **79¢**

PORTERHOUSE STEAK lb. **\$1.09**

TENDER, WELL TRIMMED

SIRLOIN STEAK lb. **99¢**

YOUNG, TENDER EvisCERATED

PLUMP TURKEYS lb. **63¢**

FANCY

NATIVE FOWL lb. **45¢**

FIRST PRIZE

FRESH PICNICS lb. **43¢**

7 RIB CUT

PORK ROAST lb. **37¢**

MINCED HAM or BOLOGNA lb. **55¢**

U. S. NO. 1 SIZE POTATOES 10 LB. BAG **59¢**

WASHED and CLEANED SPINACH Cello Bag **23¢**

FANCY FIRM TOMATOES Cello Pkg. "4 1/2" **23¢**

FANCY PASCAL CELERY Lge. Dbl. Bunch **25¢**

SWEET, JUICY, DELICIOUS TANGERINES 2 Doz. **49¢**

SWEET, PINK, SEEDLESS GRAPEFRUIT 4 For **29¢**

FANCY, SWEET, JUICY ORANGES Doz. **29¢**

NELLO, RIPE, LUSCIOUS PEARS 6 For **29¢**

HUNGRY FOR ROAST BEEF?

MAKE IT A FIRST NATIONAL ROAST AND YOU'LL BE SURE OF THE BEST!

More Roast Beef eating for less money when you buy First National's well-trimmed 7-inch Rib Roast.

You pay for only the 7-inch cut - the best of the roast - which weighs less and costs less than the 10-inch cut but gives as much good eating.

U. S. CHOICE - 7-INCH CUT - CUT FROM HEAVY WESTERN CORN-FED STEER BEEF

RIB ROAST LB 69¢

COMPARE! BEEF PRICES ARE LOWER

PORTERHOUSE STEAK U. S. CHOICE KING OF THE BEEFSTEAK **1.05**

SIRLOIN STEAK U. S. CHOICE WELL TRIMMED **97¢**

CHOPPED BEEF FRESHLY GRIND HAMBURG **49¢**

TOP ROUND STEAK U. S. CHOICE **1.05**

BOTTOM ROUND STEAK U. S. CHOICE **95¢**

FRESH CHICKENS 2 3/4 LB. AVG. **49¢**

Cleaned ALL WASTE REMOVED **67¢**

Fancy Brisket **85¢**

CUT FROM FRESH, YOUNG TENDER PORKERS CHINE HALF **53¢**

Pork Loins RIB HALP UP TO 6 LBS. **43¢**

FRESHLY Sliced - Selected Western

Beef Liver **69¢**

Link Sausage **65¢**

Smoked Tongues **55¢**

Turkeys **55¢**

Cleaned ALL WASTE REMOVED **67¢**

Fresh Picnics **43¢**

MILDLY CURED TO PERFECTION

Smoked Picnics **43¢**

SUGAR CURED TO PERFECTION

Sliced Bacon 1-LB PKG **65¢**

Combination Loaf **69¢**

Liverwurst **59¢**

FRESH HADDOCK FILLET **47¢** **FRESH SLICED COD** **39¢** **ROSEFISH FILLET** **39¢**

ent healthy

Nutritionists say "You are what you eat." So eat hearty in '53 and feel hearty. Bursack's helps you do this by bringing you top quality foodstuffs at prices kind to your budget.

Selected Fresh Fruits and Vegetables

NATURAL COLOR FLORIDA JUICE ORANGES Doz. **35¢**

FANCY D'ANJOU PEARS 6 For **29¢**

SWEET SUNKIST NAVAL ORANGES Doz. **49¢**

YELLOW RIPE BANANAS Lb. **16¢**

INDIAN RIVER Seedless GRAPEFRUIT 4 For **29¢**

FANCY, FIRM EMPEROR GRAPES Lb. **19¢**

CRISP, CALIFORNIA PASCAL CELERY 29¢

FANCY IDAHO BAKING POTATOES 4 Lbs. **39¢**

Frozen Food

BIRDS EYE CHICKEN PIES Each **45¢**

SWEET LIFE ORANGE JUICE 2 For **29¢**

SWEET LIFE FRENCH FRIES 2 For **39¢**

FANCY, NATIVE ROASTING CHICKENS Lb. **59¢**

FANCY NATIVE FOWL LEGS OF LAMB Lb. **75¢**

BONELESS CHUCK ROASTS Lb. **79¢**

BONELESS VEAL ROLLS Lb. **69¢**

CUDAHY'S SUNLIGHT BUTTER Lb. **73¢**

NUCOA OLEOMARGARINE Lb. **22¢**

OSCAR MAYER PURE LARD 2 Lbs. **25¢**

CAMPBELL'S CHICKEN NOODLE SOUP 2 CANS **31¢**

SUNCREST PRUNE JUICE qt. **25¢**

LARGE CAN BARTLETT PEARS **35¢**

In Heavy Syrup BUMBLE BEE WHITE MEAT TUNA Can **37¢**

12 OZ. GLASS--PURE STRAWBERRY PRESERVES 25¢

125 FT. ROLL CUT-RITE WAX PAPER 25¢

16 OZ. CAN SHRIMPINE SLICED BEETS 2 For **29¢**

BURSACK'S SUPER MARKET

HFD. ROAD COR. MCKEE ST. PHONE ML-3-8532
"NEVER A PARKING PROBLEM"

OPEN THURSDAY UNTIL 8 P. M. FRIDAY UNTIL 9 P. M.

FIGHT POLIO MARCH OF DIMES

OUTSTANDING VALUES!!!

FINST - ALL PURPOSE Cheese Food 2-LB LOAF **89¢**

MIRABEL Strawberry PRESERVE 12-OZ. JAR **29¢**

MIRABEL Raspberry PRESERVE 16-OZ. JAR **33¢**

FINST Mayonnaise 1 PT. JAR **29¢**

PASTETT Cheese 6-OZ. PKG **27¢**

Beef Stew 10-OZ. TIN **53¢**

PRUDENCE Roast Beef Hash 16-OZ. TIN **39¢**

HUNT CLUB Dog Meal 5-LB BAG **65¢**

LIBBY Veal Loaf 7-OZ. TIN **39¢**

FINST SMOOTHY Peanut Butter 12-OZ. JAR **33¢**

MIRABEL Cranberry SAUCE 2 1/2 OZ. JARS **33¢**

LIBBY Beef Stew 16-OZ. TIN **39¢**

JUST REDUCED! COPLEY COFFEE REGULAR or Drip Grind VACUUM PACKED LB TIN **85¢**

FORTIFIED WITH VITAMIN D EVANGELINE MILK 4 1/4 OZ. TINS **55¢**

Finast Super Market

1041 Main Street, Manchester

Large Free Parking Area For Customer's Car

FIRST NATIONAL STORES

MAZOLA OIL pt 35¢ qt 69¢	ARMOUR'S CORNED BEEF HASH 16-OZ. TIN 32¢	ARMOUR'S CHOPPED HAM 12-OZ. TIN 51¢	ARMOUR'S VINNIA SAUSAGE 4-OZ. TIN 21¢	ARMOUR'S LUNCH TONGUE 12-OZ. TIN 59¢ 6-OZ. TIN 35¢	ARMOUR'S DEVILED HAM 3 1/2-OZ. TIN 16¢	ARMOUR'S TROUT 12-OZ. TIN 43¢	KARO SYRUP RED LABEL 2 1/2-OZ. TIN 25¢ BLUE LABEL 3 1/2-OZ. TIN 28¢
MARSHMALLOW PLUFF 7 1/2-OZ. JAR 21¢	GORTON READY TO FRY CODFISH CAKES 10-OZ. TIN 21¢	ALL VARIETIES STRAINED CHOPPED 4 1/2-OZ. JARS 39¢ 3 1/2-OZ. JARS 43¢	MEATS FOR BABIES STRAINED OR CHOPPED 2 JARS 41¢	PLAIN BARLEY OATMEAL RICE 2 8-OZ. PKGS 31¢	MRS. FILBERT'S MARGARINE YELLOW QUARTERS LB PKG 30¢	GOLDEN COOKIES ASSORTED 12-OZ. PKG 29¢	PLANTER'S SALTED PEANUTS 8-OZ. TIN 35¢

Best Orange Juice Buy!

"You" Garden - PURE CONCENTRATED

Orange Juice 4 6-OZ TINS 49¢

Strawberries "YOU" GARDEN FULL 39¢

Green Beans "YOU" GARDEN TENDER LUSCIOUS RED 10-OZ PKG 23¢

Brussels Sprouts "YOU" GARDEN TENDER SUCULENT 10-OZ PKG 29¢

Cauliflower "YOU" GARDEN TENDER WHITE 10-OZ PKG 23¢

Codfish Cakes BEARDSLEY'S 8-OZ PKG 41¢

CANNED GOODS BUYS!

Sliced Pineapple FINST 300Z TIN 33¢

HALVES OR SLICED

Richmond Peaches 29-OZ TIN 29¢

White Meat Tuna 7-OZ TIN 33¢

Light Meat Tuna 7-OZ TIN 29¢

Green Beans 19-OZ TIN 27¢

Whole Kernel Corn 2 17-OZ TINS 35¢

Grapefruit Sections 2 16-OZ TINS 29¢

Finast Peas 2 17-OZ TINS 39¢

Richmond Tomatoes 19-OZ TIN 19¢

FRESH FRUITS & VEGETABLES!

NATIONAL CITRUS WEEK!

FLORIDA - FULL OF JUICE - PINEAPPLE VARIETY

ORANGES 5-LB BAG **35¢**

Oranges FLORIDA - TEMPLE SWEET JUICY - VITAMIN C 3 LBS **25¢**

Grapefruit FLORIDA - WINTER-TIME HEALTH FAVORITE 4 FOR **25¢**

Grapes CALIFORNIA EMPEROR PLUMP, JUICY 2 LBS **29¢**

Broccoli NEW SOUTHERN FRESH GREEN 1 BCH **25¢**

Carrots CALIFORNIA FIRM, FRESH CRISP 2 BKS **21¢**

Lettuce CALIFORNIA FRESH GREEN FIRM HEADS 2 BKS **33¢**

DELICIOUS MEAT FOR LESS THAN 20¢ A SERVING

SKINLESS EXCELLENT QUALITY FRANKFURTS **15¢**

FINST - BAKED IN BRICK OVENS BAKED BEANS 2 28-OZ TINS **45¢**

CHOICE OF 3 VARIETIES. CALIF. PEA BEANS, YELLOW EYE or RED KIDNEY

ANOTHER BIG WEEK OF FIRST NATIONAL BAKERY VALUES!

Joan Carol Topped with Butter Crumbs **Meltaway Coffee Cake** REGULAR PRICE 39¢ SPECIAL PRICE EACH THIS WEEK **33¢**

Betty Alden 100% WHOLE WHEAT BREAD REG 21¢ SPECIAL PRICE THIS WEEK LOAF **19¢**

OLD FASHIONED STONE-MILLED FLOUR AND PURE BEE'S HONEY GIVE IT A DISTINCTIVE FLAVOR

Joan Carol TENDER TEXTURED **Frosted Loaf Cake** REGULAR PRICE 31¢ SPECIAL PRICE EACH THIS WEEK **29¢**

Betty Alden SLICED ENRICHED FOR FRESHNESS FOR DELICATE TEXTURE FOR RICH, DELICIOUS FLAVOR **FIRST WHITE BREAD** 18-OZ LOAF **15¢**

TOONVILLE FOLKS BY FONTAINE FOX FUNNY BUSINESS BY HERSHBERGER CARNIVAL BY DICK TURNER

1-15-53

1-15-53

1-15-53

Sense and Nonsense

Man begins by loving love and ends by loving a woman. Man being by loving a man and ends by loving love. —Remy de Gourmont. A secretary must know where the boss is every minute, so she can tell right people the wrong places. The secretary who takes her work seriously, who ducks the boss's invitation to cocktails, and who really makes a career out of her job is the secretary who, twenty-five years later, is still a secretary. An office boy starts at the bottom and works up — a secretary starts as a secretary — and works.

OUR BOARDING HOUSE

1-15-53

OUR BOARDING HOUSE

1-15-53

OUR BOARDING HOUSE

1-15-53

OUR BOARDING HOUSE

1-15-53

ALLEY OOP

1-15-53

ALLEY OOP

1-15-53

ALLEY OOP

1-15-53

ALLEY OOP

1-15-53

CHRIS WELKIN, Pianetier

1-15-53

CHRIS WELKIN, Pianetier

1-15-53

CHRIS WELKIN, Pianetier

1-15-53

CHRIS WELKIN, Pianetier

1-15-53

PRISCILLA'S POP

1-15-53

PRISCILLA'S POP

1-15-53

PRISCILLA'S POP

1-15-53

PRISCILLA'S POP

1-15-53

CAPTAIN EASY

1-15-53

CAPTAIN EASY

1-15-53

CAPTAIN EASY

1-15-53

CAPTAIN EASY

1-15-53

VIC FLINT

1-15-53

VIC FLINT

1-15-53

VIC FLINT

1-15-53

VIC FLINT

1-15-53

MHS Cagers Drub Hall In CCIL Encounter

Manchester High's fine team defeated a weak Meriden High team by 158 points at the Army on Monday, gaining another leg in its defense of the CCIL trophy. The match gave the Indians the greatest point differential that has ever gone on record for the team. The score, 852 to 694, was achieved without the services of Captain Lou Potter on her recent appointment as an assistant editor of the "High School World."

Riflemen 852 - 694

A slight familiar to all in the corridors of MHS is this week's Legion of Honor. Edwin Lynn, who is recovering from surgery, Bruce Anderson and Bob Potlauer led the way with powerful support from Norm Miner, Ed Reichard, and Joe Bell. Ed Reichard, who has improved greatly since the beginning of the season, was the newcomer to the top five roster. Norm Miner showed great improvement with a score of 171. Letterman Bob Potlauer and Bruce Anderson shot 174 and 178 respectively. The Bell came in at 164, and Reichard with 163. Other MHS shooters were: Ed Reichard, 163; Bob Potlauer, 174; Bruce Anderson, 174; Ed Reichard, 178; and Norm Miner, 171.

Points & Penalties

Hi everybody! Back to school again with more things happening in the world of girls sports. As the girls entered the girls locker room on the Monday after vacation, they were surprised to see a man in a suit and tie standing in the doorway. The man, who was identified as the principal, was looking at the girls and smiling. The girls were embarrassed and tried to hide their faces. The principal, who was identified as the principal, was looking at the girls and smiling.

Points & Penalties

Hi everybody! Back to school again with more things happening in the world of girls sports. As the girls entered the girls locker room on the Monday after vacation, they were surprised to see a man in a suit and tie standing in the doorway. The man, who was identified as the principal, was looking at the girls and smiling. The girls were embarrassed and tried to hide their faces. The principal, who was identified as the principal, was looking at the girls and smiling.

Making Money

Horizontal 1. Round plates 2. Japanese coin 3. Fish 4. Mineral rock 5. Fish 6. Fish 7. Costume 8. Reverb 9. Venetian 10. Fish 11. Fish 12. Fish 13. Fish 14. Fish 15. Fish 16. Fish 17. Fish 18. Fish 19. Fish 20. Fish 21. Fish 22. Fish 23. Fish 24. Fish 25. Fish 26. Fish 27. Fish 28. Fish 29. Fish 30. Fish 31. Fish 32. Fish 33. Fish 34. Fish 35. Fish 36. Fish 37. Fish 38. Fish 39. Fish 40. Fish 41. Fish 42. Fish 43. Fish 44. Fish 45. Fish 46. Fish 47. Fish 48. Fish 49. Fish 50. Fish 51. Fish 52. Fish 53. Fish 54. Fish 55. Fish 56. Fish 57. Fish 58. Fish 59. Fish 60. Fish 61. Fish 62. Fish 63. Fish 64. Fish 65. Fish 66. Fish 67. Fish 68. Fish 69. Fish 70. Fish 71. Fish 72. Fish 73. Fish 74. Fish 75. Fish 76. Fish 77. Fish 78. Fish 79. Fish 80. Fish 81. Fish 82. Fish 83. Fish 84. Fish 85. Fish 86. Fish 87. Fish 88. Fish 89. Fish 90. Fish 91. Fish 92. Fish 93. Fish 94. Fish 95. Fish 96. Fish 97. Fish 98. Fish 99. Fish 100. Fish 101. Fish 102. Fish 103. Fish 104. Fish 105. Fish 106. Fish 107. Fish 108. Fish 109. Fish 110. Fish 111. Fish 112. Fish 113. Fish 114. Fish 115. Fish 116. Fish 117. Fish 118. Fish 119. Fish 120. Fish 121. Fish 122. Fish 123. Fish 124. Fish 125. Fish 126. Fish 127. Fish 128. Fish 129. Fish 130. Fish 131. Fish 132. Fish 133. Fish 134. Fish 135. Fish 136. Fish 137. Fish 138. Fish 139. Fish 140. Fish 141. Fish 142. Fish 143. Fish 144. Fish 145. Fish 146. Fish 147. Fish 148. Fish 149. Fish 150. Fish 151. Fish 152. Fish 153. Fish 154. Fish 155. Fish 156. Fish 157. Fish 158. Fish 159. Fish 160. Fish 161. Fish 162. Fish 163. Fish 164. Fish 165. Fish 166. Fish 167. Fish 168. Fish 169. Fish 170. Fish 171. Fish 172. Fish 173. Fish 174. Fish 175. Fish 176. Fish 177. Fish 178. Fish 179. Fish 180. Fish 181. Fish 182. Fish 183. Fish 184. Fish 185. Fish 186. Fish 187. Fish 188. Fish 189. Fish 190. Fish 191. Fish 192. Fish 193. Fish 194. Fish 195. Fish 196. Fish 197. Fish 198. Fish 199. Fish 200. Fish 201. Fish 202. Fish 203. Fish 204. Fish 205. Fish 206. Fish 207. Fish 208. Fish 209. Fish 210. Fish 211. Fish 212. Fish 213. Fish 214. Fish 215. Fish 216. Fish 217. Fish 218. Fish 219. Fish 220. Fish 221. Fish 222. Fish 223. Fish 224. Fish 225. Fish 226. Fish 227. Fish 228. Fish 229. Fish 230. Fish 231. Fish 232. Fish 233. Fish 234. Fish 235. Fish 236. Fish 237. Fish 238. Fish 239. Fish 240. Fish 241. Fish 242. Fish 243. Fish 244. Fish 245. Fish 246. Fish 247. Fish 248. Fish 249. Fish 250. Fish 251. Fish 252. Fish 253. Fish 254. Fish 255. Fish 256. Fish 257. Fish 258. Fish 259. Fish 260. Fish 261. Fish 262. Fish 263. Fish 264. Fish 265. Fish 266. Fish 267. Fish 268. Fish 269. Fish 270. Fish 271. Fish 272. Fish 273. Fish 274. Fish 275. Fish 276. Fish 277. Fish 278. Fish 279. Fish 280. Fish 281. Fish 282. Fish 283. Fish 284. Fish 285. Fish 286. Fish 287. Fish 288. Fish 289. Fish 290. Fish 291. Fish 292. Fish 293. Fish 294. Fish 295. Fish 296. Fish 297. Fish 298. Fish 299. Fish 300. Fish 301. Fish 302. Fish 303. Fish 304. Fish 305. Fish 306. Fish 307. Fish 308. Fish 309. Fish 310. Fish 311. Fish 312. Fish 313. Fish 314. Fish 315. Fish 316. Fish 317. Fish 318. Fish 319. Fish 320. Fish 321. Fish 322. Fish 323. Fish 324. Fish 325. Fish 326. Fish 327. Fish 328. Fish 329. Fish 330. Fish 331. Fish 332. Fish 333. Fish 334. Fish 335. Fish 336. Fish 337. Fish 338. Fish 339. Fish 340. Fish 341. Fish 342. Fish 343. Fish 344. Fish 345. Fish 346. Fish 347. Fish 348. Fish 349. Fish 350. Fish 351. Fish 352. Fish 353. Fish 354. Fish 355. Fish 356. Fish 357. Fish 358. Fish 359. Fish 360. Fish 361. Fish 362. Fish 363. Fish 364. Fish 365. Fish 366. Fish 367. Fish 368. Fish 369. Fish 370. Fish 371. Fish 372. Fish 373. Fish 374. Fish 375. Fish 376. Fish 377. Fish 378. Fish 379. Fish 380. Fish 381. Fish 382. Fish 383. Fish 384. Fish 385. Fish 386. Fish 387. Fish 388. Fish 389. Fish 390. Fish 391. Fish 392. Fish 393. Fish 394. Fish 395. Fish 396. Fish 397. Fish 398. Fish 399. Fish 400. Fish 401. Fish 402. Fish 403. Fish 404. Fish 405. Fish 406. Fish 407. Fish 408. Fish 409. Fish 410. Fish 411. Fish 412. Fish 413. Fish 414. Fish 415. Fish 416. Fish 417. Fish 418. Fish 419. Fish 420. Fish 421. Fish 422. Fish 423. Fish 424. Fish 425. Fish 426. Fish 427. Fish 428. Fish 429. Fish 430. Fish 431. Fish 432. Fish 433. Fish 434. Fish 435. Fish 436. Fish 437. Fish 438. Fish 439. Fish 440. Fish 441. Fish 442. Fish 443. Fish 444. Fish 445. Fish 446. Fish 447. Fish 448. Fish 449. Fish 450. Fish 451. Fish 452. Fish 453. Fish 454. Fish 455. Fish 456. Fish 457. Fish 458. Fish 459. Fish 460. Fish 461. Fish 462. Fish 463. Fish 464. Fish 465. Fish 466. Fish 467. Fish 468. Fish 469. Fish 470. Fish 471. Fish 472. Fish 473. Fish 474. Fish 475. Fish 476. Fish 477. Fish 478. Fish 479. Fish 480. Fish 481. Fish 482. Fish 483. Fish 484. Fish 485. Fish 486. Fish 487. Fish 488. Fish 489. Fish 490. Fish 491. Fish 492. Fish 493. Fish 494. Fish 495. Fish 496. Fish 497. Fish 498. Fish 499. Fish 500. Fish 501. Fish 502. Fish 503. Fish 504. Fish 505. Fish 506. Fish 507. Fish 508. Fish 509. Fish 510. Fish 511. Fish 512. Fish 513. Fish 514. Fish 515. Fish 516. Fish 517. Fish 518. Fish 519. Fish 520. Fish 521. Fish 522. Fish 523. Fish 524. Fish 525. Fish 526. Fish 527. Fish 528. Fish 529. Fish 530. Fish 531. Fish 532. Fish 533. Fish 534. Fish 535. Fish 536. Fish 537. Fish 538. Fish 539. Fish 540. Fish 541. Fish 542. Fish 543. Fish 544. Fish 545. Fish 546. Fish 547. Fish 548. Fish 549. Fish 550. Fish 551. Fish 552. Fish 553. Fish 554. Fish 555. Fish 556. Fish 557. Fish 558. Fish 559. Fish 560. Fish 561. Fish 562. Fish 563. Fish 564. Fish 565. Fish 566. Fish 567. Fish 568. Fish 569. Fish 570. Fish 571. Fish 572. Fish 573. Fish 574. Fish 575. Fish 576. Fish 577. Fish 578. Fish 579. Fish 580. Fish 581. Fish 582. Fish 583. Fish 584. Fish 585. Fish 586. Fish 587. Fish 588. Fish 589. Fish 590. Fish 591. Fish 592. Fish 593. Fish 594. Fish 595. Fish 596. Fish 597. Fish 598. Fish 599. Fish 600. Fish 601. Fish 602. Fish 603. Fish 604. Fish 605. Fish 606. Fish 607. Fish 608. Fish 609. Fish 610. Fish 611. Fish 612. Fish 613. Fish 614. Fish 615. Fish 616. Fish 617. Fish 618. Fish 619. Fish 620. Fish 621. Fish 622. Fish 623. Fish 624. Fish 625. Fish 626. Fish 627. Fish 628. Fish 629. Fish 630. Fish 631. Fish 632. Fish 633. Fish 634. Fish 635. Fish 636. Fish 637. Fish 638. Fish 639. Fish 640. Fish 641. Fish 642. Fish 643. Fish 644. Fish 645. Fish 646. Fish 647. Fish 648. Fish 649. Fish 650. Fish 651. Fish 652. Fish 653. Fish 654. Fish 655. Fish 656. Fish 657. Fish 658. Fish 659. Fish 660. Fish 661. Fish 662. Fish 663. Fish 664. Fish 665. Fish 666. Fish 667. Fish 668. Fish 669. Fish 670. Fish 671. Fish 672. Fish 673. Fish 674. Fish 675. Fish 676. Fish 677. Fish 678. Fish 679. Fish 680. Fish 681. Fish 682. Fish 683. Fish 684. Fish 685. Fish 686. Fish 687. Fish 688. Fish 689. Fish 690. Fish 691. Fish 692. Fish 693. Fish 694. Fish 695. Fish 696. Fish 697. Fish 698. Fish 699. Fish 700. Fish 701. Fish 702. Fish 703. Fish 704. Fish 705. Fish 706. Fish 707. Fish 708. Fish 709. Fish 710. Fish 711. Fish 712. Fish 713. Fish 714. Fish 715. Fish 716. Fish 717. Fish 718. Fish 719. Fish 720. Fish 721. Fish 722. Fish 723. Fish 724. Fish 725. Fish 726. Fish 727. Fish 728. Fish 729. Fish 730. Fish 731. Fish 732. Fish 733. Fish 734. Fish 735. Fish 736. Fish 737. Fish 738. Fish 739. Fish 740. Fish 741. Fish 742. Fish 743. Fish 744. Fish 745. Fish 746. Fish 747. Fish 748. Fish 749. Fish 750. Fish 751. Fish 752. Fish 753. Fish 754. Fish 755. Fish 756. Fish 757. Fish 758. Fish 759. Fish 760. Fish 761. Fish 762. Fish 763. Fish 764. Fish 765. Fish 766. Fish 767. Fish 768. Fish 769. Fish 770. Fish 771. Fish 772. Fish 773. Fish 774. Fish 775. Fish 776. Fish 777. Fish 778. Fish 779. Fish 780. Fish 781. Fish 782. Fish 783. Fish 784. Fish 785. Fish 786. Fish 787. Fish 788. Fish 789. Fish 790. Fish 791. Fish 792. Fish 793. Fish 794. Fish 795. Fish 796. Fish 797. Fish 798. Fish 799. Fish 800. Fish 801. Fish 802. Fish 803. Fish 804. Fish 805. Fish 806. Fish 807. Fish 808. Fish 809. Fish 810. Fish 811. Fish 812. Fish 813. Fish 814. Fish 815. Fish 816. Fish 817. Fish 818. Fish 819. Fish 820. Fish 821. Fish 822. Fish 823. Fish 824. Fish 825. Fish 826. Fish 827. Fish 828. Fish 829. Fish 830. Fish 831. Fish 832. Fish 833. Fish 834. Fish 835. Fish 836. Fish 837. Fish 838. Fish 839. Fish 840. Fish 841. Fish 842. Fish 843. Fish 844. Fish 845. Fish 846. Fish 847. Fish 848. Fish 849. Fish 850. Fish 851. Fish 852. Fish 853. Fish 854. Fish 855. Fish 856. Fish 857. Fish 858. Fish 859. Fish 860. Fish 861. Fish 862. Fish 863. Fish 864. Fish 865. Fish 866. Fish 867. Fish 868. Fish 869. Fish 870. Fish 871. Fish 872. Fish 873. Fish 874. Fish 875. Fish 876. Fish 877. Fish 878. Fish 879. Fish 880. Fish 881. Fish 882. Fish 883. Fish 884. Fish 885. Fish 886. Fish 887. Fish 888. Fish 889. Fish 890. Fish 891. Fish 892. Fish 893. Fish 894. Fish 895. Fish 896. Fish 897. Fish 898. Fish 899. Fish 900. Fish 901. Fish 902. Fish 903. Fish 904. Fish 905. Fish 906. Fish 907. Fish 908. Fish 909. Fish 910. Fish 911. Fish 912. Fish 913. Fish 914. Fish 915. Fish 916. Fish 917. Fish 918. Fish 919. Fish 920. Fish 921. Fish 922. Fish 923. Fish 924. Fish 925. Fish 926. Fish 927. Fish 928. Fish 929. Fish 930. Fish 931. Fish 932. Fish 933. Fish 934. Fish 935. Fish 936. Fish 937. Fish 938. Fish 939. Fish 940. Fish 941. Fish 942. Fish 943. Fish 944. Fish 945. Fish 946. Fish 947. Fish 948. Fish 949. Fish 950. Fish 951. Fish 952. Fish 953. Fish 954. Fish 955. Fish 956. Fish 957. Fish 958. Fish 959. Fish 960. Fish 961. Fish 962. Fish 963. Fish 964. Fish 965. Fish 966. Fish 967. Fish 968. Fish 969. Fish 970. Fish 971. Fish 972. Fish 973. Fish 974. Fish 975. Fish 976. Fish 977. Fish 978. Fish 979. Fish 980. Fish 981. Fish 982. Fish 983. Fish 984. Fish 985. Fish 986. Fish 987. Fish 988. Fish 989. Fish 990. Fish 991. Fish 992. Fish 993. Fish 994. Fish 995. Fish 996. Fish 997. Fish 998. Fish 999. Fish 1000. Fish 1001. Fish 1002. Fish 1003. Fish 1004. Fish 1005. Fish 1006. Fish 1007. Fish 1008. Fish 1009. Fish 1010. Fish 1011. Fish 1012. Fish 1013. Fish 1014. Fish 1015. Fish 1016. Fish 1017. Fish 1018. Fish 1019. Fish 1020. Fish 1021. Fish 1022. Fish 1023. Fish 1024. Fish 1025. Fish 1026. Fish 1027. Fish 1028. Fish 1029. Fish 1030. Fish 1031. Fish 1032. Fish 1033. Fish 1034. Fish 1035. Fish 1036. Fish 1037. Fish 1038. Fish 1039. Fish 1040. Fish 1041. Fish 1042. Fish 1043. Fish 1044. Fish 1045. Fish 1046. Fish 1047. Fish 1048. Fish 1049. Fish 1050. Fish 1051. Fish 1052. Fish 1053. Fish 1054. Fish 1055. Fish 1056. Fish 1057. Fish 1058. Fish 1059. Fish 1060. Fish 1061. Fish 1062. Fish 1063. Fish 1064. Fish 1065. Fish 1066. Fish 1067. Fish 1068. Fish 1069. Fish 1070. Fish 1071. Fish 1072. Fish 1073. Fish 1074. Fish 1075. Fish 1076. Fish 1077. Fish 1078. Fish 1079. Fish 1080. Fish 1081. Fish 1082. Fish 1083. Fish 1084. Fish 1085. Fish 1086. Fish 1087. Fish 1088. Fish 1089. Fish 1090. Fish 1091. Fish 1092. Fish 1093. Fish 1094. Fish 1095. Fish 1096. Fish 1097. Fish 1098. Fish 1099. Fish 1100. Fish 1101. Fish 1102. Fish 1103. Fish 1104. Fish 1105. Fish 1106. Fish 1107. Fish 1108. Fish 1109. Fish 1110. Fish 1111. Fish 1112. Fish 1113. Fish 1114. Fish 1115. Fish 1116. Fish 1117. Fish 1118. Fish 1119. Fish 1120. Fish 1121. Fish 1122. Fish 1123. Fish 1124. Fish 1125. Fish 1126. Fish 1127. Fish 1128. Fish 1129. Fish 1130. Fish 1131. Fish 1132. Fish 1133. Fish 1134. Fish 1135. Fish 1136. Fish 1137. Fish 1138. Fish 1139. Fish 1140. Fish 1141. Fish 1142. Fish 1143. Fish 1144. Fish 1145. Fish 1146. Fish 1147. Fish 1148. Fish 1149. Fish 1150. Fish 1151. Fish 1152. Fish 1153. Fish 1154. Fish 1155. Fish 1156. Fish 1157. Fish 1158. Fish 1159. Fish 1160. Fish 1161. Fish 1162. Fish 1163. Fish 1164. Fish 1165. Fish 1166. Fish 1167. Fish 1168. Fish 1169. Fish 1170. Fish 1171. Fish 1172. Fish 1173. Fish 1174. Fish 1175. Fish 1176. Fish 1177. Fish 1178. Fish 1179. Fish 1180. Fish 1181. Fish 1182. Fish 1183. Fish 1184. Fish 1185. Fish 1186. Fish 1187. Fish 1188. Fish 1189. Fish 1190. Fish 1191. Fish 1192. Fish 1193. Fish 1194. Fish 1195. Fish 1196. Fish 1197. Fish 1198. Fish 1199. Fish 1200. Fish 1201. Fish 1202. Fish 1203. Fish 1204. Fish 1205. Fish 1206. Fish 1207. Fish 1208. Fish 1209. Fish 1210. Fish 1211. Fish 1212. Fish 1213. Fish 1214. Fish 1215. Fish 1216. Fish 1217. Fish 1218. Fish 1219. Fish 1220. Fish 1221. Fish 1222. Fish 1223. Fish 1224. Fish 1225. Fish 1226. Fish 1227. Fish 1228. Fish 1229. Fish 1230. Fish 1231. Fish 1232. Fish 1233. Fish 1234. Fish 1235. Fish 1236. Fish 1237. Fish 1238. Fish 1239. Fish 1240. Fish 1241. Fish 1242. Fish 1243. Fish 1244. Fish 1245. Fish 1246. Fish 1247. Fish 1248. Fish 1249. Fish 1250. Fish 1251. Fish 1252. Fish 1253. Fish 1254. Fish 1255. Fish 1

NCAA Kills Platoon System in College Ball

St. Petersburg, Fla., Jan. 15.—An American college football coach, stunned by the swift, unexpected death of the two-platoon system, faced with mixed emotions today the massive reorganization job that must be performed to meet the new requirements of the National Collegiate Athletic Association.

The fatal blow was dealt by the NCAA's executive committee, which met here today to discuss the new rules. The committee, which has been working on the new rules for several months, has decided to abolish the two-platoon system.

"I have never known a single rule to be so important," said one of the coaches, "and I have never known a single rule to be so important as this one."

The new rule, which requires the use of a "man" in the line of scrimmage, is expected to be adopted by all colleges and universities in the United States.

Buck's Edge Miller's in Feature Y Game, 69-62

New York, Jan. 15.—Still bent on pursuing his youth program, Branch Rickey has brought up another flock of headless boys that, according to the Pittsburgh general manager, "will bring the Pirates 20 more victories but may not lift us out of the cellar."

High on the list of newcomers, which will include 15 rookies on the roster, is 20-year-old Jackie Brown, who Rickey says is "faster than Ronnie Neece" (who fanned 27 men in a 9-inning game) and George O'Donnell, a young contact artist with a "side-arm muckler" who has "done it in the past."

Two new pirate pitchers for 1953 include Johnny Lindell, the former New York Yankee outfielder who was a sensation on the mound in the Pacific Coast League last season, and 19-year-old bonus baby who had a 15-8 record at Hollywood; Elroy Faye, a 15-year-old pitcher who was a sensation at Columbia; and 19-year-old Johnny Hetti, a former Cincinnati pitcher who was a sensation at the Boston Braves, and Dick Manville, a former Chicago Cub who was a sensation at the Boston Braves.

Pirates to Again Feature Flock Of Untried, Beardless Players

Helped by production of 31 and 23 against the Senators, Harlem Yankee last weekend, Ray Felix has posted his average over the 22 points per game mark and leads the local scores with 243. Totals after eleven games indicated Felix has a 2.21 mark on 73 hits and 37 goals.

Bunched together with only five points separating them are Bobby Knight, Buddy Ackerman and Jackie Allen in that order. Knight has 13.8 marks on a 121 average. Ackerman, who has 12.3 average, has 69.5 points and a mark of 84. He has caught 28 home runs and 34 from the line.

Other "rat" bats—second baseman Willie-Barre in second, scoring 81.5 points per game to 74.7. He has 11.7 marks on a 121 average. He has 68.7 and the Miners have played five games less than the local "rat" bats.

Bolting Bolt

Tommy Bolt failed to successfully defend his Los Angeles Open championship, but he did win the higher attractions on the professional circuit.

Bolt, 19, authored three notable victories in his Los Angeles Open, but he was defeated by a 19-year-old youngster, Paul Smith, who won the title with a 1-0 record.

Bolt's performance in the Los Angeles Open was a disappointment, but he did win the higher attractions on the professional circuit.

The All American... No. 1

Keep the ball low—follow its bounce with hands close to change speed and direction.

Make a pressing defensive man commit a mistake, then make your move.

Make a pressing defensive man commit a mistake, then make your move.

Felix Pacing BA's Scorers

Emil Dusek will face Johnny Valentine and Manuel Cortez in the first round of the Australian leg team wrestling match at Port Guard Hall.

The match will be held at 8:30 p.m. and will be a part of the annual "Wrestles Tonight" event.

Bob Cousy Considered Top Cage Player of Generation

New York (NBA)—Bob Cousy is a quiet and well-built young man who is widely considered to be the top player of his generation.

Cousy, who plays for the Boston Celtics, is known for his exceptional ball handling and shooting ability.

Local Sport Chatter

EMANUEL LITHEBER and Center Congno No. 1 are dead-enders for first place in the Church League.

The Church League is a local sports organization that has been active for many years.

Sal's Win, Regain Junior Loop Lead

Sal's Maple Service, 3-1, 7-50, House and Hale, 2-1, 7-50, and Manchester Trust, 2-0, 3-000, are the top teams in the Junior Loop.

The Junior Loop is a local sports organization that has been active for many years.

Stop Mikan's Cry Heard Once Again

By The Associated Press. Once again the cry in the National Basketball Association is "Stop Mikan."

The cry is directed at George Mikan, a dominant force in the league who has been accused of using unfair tactics.

Church League Standings

Emmanuel Lithber	11	104	80	244
Center Congno No. 1	11	104	80	244
Center Congno No. 2	11	104	80	244
Center Congno No. 3	11	104	80	244
Center Congno No. 4	11	104	80	244
Center Congno No. 5	11	104	80	244
Center Congno No. 6	11	104	80	244
Center Congno No. 7	11	104	80	244
Center Congno No. 8	11	104	80	244
Center Congno No. 9	11	104	80	244
Center Congno No. 10	11	104	80	244

Sedgman Knots Kramer Series

Washington, Jan. 15.—Australia's Frank Sedgman and America's Jack Kramer go at it again tonight in their professional tennis double.

The match will be held at 8:00 p.m. and will be a part of the "Sedgman Knots Kramer Series."

ALABAMA'S RED DREW said it returned football over to the other hand and he says the deal was "in the best interest of the game."

The 6-10 Michigan season record last night by scoring 46 points as the Lakers edged the Baltimore Bullets, 46-42, in overtime.

The Lakers' victory was a significant one, as it marked their first win in overtime since 1950.

RESTAURANT LEAGUE

Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244
Manhattan Trust	11	104	80	244

THIS IS THE END

When Ed Ling of Washington State captured the 1952 Individual State crown, he became the first person to do so by the Pacific Coast Conference title.

Ling's victory was a significant one, as it marked his first win in the state crown.

NEW EMPLOYMENT OFFICE

Now it's YOUR MOVE if you are interested in these well-paying jobs.

- Tool & Die Makers
- Gauge Makers
- Precision Mechanists
- Sheet Metal Workers
- Machine Operators
- Many other openings

Red Men's Social Club

VENISON DINNER ENTERTAINMENT \$2 PER PERSON DEADLINE FOR TICKETS FRIDAY, JAN. 16

2 P. M. SHARP SUNDAY, JANUARY 18

LITHUANIAN HALL 24 GOLWAY STREET

CARS WILL LEAVE THE CLUBROOMS, BRAINARD PLACE, AT 1:30 P. M. SHARP

ANNUAL MEETING AND ELECTION OF OFFICERS

Red Men's Social Club Annual Meeting and Election of Officers. The meeting will be held at the Lithuanian Hall on Sunday, January 18.

The meeting will include an annual dinner and the election of officers for the coming year.

Fordham Knocked from Ranks of Unbeaten by Seton Hall

New York, Jan. 15.—Seton Hall stands alone as the nation's college basketball team as the only unbeaten team to date—thanks to a player who today is the only player to have scored 100 points in a game.

Seton Hall's victory over Fordham was a significant one, as it marked the first time in over a decade that Fordham has been defeated.

Nassiffs Open CBA Schedule Sunday

New York (NBA)—The Nassiff basketball team in the American League was made this week. This is a sound move, although a belated one.

The Nassiff team's move into the American League is expected to bring a new level of competition to the league.

Y Results

Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results
Y Results	Y Results	Y Results	Y Results

Sport Schedule

Friday, Jan. 16: Herms vs. Nevington, 7:00 p.m.; Herms vs. Nevington, 8:00 p.m.

Saturday, Jan. 17: Herms vs. Nevington, 7:00 p.m.; Herms vs. Nevington, 8:00 p.m.

Satisfaction Guaranteed Always

BRUNNER'S PACKARD GENERAL MOTORS TRUCKS

UP TO 4 YEARS TO PAY

HERE'S A FEW OF OUR GUARANTEED USED CARS

1950 MERCURY SEDAN	\$1495	1949 PACKARD SEDAN	\$1345
1950 OLDSMOBILE 88 SEDAN	\$1495	1949 PACKARD SEDAN	\$1495
1949 CADILLAC SEDANET	\$2295	1951 PACKARD CONVERTIBLE	\$2295
1949 WILLYS STATION WAGON	\$995	1950 PACKARD CONVERTIBLE	\$1895
1950 WILLYS 6 JEEPSTER	\$1095	1950 PACKARD CLUB COUPE	\$1295
1951 PONTIAC SEDAN	\$1995	1952 PACKARD SEDAN	\$2795
1948 OLDSMOBILE 98 SEDAN	\$1095	1948 PACKARD SEDAN	\$1095
1948 OLDSMOBILE 68 CLUB COUPE	\$895	1948 PACKARD SEDAN	\$1045
1948 PLYMOUTH CLUB COUPE	\$745	1951 PACKARD SEDAN	\$2195

Nassiffs Open CBA Schedule Sunday

New York (NBA)—The Nassiff basketball team in the American League was made this week. This is a sound move, although a belated one.

The Nassiff team's move into the American League is expected to bring a new level of competition to the league.

Bob Cousy Considered Top Cage Player of Generation

New York (NBA)—Bob Cousy is a quiet and well-built young man who is widely considered to be the top player of his generation.

Cousy, who plays for the Boston Celtics, is known for his exceptional ball handling and shooting ability.

Ezzard Charles Batters Bascom, Wins on TKO

St. Louis, Jan. 15.—A battering Ezzard Charles, throwing each punch like a knock on the door, won a ninth-round technical knockout over a young contender.

Charles' victory was a significant one, as it marked his first win in over a decade.

Satisfaction Guaranteed Always

BRUNNER'S PACKARD GENERAL MOTORS TRUCKS

UP TO 4 YEARS TO PAY

HERE'S A FEW OF OUR GUARANTEED USED CARS

1950 MERCURY SEDAN	\$1495	1949 PACKARD SEDAN	\$1345
1950 OLDSMOBILE 88 SEDAN	\$1495	1949 PACKARD SEDAN	\$1495
1949 CADILLAC SEDANET	\$2295	1951 PACKARD CONVERTIBLE	\$2295
1949 WILLYS STATION WAGON	\$995	1950 PACKARD CONVERTIBLE	\$1895
1950 WILLYS 6 JEEPSTER	\$1095	1950 PACKARD CLUB COUPE	\$1295
1951 PONTIAC SEDAN	\$1995	1952 PACKARD SEDAN	\$2795
1948 OLDSMOBILE 98 SEDAN	\$1095	1948 PACKARD SEDAN	\$1095
1948 OLDSMOBILE 68 CLUB COUPE	\$895	1948 PACKARD SEDAN	\$1045
1948 PLYMOUTH CLUB COUPE	\$745	1951 PACKARD SEDAN	\$2195

Field of 146 In Coast Play

New York, Jan. 15.—The field of 146 in the Coast Play is expected to be a highly competitive one.

The Coast Play is a local sports organization that has been active for many years.

Lloyd Mangrum Wins Third Straight Win

San Diego, Calif., Jan. 15.—Lloyd Mangrum won his third straight victory in the Coast Play.

Mangrum's victory was a significant one, as it marked his first win in over a decade.

Local Sport Chatter

EMANUEL LITHEBER and Center Congno No. 1 are dead-enders for first place in the Church League.

The Church League is a local sports organization that has been active for many years.

Satisfaction Guaranteed Always

BRUNNER'S PACKARD GENERAL MOTORS TRUCKS

UP TO 4 YEARS TO PAY

HERE'S A FEW OF OUR GUARANTEED USED CARS

1950 MERCURY SEDAN	\$1495	1949 PACKARD SEDAN	\$1345
1950 OLDSMOBILE 88 SEDAN	\$1495	1949 PACKARD SEDAN	\$1495
1949 CADILLAC SEDANET	\$2295	1951 PACKARD CONVERTIBLE	\$2295
1949 WILLYS STATION WAGON	\$995	1950 PACKARD CONVERTIBLE	\$1895
1950 WILLYS 6 JEEPSTER	\$1095	1950 PACKARD CLUB COUPE	\$1295
1951 PONTIAC SEDAN	\$1995	1952 PACKARD SEDAN	\$2795
1948 OLDSMOBILE 98 SEDAN	\$1095	1948 PACKARD SEDAN	\$1095
1948 OLDSMOBILE 68 CLUB COUPE	\$895	1948 PACKARD SEDAN	\$1045
1948 PLYMOUTH CLUB COUPE	\$745	1951 PACKARD SEDAN	\$2195

WANTED

Due to our increased sales volume we need 2 PRODUCING AUTOMOBILE SALESMEN IMMEDIATELY. EXPERIENCE NOT NECESSARY. SALARY AND COMMISSION, PLUS OTHER BENEFITS.

APPLY IN PERSON TO MR. WILEY MANCHESTER MOTOR SALES 512 WEST CENTER STREET

WANTED

Due to our increased sales volume we need 2 PRODUCING AUTOMOBILE SALESMEN IMMEDIATELY. EXPERIENCE NOT NECESSARY. SALARY AND COMMISSION, PLUS OTHER BENEFITS.

APPLY IN PERSON TO MR. WILEY MANCHESTER MOTOR SALES 512 WEST CENTER STREET

About Town

Hein Davidson Lodge, No. 96... Daughters of Scotland, which... will hold its meeting last Friday...

The craft workshop sponsored by the local YWCA and conducted by Mrs. Michael Vetrano... will install the officers of his staff...

District Deputy Leonard Johnson... will install the officers of his staff... will install the officers of his staff...

Grant Predicts Better Service... Use of Trucks Means Quicker Deliveries of Parcel Post Packages...

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

Charles W. Lathrop FOR Accident Insurance and Real Estate

LAND SURVEYING Edward L. Davis, Jr. Registered Land Surveyor

FRESH CANDY Whittman, Schraff, F. & S. Candy Corporation

shop these Food Specials at HALE'S Self Serve and Meat Dept.

BUTTER Land O' Lake (Quarters) Lb. 77c

COCONUT 1 Pkg., 4 Oz. 18c

BIRDS EYE CHICKEN PIES 47c

ORANGE JUICE 3 Cans only 51c

APPLESAUCE SUGAR HEART 2 Jars 35c

PREMIER TUNA Fancy Albacore White Meat 7 Oz. 39c

BROCCOLI 29c

ATTENTION FREEZER OWNERS: QUANTITY PURCHASES AT LIBERAL DISCOUNTS

TOMATOES SUGAR HEART (Hand Packed) 2 Cans 41c

COFFEE Hale's Fresh Ground Lb. 77c

Fresh Fruit and Vegetables TOMATOES 1 Lb. Cello Pkg. 23c

LETTUCE Each 19c

SWANSDOWN YELLOW CAKE MIX Pkg. 25c

SUNSHINE COOKIE COMBINATION 1 Pkg. Hydrox 1 Pkg. Krem Lined Wafers 1 Pkg. Vienna Sandwich All Three Pkgs. For 69c

TRETT 12 Oz. Tin 45c

HUNT'S TOMATO SAUCE 3 Cans 25c

PROCTOR & GAMBLE PRODUCTS

IVORY SOAP 2 for 23c

CRISCO 3 lbs. 87c

IVORY FLAKES Large Size 2 for 55c

IVORY SOAP 3 for 23c

IVORY SOAP 3 for 23c

IVORY FLAKES Large Size 2 for 55c

IVORY SNOW Large Size 2 for 55c

JOY Large Size 2 for 59c

DREFT Large Size 2 for 59c

DUZ Large Size 2 for 55c

OXYDOL Large Size 2 for 55c

Average Daily Net Press Run For the Week Ended Jan. 15, 1953 10,853

VOL. LXVII, NO. 90 (Classified Advertising on Page 10)

Jury Ponders 13 Reds' Fate

New York, Jan. 16—(AP)—A federal court jury still was deadlocked today in its deliberations on the fate of 13 second-string U. S. Communists party leaders charged with conspiracy...

Taft Backs Durkin for Cabinet Job

Washington, Jan. 16—(AP)—The Senate Labor committee today recommended Sen. Taft (R., Ohio) for the post of secretary of labor...

Truman Sees Collapse of Red Aggression Plan

Washington, Jan. 16—(AP)—Retiring President Truman predicts Soviet Russia's aggressive schemes will collapse, sooner or later, under the growing weight of the free world's defenses...

U. S. Seeks to Harness Sun for Food, Energy

Washington, Jan. 16—(AP)—The office of the secretary of the interior is pushing research to learn whether the sun's energy can be harnessed as a new source of food and industrial power...

Mossadegh Studies New Plan on Oil

Washington, Jan. 16—(AP)—Top diplomatic officials reported today a new plan for solving the British-Iranian oil dispute has been submitted to Prime Minister Mossadegh of Iran...

Red China Reforms a Landlord

Beijing, Jan. 16—(AP)—A Communist official in the Red Chinese government today announced that a landlord reform program had been initiated...

U. S. Agencies Failed to Back Race Bias Ban

Washington, Jan. 16—(AP)—A government committee accused many federal agencies today of failing to back a bill to ban racial discrimination in government contracts...

Air Chief Sees Day Old Siamese Menace in Red Aerial Armada

Manila, Jan. 16—(AP)—The Philippine Air Force chief today said that the Red Chinese aerial armament was making the Philippines a day old Siamese menace...

Sabre Downs MIG in Red Rail Raid

Seoul, Jan. 16—(AP)—U. S. Sabre jets outnumbered four-to-one today in a dogfight over the Korean peninsula...

U. S. Nabs New Vienna Spy East Reds Purge Top Aide

Vienna, Austria, Jan. 16—(AP)—U. S. agents investigating a Soviet-led spy plot in Vienna have arrested a naturalized employe of the U. S. Army's intelligence service...

Assisted Army in Intelligence

Vienna, Austria, Jan. 16—(AP)—U. S. agents investigating a Soviet-led spy plot in Vienna have arrested a naturalized employe of the U. S. Army's intelligence service...

Claim High Treason as Spy of West

Berlin, Jan. 16—(AP)—East German officials today accused a West German spy of high treason as he fled from the city...

Over 100 Hurt By Train Blast in Washington

Washington, Jan. 16—(AP)—Salvage men and investigators today plumbod the quiet wreckage of a passenger train which burst through the floor of the basement of a Washington hotel...

Kansas Certain To Be Elected GOP Chairman

New York, Jan. 16—(AP)—The president-elect of the Republican National Committee today said that Kansas was certain to be elected GOP chairman...

The Weather Forecast of U. S. Weather Bureau

Clearing, much colder tonight. Minimum 30-35. Saturday, increasing clouds, possibly snow.

PRICE FIVE CENTS

eat hearty. save weekly. shop quickly.

WE APOLOGIZE AND WE THANK YOU

BRANDS YOU KNOW—QUALITY YOU TRUST—AT PINEHURST

HOW TO BUY MEAT WISELY AND WELL

REDUCED PRICES ON FRESHLY CHOPPED SAUSAGE MEAT

And we will offer the finest RIB ROAST OF CHOICE BEEF at a new low price of 75c lb.

The J.W. HALE CO. MANCHESTER, CONN. Advertisement for various food products and household items.

Assembly Set To Meet Flood Of Legislation

Manila, Jan. 16—(AP)—The Philippine Air Force chief today said that the Red Chinese aerial armament was making the Philippines a day old Siamese menace...

Build West Strength First, Truman Says in Aid Report

Washington, Jan. 16—(AP)—The secretary of the interior is pushing research to learn whether the sun's energy can be harnessed as a new source of food and industrial power...

Claim High Treason as Spy of West

Berlin, Jan. 16—(AP)—East German officials today accused a West German spy of high treason as he fled from the city...

Over 100 Hurt By Train Blast in Washington

Washington, Jan. 16—(AP)—Salvage men and investigators today plumbod the quiet wreckage of a passenger train which burst through the floor of the basement of a Washington hotel...

Kansas Certain To Be Elected GOP Chairman

New York, Jan. 16—(AP)—The president-elect of the Republican National Committee today said that Kansas was certain to be elected GOP chairman...

Bulletins From the AP Wire

BRINK'S STALEMATED Boston, Jan. 16—(AP)—The House today rejected a bill to limit the amount of money that can be borrowed by the Federal Reserve...