

About Town

Announcement is made of the birth of a daughter, Karen Ruth, April 10 to Mr. and Mrs. Lawrence J. Fuller of Prospect Street, Washburn Point, Mrs. Fuller is the former Marjorie Thrall. The maternal grandmother is Mrs. Lucius M. Thrall of Ridgewood street and the paternal grandparents are Mr. and Mrs. Warren D. Fuller of Meadowbrook road, West Hartford.

The Manchester 4-H Dairy Club will meet tonight at 7:30 at the home of Mrs. Lawrence J. Fuller, 130 at Orange Hill from whence they will proceed to the Watkins Funeral Home to pay final respects to A. Annan, who died at 8:30 on Monday.

Reservations for the baked ham supper at the home of Mrs. Baldwin, 1000 Main St., will be received by telephoning Mrs. Harry O. Keay, 1000 Main St., or Mrs. G. W. Govelett, 1000 Main St.

The Washington-South School Child Study group will visit the Longley School at Mansfield, Tuesday at 1 p. m. Anyone in the group wishing transportation may call Mrs. O. H. Parker or Mrs. Norman Larson.

The Manchester Church of Christ will meet Monday at 8:30 p. m. in Concordia Christian Church. Dinner will be served by the Ladies Aid Society. Pastor Arch Redditt will lead in a brief period of worship in the sanctuary. Mark Holmes, president of the council, will conduct the business session. Reports will be presented by the officers and various committees.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Leads Grand March

Albert Pallarin of 289 Main street was among the parade scheduled to take the route of the Grand March in Hartford today in Federal Court in Hartford.

The public is invited to the square dance being given tomorrow night from 8 to midnight at the Masonic Temple under the auspices of the local chapter of the Masonic Fraternity. Free admission will be given and the orchestra will provide the music. Tickets may be purchased at the door.

The Philharmonic Choir of Kansas Wesleyan University in Salina, will give a concert tonight at 8 o'clock in the South Methodist Church, to which all are invited. No admission for children, although a free will offering will be received.

The "Two" group of Connecticut Lutheran Church will present a variety show tonight at 8 o'clock in the Wesleyan University Chapel. The proceeds will go to their first effort at entertaining since they were organized.

The Washington-South School Child Study group will visit the Longley School at Mansfield, Tuesday at 1 p. m. Anyone in the group wishing transportation may call Mrs. O. H. Parker or Mrs. Norman Larson.

The Manchester Church of Christ will meet Monday at 8:30 p. m. in Concordia Christian Church. Dinner will be served by the Ladies Aid Society. Pastor Arch Redditt will lead in a brief period of worship in the sanctuary. Mark Holmes, president of the council, will conduct the business session. Reports will be presented by the officers and various committees.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Mark A. McCloskey, nationally known recreation authority, will lead a panel on "Providing Recreation" on April 15 from 10:30 to 11:30 a. m. at the University of Connecticut. The Community Cooperatives with children and young people interested are invited to attend.

Donor's Visit Reveals Story

Child interprets for Grandfather When He Visits Bloodmobile

Charles J. McCarthy

Grand Knight and Mrs. Charles J. McCarthy will lead the grand march tomorrow night at the annual spring dance being held at the State Armory on Main street.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

The dance will begin at 8 o'clock and end at 11 p. m. A buffet supper will be served at 11 o'clock.

Help Wanted

MEN TO ASSIST WITH DIGGING AND PLANTING VITNER'S GARDENS

PHONE ROCKVILLE 5-9422 AFTER 5:30 P. M.

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

1,000 in Riot In Jail Block

Stillwater, Minn., April 11 (AP)—Rioting broke out in the Stillwater prison shortly after 9 a. m. today. Prisoners began smashing windows in the north cell block of the big prison.

Prisoners were thrown by the rioting into the prison yard.

Acting Warden Carl Jackson said a wave of rioting broke out in the north cell block of the 1,000 convicts.

Locked in Cells All of the prisoners were locked in their cells early this morning when prison officials learned through the "grapevine" that the convicts were planning their third riot since Tuesday.

The prisoners refused to work Tuesday and Wednesday, demanding the master of the prison chief.

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

The rioting started Tuesday night. They claimed they had been mistreated in their Tuesday morning meal were "green and rotten."

Envoy Bohlen In Moscow, Set For New Duty

Moscow, April 11 (AP)—Charles Bohlen, the United States ambassador to the Soviet Union, arrived here today to go to work.

He was accompanied on the flight from Berlin by his wife and two children, by a private secretary and a nurse for his children.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Bohlen's departure from Berlin was a surprise, as he had been expected to remain there for several weeks.

Hall Assails Leftists For Attacks on Ike

Washington, April 11 (AP)—Republican National Chairman Leonard W. Hall was at war today with "left wing" Democrats as he urged the party to support Eisenhower for president.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Hall said the party must stand united behind Eisenhower, who he said is the only man who can win the election.

Mundt Attacks Ike Plans for Rule by Order

Washington, April 11 (AP)—Sen. Mundt (R., S. D.) said today that the administration's plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to rule by order is a "disgraceful" and "un-American" move.

Mundt said the plan to


Reds Want One Berlin Plane Path

(Continued From Page One) anything relinquishing the three-mile corridor. At present there is always the possibility that minor navigational errors may cause a Berlin plane to trespass on corridor boundaries. A year ago, an Air France straggler was fired on by Soviet fighters when it allegedly veered from a corridor. Four persons aboard were wounded and the plane was damaged. American airplane was warned with a burst of machine-gun fire in a similar incident. The proposed new corridor would be about 100 miles long and would terminate at its narrowest in the vicinity of Berlin. It would be at least 60 miles wide. It would have a width of 100 miles at the entrance to the Baltic Sea. It would be 100 miles wide at the entrance to the Baltic Sea. It would be 100 miles wide at the entrance to the Baltic Sea.

Mrs. Hobby Takes Oath As Ike Aide

(Continued From Page One) Senate confirmed Mrs. Hobby yesterday as Secretary. She will be an organizational change within the department immediately. The present acting assistant secretary in the new department retains his title. They include the Public Health Service, Office of Education, Social Security Administration, including the Children's Bureau and the Bureau of Federal Credit Unions, the Office of Vocational Rehabilitation, Food and Drug Administration, St. Elizabeth's Hospital and the Children's and Adolescent-Suicide Clinic.

Hectic Night, Cabbie Says

(Continued From Page One) The Eastern Wollaston College Mass. Quartet of Nazarene, at the Holy Church of the Nazarene, 466 Main street, tomorrow at the 10:30 service. The personnel of the quartet is Paul Rindlett, baritone and pianist, Frank Harvey, first tenor; Tom Starnes, second tenor; and Gordon Wetmore, bass. All four are preparing for the military school.

Chinese Drive South Koreans Out of Texas Hill

(Continued From Page One) The dump had been left untouched for weeks while the Reds stocked it with valuable war material. "Our first bomb set off a string of fire that killed three men and blew a hole 800 feet or more in length," said Lt. 22, Mattar, 198 North 15th street, Harrisburg, Pa.

Blood Specialist Launches Moore Memorial Lectures

(Continued From Page One) Dr. William Dameshek of Boston inaugurated the annual scientific lectures "Remembering the late Dr. D.C.V. Moore when he spoke before local doctors on the subject, 'The Splenic Hypersplenism and Indications for Splenectomy'" at the Massachusetts Country Club last night. About 50 attended the dinner meeting.

Weddings

Crossen-Furphy Miss Josephine Ann Furphy, daughter of Mr. and Mrs. Harry Crossen, 167 Hackensack street, and William James Crossen of Rockville, Conn., were united in marriage at 10 o'clock. Organist Jane Macdonald played. Traditional bride and groom, bridesmaids and groomsmen were present.

Local Man Is Charged With Resisting Arrest And Breach of Peace

A 31-year-old Manchester man who allegedly assaulted a cab driver after first refusing to pay a fare and then had to be forcibly brought to police headquarters shortly after midnight today was presented in Town Court this morning on charges of resisting arrest and breach of peace. The man, Orval Smith, of 125 Main street, was charged with the assault on a cab driver and breach of peace after a 15-minute hearing.

Boy Scout Notes and News

Cut Scout Pack 34 held a successful carnival at the Holy Church of the Nazarene, 466 Main street, tomorrow at the 10:30 service. The personnel of the quartet is Paul Rindlett, baritone and pianist, Frank Harvey, first tenor; Tom Starnes, second tenor; and Gordon Wetmore, bass.

Obituary

A. Amundus Johnson Funeral services for A. Amundus Johnson, 237 Elmwood street, will be held this afternoon at 2 o'clock at the Holy Church of the Nazarene, 466 Main street.

Funerals

Funeral services for Mrs. E. W. Jones will be held this afternoon at 2 o'clock at the Holy Church of the Nazarene, 466 Main street.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Retarded Children Not a Punishment

Dr. Neil Dayton, superintendent of the Manchester Training School, said that retarded children are not a punishment but a condition.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Third Motel Sought Here

Manchester will have its third motel within the next few months. The project is being planned by the Manchester Motel Co. and will be located on the corner of Main and Elm streets.

Disabled Swap Treaty Signed

A treaty for the exchange of disabled prisoners of war was signed in London today. The treaty provides for the exchange of prisoners of war who are disabled and unable to return to their own countries.

About Town

The Lincoln PTA will meet Monday evening at 8 o'clock in the Walden school auditorium. The program will feature the play 'The Little Rascals'.

1,000 in Riot In Jail Block

One of Everett's duties as a police officer is to escort prisoners from the jail door to a cell block. This is a dangerous job, especially when there are 1,000 prisoners in the jail.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Disabled Swap Treaty Signed

A treaty for the exchange of disabled prisoners of war was signed in London today. The treaty provides for the exchange of prisoners of war who are disabled and unable to return to their own countries.

About Town

The Lincoln PTA will meet Monday evening at 8 o'clock in the Walden school auditorium. The program will feature the play 'The Little Rascals'.

1,000 in Riot In Jail Block

One of Everett's duties as a police officer is to escort prisoners from the jail door to a cell block. This is a dangerous job, especially when there are 1,000 prisoners in the jail.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Disabled Swap Treaty Signed

A treaty for the exchange of disabled prisoners of war was signed in London today. The treaty provides for the exchange of prisoners of war who are disabled and unable to return to their own countries.

About Town

The Lincoln PTA will meet Monday evening at 8 o'clock in the Walden school auditorium. The program will feature the play 'The Little Rascals'.

1,000 in Riot In Jail Block

One of Everett's duties as a police officer is to escort prisoners from the jail door to a cell block. This is a dangerous job, especially when there are 1,000 prisoners in the jail.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Reds Want One Berlin Plane Path

(Continued From Page One) anything relinquishing the three-mile corridor. At present there is always the possibility that minor navigational errors may cause a Berlin plane to trespass on corridor boundaries. A year ago, an Air France straggler was fired on by Soviet fighters when it allegedly veered from a corridor. Four persons aboard were wounded and the plane was damaged. American airplane was warned with a burst of machine-gun fire in a similar incident. The proposed new corridor would be about 100 miles long and would terminate at its narrowest in the vicinity of Berlin. It would be at least 60 miles wide. It would have a width of 100 miles at the entrance to the Baltic Sea. It would be 100 miles wide at the entrance to the Baltic Sea.

Mrs. Hobby Takes Oath As Ike Aide

(Continued From Page One) Senate confirmed Mrs. Hobby yesterday as Secretary. She will be an organizational change within the department immediately. The present acting assistant secretary in the new department retains his title. They include the Public Health Service, Office of Education, Social Security Administration, including the Children's Bureau and the Bureau of Federal Credit Unions, the Office of Vocational Rehabilitation, Food and Drug Administration, St. Elizabeth's Hospital and the Children's and Adolescent-Suicide Clinic.

Hectic Night, Cabbie Says

(Continued From Page One) The Eastern Wollaston College Mass. Quartet of Nazarene, at the Holy Church of the Nazarene, 466 Main street, tomorrow at the 10:30 service. The personnel of the quartet is Paul Rindlett, baritone and pianist, Frank Harvey, first tenor; Tom Starnes, second tenor; and Gordon Wetmore, bass. All four are preparing for the military school.

Chinese Drive South Koreans Out of Texas Hill

(Continued From Page One) The dump had been left untouched for weeks while the Reds stocked it with valuable war material. "Our first bomb set off a string of fire that killed three men and blew a hole 800 feet or more in length," said Lt. 22, Mattar, 198 North 15th street, Harrisburg, Pa.

Blood Specialist Launches Moore Memorial Lectures

(Continued From Page One) Dr. William Dameshek of Boston inaugurated the annual scientific lectures "Remembering the late Dr. D.C.V. Moore when he spoke before local doctors on the subject, 'The Splenic Hypersplenism and Indications for Splenectomy'" at the Massachusetts Country Club last night. About 50 attended the dinner meeting.

Weddings

Crossen-Furphy Miss Josephine Ann Furphy, daughter of Mr. and Mrs. Harry Crossen, 167 Hackensack street, and William James Crossen of Rockville, Conn., were united in marriage at 10 o'clock. Organist Jane Macdonald played. Traditional bride and groom, bridesmaids and groomsmen were present.

Local Man Is Charged With Resisting Arrest And Breach of Peace

A 31-year-old Manchester man who allegedly assaulted a cab driver after first refusing to pay a fare and then had to be forcibly brought to police headquarters shortly after midnight today was presented in Town Court this morning on charges of resisting arrest and breach of peace. The man, Orval Smith, of 125 Main street, was charged with the assault on a cab driver and breach of peace after a 15-minute hearing.

Boy Scout Notes and News

Cut Scout Pack 34 held a successful carnival at the Holy Church of the Nazarene, 466 Main street, tomorrow at the 10:30 service. The personnel of the quartet is Paul Rindlett, baritone and pianist, Frank Harvey, first tenor; Tom Starnes, second tenor; and Gordon Wetmore, bass.

Obituary

A. Amundus Johnson Funeral services for A. Amundus Johnson, 237 Elmwood street, will be held this afternoon at 2 o'clock at the Holy Church of the Nazarene, 466 Main street.

Funerals

Funeral services for Mrs. E. W. Jones will be held this afternoon at 2 o'clock at the Holy Church of the Nazarene, 466 Main street.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Retarded Children Not a Punishment

Dr. Neil Dayton, superintendent of the Manchester Training School, said that retarded children are not a punishment but a condition.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Third Motel Sought Here

Manchester will have its third motel within the next few months. The project is being planned by the Manchester Motel Co. and will be located on the corner of Main and Elm streets.

Disabled Swap Treaty Signed

A treaty for the exchange of disabled prisoners of war was signed in London today. The treaty provides for the exchange of prisoners of war who are disabled and unable to return to their own countries.

About Town

The Lincoln PTA will meet Monday evening at 8 o'clock in the Walden school auditorium. The program will feature the play 'The Little Rascals'.

1,000 in Riot In Jail Block

One of Everett's duties as a police officer is to escort prisoners from the jail door to a cell block. This is a dangerous job, especially when there are 1,000 prisoners in the jail.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Disabled Swap Treaty Signed

A treaty for the exchange of disabled prisoners of war was signed in London today. The treaty provides for the exchange of prisoners of war who are disabled and unable to return to their own countries.

About Town

The Lincoln PTA will meet Monday evening at 8 o'clock in the Walden school auditorium. The program will feature the play 'The Little Rascals'.

1,000 in Riot In Jail Block

One of Everett's duties as a police officer is to escort prisoners from the jail door to a cell block. This is a dangerous job, especially when there are 1,000 prisoners in the jail.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes

Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Hospital Notes


Dr. Neil Dayton, superintendent of the Manchester Training School, will be in the hospital for a few days.

Public Records

Warrantee Deeds Herman O. Schendel and Mary E. Schendel, of 125 North Main street, have been granted a deed for the property on Spring street.

Disabled Swap Treaty Signed

A treaty for the exchange of disabled prisoners of war was signed in London today. The treaty provides for the exchange of prisoners of war who are disabled and unable to return


Sense and Nonsense
This history of Double 'O's' in the earth round or square.
He-I don't know what's the matter with me. I never danced so poorly before.


DAILY CROSSWORD PUZZLE
On, Wisconsin!
ANSWER TO PREVIOUS PUZZLE
HORIZONTAL: 1. The— is official state flower of Wisconsin. 2. Wisconsin is nicknamed the 'Badger State'.


GIANTS RETURN HOME, SET FOR BIG SEASON
Associated Press Sports Writer
New York Giants returned home today from their exhibition tour with Manager Leo Durocher feeling his team has completely recovered from the effects of a recent nine game losing streak.


PROMISING SANDY STOPS JIM BEAU
New York, April 11.—Promising New York Yankees pitcher Sandy Kousser today stopped Jim Beaudry of the Philadelphia Athletics in the first inning of a game at Yankee Stadium.


DOGERS, YANKEES RESUME SERIES
Brooklyn, April 11.—The Brooklyn Dodgers and New York Yankees resumed their season series today at Yankee Stadium.


PREDICTIONS TO WATCH IN THE MAJOR LEAGUES
General Manager Richard Martin, Building Inspector David Chambers and Town Engineer Roy Norris are pictured above, left, to right, purchasing membership tickets in the Manchester Booster Club from Booster Club President Jack Crockett, extreme right.


GIANTS RETURN HOME, SET FOR BIG SEASON (continued)
By Bob Hoobing
Associated Press Sports Writer
New York Giants returned home today from their exhibition tour with Manager Leo Durocher feeling his team has completely recovered from the effects of a recent nine game losing streak.

Kelly and Correnti Bowl Way into Finals of Town Tourney

Williams Predicts Yankees Will Win
Los Angeles, April 11.—It will be the New York Yankees versus the Brooklyn Dodgers in the final match of the West Side Rec. Bowling Tournament.


Latter Nips McCurry In Match of Night
Tom Kelly and Maurice Correnti will meet Monday night in the final of the Men's Town Duck Bowling Tournament.

Baseball Clubs Await Answers
All Major League Clubs Await Answers
New York, April 11.—The New York Yankees make it five in a row? Can Brooklyn lick the seven-year National League?

Predictions to Watch in the Major Leagues
That Andy Pafko, if given the chance, will be a good No. 4 hitter for the Yankees because he will not only give answers but also reasons for them.

Local Sport Chatter
CHAPTER TWO of the Connecticut Board of Approved Baseball Clubs will hold a meeting Monday night at 7:30 at the West Side Rec. Center.

Giants Return Home, Set for Big Season (continued)
By Bob Hoobing
Associated Press Sports Writer
New York Giants returned home today from their exhibition tour with Manager Leo Durocher feeling his team has completely recovered from the effects of a recent nine game losing streak.

Local Sport Chatter (continued)
THANKS FOR THIS column are extended to Mel Cushing for getting the West Side Rec. Bowling League average turned in for publication.

Babe to Learn Athletic Future
Beaumont, Tex., April 11.—Babe Zaharias has reached the end of a grand athletic career.

Giants Return Home, Set for Big Season (continued)
By Bob Hoobing
Associated Press Sports Writer
New York Giants returned home today from their exhibition tour with Manager Leo Durocher feeling his team has completely recovered from the effects of a recent nine game losing streak.

Hogan Gains Stroke Margin in Masters
Augusta, Ga., April 11.—Ben Hogan has collected a string of nicknames during his long career of championship golf.

Yanks to Telecast 85 Home Contests
New York, April 11.—The New York Yankees will televise a record total of 85 games, including 17 away from home, during the 1953 baseball season.

Giants Return Home, Set for Big Season (continued)
By Bob Hoobing
Associated Press Sports Writer
New York Giants returned home today from their exhibition tour with Manager Leo Durocher feeling his team has completely recovered from the effects of a recent nine game losing streak.

Lakers, Just Like Yanks, Win Another World Title
Saturday's Schedule
Boston at Montreal (Montreal leads best of seven final series, 1-0).

EXHIBITION BASEBALL
Friday's Results
New York (N) 8, Cleveland (A) 7.

THE ARMY AND NAVY CLUB
EVERY SATURDAY NIGHT
20 REGULAR GAMES - 3 SPECIALS
STARTING AT 8:15 SHARP
RANGE and FUEL OIL
24 Hour Delivery Service
MORIARTY BROTHERS
315 CENTER STREET TEL. MI-5135


About Town

Members of the Manchester Federation of Democratic Women...

The Polish-American Club will hold a traditional reception...

Manchester Rod and Gun Club members are reminded to report...

Mrs. Arthur L. Johnson of Constance road will entertain...

The Connecticut Club of Good Counsel College...

The WPCS of the Vernon Methodist Church...

Members of Anderson-Shea Post No. 2047...

Rev. J. Bernard Gates will be the speaker at the meeting...

There's Be Bought! Can't be put with position...

MAINE CERTIFIED SEED POTATOES

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Heard Along Main Street

Bolles' Mad The Old Timer hasn't been around in some time...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Youngsters Take Parents to School

State honor has been placed in question by a Heard Along last week...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Auto Fatality Brings Arrest

Herbert B. Rowley, Jr., 48, of 62 Clifton street, is charged with negligent homicide...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...

Can't be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

For Appointment Tel. MI-9-0516

Members of the Manchester Federation of Democratic Women...

The Polish-American Club will hold a traditional reception...

Manchester Rod and Gun Club members are reminded to report...

Mrs. Arthur L. Johnson of Constance road will entertain...

The Connecticut Club of Good Counsel College...

The WPCS of the Vernon Methodist Church...

Members of Anderson-Shea Post No. 2047...

Rev. J. Bernard Gates will be the speaker at the meeting...

There's Be Bought! Can't be put with position, prestige, a youthful grin...

MAINE CERTIFIED SEED POTATOES (KATAHDIN)

THOMAS BURGESS and SON

Roast Beef Supper

VERNON METHODIST CHURCH

QUINN'S PHARMACY

HELP WANTED

MEN TO ASSIST WITH DIGGING AND PLANTING

VITTNER'S GARDENS

JOHN McCANN

JOHN McCANN

WHAT'S MY LINE?

JOHN GOURLEY

SPECIALIZING IN CUSTOMIZING

COMPLETE MADE-TO-MEASURE SUITS

YOUR OWN WOOLENS MADE UP

Bolles' Mad The Old Timer hasn't been around in some time...

Look a Little White The Army even appeared to our recent enemies...

Doesn't that make your hair curl? He demanded, I'll out boys, our sons and brothers...