

About Town

The Republican Town Committee will meet tonight to make plans for the coming caucus and caucus.

Rummage Sale

At Emanuel Lutheran Church (West) Thursday, April 15, 9 A. M. Auction Deacons Society

Field and Silo Corn

Tested Hybrid and Standard Varieties at Lowest Market Prices. Call Man. 4121

Cow Manure For Sale

We Deliver Telephone 7405

Atlantic Range and Fuel Oil

L. T. WOOD CO. 51 Broad St. Tel. 4496

Fill For Sale

400 Loads Available At Once

Perrett and Glenney

Cars Washed Polished and Simionized

Gerich's Service Station

Called For and Delivered

We Are Now Taking Listings

Of Real Estate, City and Suburban Property

Gets Birthday Greetings

Mrs. Edwin Brown, of 161 McArthur street, received 75 birthday greetings from the members of the Norwich District, returned Saturday from Huntington, West Va.

Spring Plowing and Harrowing

Done Reasonably Arnold Butler Phone 2-0614 Or 2-9543

Fender and Body Work

Sollman and Piaz, Inc. 634 Cedar Street

HALE'S SELF SERVE

The Original in New England and HEALTH MARKET TUESDAY SPECIALS

RAISINS

1-g. Box 14c RITZ CRACKERS 1-g. Pkg. 29c

HEALTH MARKET

DRIED BEEF 1/4 lb. 33c GOOD HAMBURG lb. 39c

MEAT SPECIALS

CUDAHY U. S. GOOD HIND QUARTERS WESTERN STEER BEEF lb. 67c

L. T. Wood

Frozen Food Lockers

Manchester Group has set the date

Manchester Group has set the date of Saturday, May 13, for a red neck supper in the largest hall in the city.

ROTILLER OR ARBENS TILLER FOR SALE

Both in A-1 Condition John S. Wolcott and Son 100 Main Street

CRAFTSMAN AUTO BODY SHOP

EXPERT PAINTING AND COLOR BLENDING

FERTILIZER

50 Lbs. \$2.25 7 1/2 Lbs. 55c

Garden Hose

50 ft. \$9.98

Bird Bath

\$4.98

Lawn Mowers

\$28.50

Dudor Porch Shades

5x7 \$8.25 7x7 \$11.35

L. T. Wood

Frozen Food Lockers

The New Martex Kitchen Turkish Towels

69c HEAVY MORGAN Dish Cloths At Three Popular Prices

CRAFTSMAN AUTO BODY SHOP

EXPERT PAINTING AND COLOR BLENDING

FERTILIZER

50 Lbs. \$2.25 7 1/2 Lbs. 55c

Garden Hose

50 ft. \$9.98

Bird Bath

\$4.98

Lawn Mowers

\$28.50

Dudor Porch Shades

5x7 \$8.25 7x7 \$11.35

L. T. Wood

Frozen Food Lockers

L. T. Wood

Frozen Food Lockers

The New Martex Kitchen Turkish Towels

69c HEAVY MORGAN Dish Cloths At Three Popular Prices

CRAFTSMAN AUTO BODY SHOP

EXPERT PAINTING AND COLOR BLENDING

FERTILIZER

50 Lbs. \$2.25 7 1/2 Lbs. 55c

Garden Hose

50 ft. \$9.98

Bird Bath

\$4.98

Lawn Mowers

\$28.50

Dudor Porch Shades

5x7 \$8.25 7x7 \$11.35

L. T. Wood

Frozen Food Lockers

L. T. Wood

Frozen Food Lockers

Reds Seen Building Greatest Air Force To Reach Decision

Symington Witness Before House Armed Services Committee; Says Soviet Building 12 Times as Many Planes as America

Jewish State Setup Will Be Zionist Move

General Council to Proclaim Independent Nation May 16, Day After British Mandate Ends

Army in Control In Bogota Today

Delegates to Pan-American Conference Appear Ready to Resume Deliberations Now

Reds in Italy Lose Ground

Communists Quit Talking About Insurrection If Election Lost

Russian Raps Marshall Plan

High Official Tells German Youth Meeting It Will Bring on War

Shift on Air Funds Voted

Designed as Go-Ahead Signal for Greater Output by Industry

Enough Gas Seen to Meet Vacation Travel Demands

Chicago, April 13 (AP)—There is no shortage of gas to meet the demand for vacation travel, says a spokesman for the American Petroleum Institute.

Seven in Field For Nebraska Nominee Vote

Most Politicians Think Choice Lies Between Stassen, Dewey and Taft in Primaries

Pension Plans Come Within Law's Scope

National Labor Relations Board Rules Employers Must Bargain If Request Is Made

Ohio Valley Faces Flood

Meteorologist Predicts Streams Will Continue To Rise Several Days

Bomber Fleet In Long Hop

About 30 Super-Forts In Group Take Off For Germany Today

Marines Hurt In Air Crash

Navy Transport Burns After Motor Fails; None Critically Injured

Shift on Air Funds Voted

Designed as Go-Ahead Signal for Greater Output by Industry

Enough Gas Seen to Meet Vacation Travel Demands

Chicago, April 13 (AP)—There is no shortage of gas to meet the demand for vacation travel, says a spokesman for the American Petroleum Institute.

Miners Again Digging As Strike Is Ended; Some Fail to Return

Soft Coal Pours from Nation's Tipples; Production Spurts to 75 Per Cent of Normal In Some Areas; Pardon Await Disposal Of Contempt Charges Facing John L. Lewis

Pension Plans Come Within Law's Scope

National Labor Relations Board Rules Employers Must Bargain If Request Is Made

Ohio Valley Faces Flood

Meteorologist Predicts Streams Will Continue To Rise Several Days

Bomber Fleet In Long Hop

About 30 Super-Forts In Group Take Off For Germany Today

Marines Hurt In Air Crash

Navy Transport Burns After Motor Fails; None Critically Injured

Shift on Air Funds Voted

Designed as Go-Ahead Signal for Greater Output by Industry

Enough Gas Seen to Meet Vacation Travel Demands

Chicago, April 13 (AP)—There is no shortage of gas to meet the demand for vacation travel, says a spokesman for the American Petroleum Institute.

Miners Again Digging As Strike Is Ended; Some Fail to Return

Soft Coal Pours from Nation's Tipples; Production Spurts to 75 Per Cent of Normal In Some Areas; Pardon Await Disposal Of Contempt Charges Facing John L. Lewis

Pension Plans Come Within Law's Scope

National Labor Relations Board Rules Employers Must Bargain If Request Is Made

Ohio Valley Faces Flood

Meteorologist Predicts Streams Will Continue To Rise Several Days

Bomber Fleet In Long Hop

About 30 Super-Forts In Group Take Off For Germany Today

Marines Hurt In Air Crash

Navy Transport Burns After Motor Fails; None Critically Injured

Shift on Air Funds Voted

Designed as Go-Ahead Signal for Greater Output by Industry

Enough Gas Seen to Meet Vacation Travel Demands

Chicago, April 13 (AP)—There is no shortage of gas to meet the demand for vacation travel, says a spokesman for the American Petroleum Institute.

Smitty's Upholstery

Due to our low overhead we are prepared to give big savings on all upholstery work. Large Assortment of Quality Materials—Also Furniture Repairs

Can Establish Seaman Force Proper Enforcement of Merchant Marine Act Urged by Lee in Talk

REAL ESTATE Real Bargains

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

RELIEF AT LAST For Many ASTHMA SUFFERERS

Illinois Expects Dull Primary Chicago, April 15-16

Andover Local cancer committee of which Mrs. Charles Pfeiffer is chairman

North Coventry There will be a well-attended conference Tuesday morning

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Hebron The house owned by Stephen Stanek, situated on the Hillman road

Helen Matchett Guest at Shower Miss Helen Matchett of 81 Hill street

Club to Plan Joint Outing Sphinx Omar Shrine Meets Tomorrow

Columbia Thomas hall was filled Wednesday night with a social gathering

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Ellington William Nelson of Job's Hill is a patient in the Hartford hospital

Press Janitor Slaying Probe State Police Holding Odd-Job Map on Orders of Coroner

Bradley Pays For Murders Calmly Continues Puffing Cigarette While Being Put in Chair

Sharp Slump Hit British Issues London, April 15-16

Girls' Finger-Tip Length Toppers NOW REDUCED TO \$7.98

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

Sharp Slump Hit British Issues London, April 15-16

Girls' Finger-Tip Length Toppers NOW REDUCED TO \$7.98

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

Sharp Slump Hit British Issues London, April 15-16

Girls' Finger-Tip Length Toppers NOW REDUCED TO \$7.98

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

Sharp Slump Hit British Issues London, April 15-16

Girls' Finger-Tip Length Toppers NOW REDUCED TO \$7.98

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Smitty's Upholstery Due to our low overhead we are prepared to give big savings on all upholstery work

Spring is here—12 months a year. It's always Spring where barley starts on its way to becoming malt in the Home of Budweiser.

Only Budweiser TASTES LIKE BUDWEISER ANHEUSER-BUSCH • ST. LOUIS.

Only the KAISER and FRAZER have it! TRUE ECONOMY—with Your Kind of Driving

Just returned from a 3,000-mile trip in my Kaiser... "On a recent 2,700-mile trip through Canada in my Frazer I averaged 24.6 miles to the gallon."

"My Frazer is the finest car I could buy for the price. Economy at any price and performance and reliability are unbeatable."

No matter what speeds they drive or roads they travel... Gasoline Bills are Lower in a KAISER or a FRAZER

How many more miles per gallon will you get from your 1948 Kaiser or Frazer? There is only one honest answer.

TOWN MOTORS, Inc. 45 West Center Street Manchester

GIRLS' FINGER-TIP LENGTH TOPPERS NOW REDUCED TO \$7.98

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

OUR MERCHANT'S LUNCHEON is gaining popularity

EASY SPINDRIER

WASHER BARGAIN

KEMP'S Inc. 763 MAIN STREET TEL. 5680

WASHER BARGAIN

KEMP'S Inc. 763 MAIN STREET TEL. 5680

Rockville Health Talks This Evening

Yale Physician to Be in Rockville at an Open Meeting

Food Sale Saturday

Wage Increase Granted 900

Senior Softball Meeting

Women of the Moose

Every Mothers' Club

Frank Kashady, Sr., 61, of Ogden's Corner was sentenced to 30 days in Poland jail on Monday by Judge Charles Underwood on

ASHES and RUBBISH REMOVED

Let Us Clean Your Cellar Yard or Attic

Call E. J. BLEVINS, Phone 8939

Custom Made Awnings

W. H. Preuss Sons

17 VILLAGE STREET ROCKVILLE TELEPHONE 572

Baby's Death Blame Placed

Eldridge Held Criminally Responsible in Fatal Beating of Boy

Urges Reshuffle of China's Rule

Shanghai, April 13—China's former vice minister of foreign affairs today urged a reshuffle of the country's government as the only alternative to "imminent military collapse" and eventual alliance with Russia.

Ken Chih-Hou, a wartime member of the Supreme National Defense Council, said in an interview today that he had advised the government to inject liberal blood into the government to save it from essential reforms.

Without such reforms, he said, collapse would come this year, and that would lead to eventual military alliance with the Soviet Union, a "horrible thing."

He declared that he supported the stand of U. R. Secretary of State Marshall that essential reforms in the Chinese government should precede any foreign aid.

New Haven, April 13—A five per cent wage increase for approximately 900 employees of the National Folding Box Company here was announced today by Vice President James C. Leggett.

The increase, retroactive to April 5, resulted from negotiations between the management and two unions which represent a majority of the plant's production workers, he said.

A spokesman for one of the unions said the increase would range from six to eight cents an hour.

The members of the two unions, Local 488, United Paper Workers of America (CIO) and Local 208, New Haven Paper Box Workers Union, and affiliate of the International Printing Pressmen (AFL) have voted to accept the new wage agreement.

Middletown, April 13—Senator Baldwin (R-Conn.) said in an address last night at Wesleyan University, his alma mater, that he believed Paul Hoffman, now asked to head the European recovery program, was "a man who will see that our money is spent intelligently."

The senator and former governor said he had favored administration of ERP by the United Nations, but that present conditions made such an arrangement impossible now.

Frank Kashady, Sr., 61, of Ogden's Corner was sentenced to 30 days in Poland jail on Monday by Judge Charles Underwood on

Mr. and Mrs. Home Owner MAY WE SELL YOUR HOME?

We can give you fast reliable service in selling your home. All we ask for is a 15 day exclusive rights to sell your home.

W. GOODCHILD, Jr. REAL ESTATE CO. Phone 4168

860 MAIN STREET MANCHESTER

Plan to Free Dog Housing Success

City, Ill., April 13—Caroline Brown's plan to free her pet dog from the city pound was a howling success.

200 Added To Payrolls

Expansion of Some State Agencies and Creation of Others Cause

FOR SALE FIVE ROOM CAPE COD

FILL FOR SALE

TABLE PADS

PHONE MANCHESTER 7691

A PAUL REVERE FOR YOUR HOME

How Much Will Your New Home Cost?

SAVE WITH SAFETY Insured up to \$500

THE RED CROSS

Mattress

Kemp's, Inc.

Mr. and Mrs. Home Owner MAY WE SELL YOUR HOME?

We can give you fast reliable service in selling your home.

W. GOODCHILD, Jr. REAL ESTATE CO. Phone 4168

860 MAIN STREET MANCHESTER

200 Added To Payrolls

Expansion of Some State Agencies and Creation of Others Cause

FOR SALE FIVE ROOM CAPE COD

FILL FOR SALE

TABLE PADS

PHONE MANCHESTER 7691

A PAUL REVERE FOR YOUR HOME

How Much Will Your New Home Cost?

SAVE WITH SAFETY Insured up to \$500

THE RED CROSS

Mattress

Kemp's, Inc.

Mr. and Mrs. Home Owner MAY WE SELL YOUR HOME?

We can give you fast reliable service in selling your home.

W. GOODCHILD, Jr. REAL ESTATE CO. Phone 4168

860 MAIN STREET MANCHESTER

200 Added To Payrolls

Expansion of Some State Agencies and Creation of Others Cause

FOR SALE FIVE ROOM CAPE COD

FILL FOR SALE

TABLE PADS

PHONE MANCHESTER 7691

A PAUL REVERE FOR YOUR HOME

How Much Will Your New Home Cost?

SAVE WITH SAFETY Insured up to \$500

THE RED CROSS

Mattress

Kemp's, Inc.

Mr. and Mrs. Home Owner MAY WE SELL YOUR HOME?

We can give you fast reliable service in selling your home.

W. GOODCHILD, Jr. REAL ESTATE CO. Phone 4168

860 MAIN STREET MANCHESTER

860 MAIN STREET MANCHESTER

860 MAIN STREET MANCHESTER

AMESITE DRIVEWAYS THOMAS D. COLLA

FOR SALE FIVE ROOM CAPE COD

BINGO TONIGHT AMERICAN LEGION HOME

TABLE PADS

A PAUL REVERE FOR YOUR HOME

SAVE WITH SAFETY Insured up to \$500

THE RED CROSS

Kemp's, Inc.

Mr. and Mrs. Home Owner MAY WE SELL YOUR HOME?

W. GOODCHILD, Jr. REAL ESTATE CO. Phone 4168

82nd Anniversary SALE SHOP WEDNESDAY

SHOP BY PHONE IF YOU WISH

RUFFLED MARQUETTE CURTAINS

6-PC. KITCHEN SET

MISSSES' RAYON HOUSECOATS

Summer Comfort-- A CHAISE LOUNGE

INLAID LINOLEUM

STEEL GYM SET

FAMOUS MAKE ALL WOOL FABRICS

BETECO MINERAL OIL

TEEN DRESSES

THE SOUTHERN NEW ENGLAND TELEPHONE COMPANY

Manchester Evening Herald... Published by the Manchester Evening Herald Co., Inc., 100 North Main Street, Manchester, Conn., 06102.

Subscription Rates... One Year by Mail \$10.00... Six Months by Mail \$6.00... Three Months by Mail \$3.50.

Members of the Associated Press... This newspaper is a member of the Associated Press, which is a corporation organized under the laws of the United States.

The Winning of Europe... It would be pleasant to think that the people of Italy and other European countries where there is an open contest between the East and the West.

Unfortunately, they are not... They are not concerned with the welfare of the people of Europe, but only with their own interests.

They are determined to go ahead... They are determined to go ahead with their plans, regardless of the consequences to the people of Europe.

Irresistible Alibi... In a day and time when every one of the world's ill and troubles is blamed on communism, it would have been strange indeed if the Bogota riots could have escaped being attributed to the Kremlin.

'Compromise' Pact Drawn on Air Field... Hartford, April 13—(AP)—The state would agree not to sell any land to the Federal government.

It is to be granted that, if there were any communists there, they were quick to exploit the opportunity given them.

We have fairly good testimony on how communism keeps its promises... It will give you the present and the future.

Connecticut Yankee

By A. H. O.

The Stassen Wisconsin victory has had a significant effect on the higher levels of Republican strategy in Connecticut.

Previous to the Wisconsin primary result the situation was that Senator Raymond E. Baldwin was fairly well on a limb.

Obviously, if our way of life is to hold them, it must translate itself into a change in living.

The one weakness of the government now overthrown in Czechoslovakia was its slavishness in pursuing the American line.

Woody Herman Star of Stage Show

One of the top musical attractions in America, Woody Herman, "The Ole Woodchopper," will be the headline in person attraction playing Friday at the State Theater.

Irresistible Alibi... In a day and time when every one of the world's ill and troubles is blamed on communism, it would have been strange indeed if the Bogota riots could have escaped being attributed to the Kremlin.

'Compromise' Pact Drawn on Air Field

Hartford, April 13—(AP)—The state would agree not to sell any land to the Federal government.

We have fairly good testimony on how communism keeps its promises... It will give you the present and the future.

The Innocent Impostor

By Renee Shann

THE STORY: Patricia Mend, pretty bright up by two incidents, is in love with Paul Taylor.

Patience felt her hand released suddenly. She glanced along the row seats, aware of a movement.

"She's a success," said Roger. Charlotte gave a contented little smile.

Second, those leaders who had originally been in the Baldwin-Stassen "deal" were reluctant to let the show well started.

Spring Plowing AND Harrowing

Done Reasonably Arnold Butler Phone 2-0614 Or 2-9543

Irresistible Alibi... In a day and time when every one of the world's ill and troubles is blamed on communism, it would have been strange indeed if the Bogota riots could have escaped being attributed to the Kremlin.

'Compromise' Pact Drawn on Air Field

Hartford, April 13—(AP)—The state would agree not to sell any land to the Federal government.

We have fairly good testimony on how communism keeps its promises... It will give you the present and the future.

Tired Kidneys Often Bring Sleepless Nights

When you wake up in the morning, you feel tired and your head aches, it is a sign that your kidneys are not working properly.

South County

About 30 pre-school children received complete dental examinations, cleaning of teeth and sodium fluoride applications.

Deaths Last Night

Berkeley, Calif.—Chester Harp, 60, member of the Berkeley Teachers' Association, died last night.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

FENDER AND BODY WORK

Sollimene and Flagg, Inc. 684 Center Street

Alice Cofran

Readings Daily 169 Church St. Hartford Telephone 6-5224

CHEVROLET

CARTER CHEVROLET CO., Inc. 311 MAIN STREET PHONE - 6874 - 6292

"THE INSURANSMITHS"

SINCE 1914 Pounding Away At The Same Thing "INSURANCE" "Shaped To Your Exact Needs"

ROBERT J. SMITH, Inc. REAL ESTATE AND INSURANCE TELEPHONE 3450

Quinn's PHARMACY

Quinn's Pharmacy. 1. Genuine Ford Parts 2. Ford-trained Mechanics 3. Factory-approved Methods 4. Special Ford Equipment

South County

About 30 pre-school children received complete dental examinations, cleaning of teeth and sodium fluoride applications.

Deaths Last Night

Berkeley, Calif.—Chester Harp, 60, member of the Berkeley Teachers' Association, died last night.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

Health Crusader Taken by Death

Dr. Rupert Blum, former U. S. surgeon general, died last night after a long illness.

Deaths Last Night

Berkeley, Calif.—Chester Harp, 60, member of the Berkeley Teachers' Association, died last night.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS

John H. Lappen, Inc. Insurance Realtors. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

LOAM FROM THE FARM DELIVERED

COARSE GRAVEL DELIVERED \$1.25 YD. SEWERS, DITCHING. NUSSDORF CONST. CO.

FENDER AND BODY WORK

Sollimene and Flagg, Inc. 684 Center Street

PINE PHARMACY

664 CENTER ST. "WATCH FOR THE LITTLE WHITE TRUCK" PHONE 2-9814. FREE DELIVERY SERVICE. ORDER SALE MERCHANDISE BY PHONE.

YOU GET 2 IDENTICAL REPAIR ITEMS FOR THE PRICE OF ONE. 4 BIG SALE DAYS... WED. THURS. FRI. SAT.

Five Grain Rexall Purest Aspirin Tablets. REG. 49c 2 for 50c.

John H. Lappen, Inc. INSURANCE REALTORS. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

John H. Lappen, Inc. INSURANCE REALTORS. Rubenow Building, Telephone 6810. Open Thursday Evenings 7:00-10:00 P. M.

Plan to Picket Three Stores Before Hartford Groceries Tomorrow

Hartford, April 17.—Union headquarters in the city today announced that they would start picketing three large local grocery stores here tomorrow.

Pension Plans Come Within Law's Scope

(Continued from Page One) The board has never ruled on whether employees are entitled to pension benefits under the plan.

Manchester Date Book

Tomorrow Spring rummage sale, Memorial Hospital, 1100 Main St., Hartford, Conn., 10 a. m. to 4 p. m.

Former Local Man Graduated

Lt. Col. Walter Covles, former Hingham resident, has graduated from the General Staff School, Fort Leavenworth, Kansas.

Electric Plant Site Acquired

New London, April 17.—(AP)—The Connecticut Power Co. today announced that it had acquired a site for development of an electric generating plant.

Urges Change In Procedure

Hartford, April 17.—A subcommittee of the Legislative Council has advocated the creation of a committee of the Legislature to consider applications for forfeited rights.

TO AVOID CONFUSION ABOUT THE MILK STRIKE —all you have to do is read the papers

But it is difficult to remember everything that has been printed. Here is a brief review of those things which are now at issue, as they have been reported in the Hartford papers.

STRIKE VOTED BY UNION The Union has notified the companies that a strike vote had been taken, with the Union's executive board empowered to call a strike at its discretion.

COMPANIES SIGNIFY INTENTION OF DELIVERING MILK A meeting of Union and company officials was held today to discuss the Union's executive committee to call a strike "any time after 11:31 a.m. today."

COMPANIES TAKE PREPAREDNESS STEP The companies had brought in men from other plants to "backfill" them with the routes as this business can be continued if any one employee quits.

UNION VOTES NOT TO STRIKE TUESDAY The Union voted Monday night not to drive their routes again with the men who quit on Monday.

COMPANIES START HIRING NEW MEN ON PERMANENT BASIS "All jobs were filled with so-called permanent hands."

UNION MAKES "ALL OR NOTHING" OFFER COMPANIES STAND BY THEIR PROMISES

COMPANIES REPEAT HIRING OFFER UNION REPEATS "ALL OR NOTHING"

UNION SAYS IT IS READY TO DISCUSS MATTERS WITH COMPANIES

UNION SAYS THERE IS NOTHING TO DISCUSS WITH COMPANIES

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

UNION SAYS ITS MEMBERS QUIT JOBS

Reds Seen Building Greater Air Force To Reach Decision

(Continued from Page One) The meeting was called to consider the request for an extension of the strike.

Army in Control in Bogota Today

(Continued from Page One) Many people were turning to the normal activities and quiet. Reports from other parts of the country were optimistic.

Miners Again Dig As Strike Ends; Some Stay Out

(Continued from Page One) Air Force move important in response to questions from Congress about the strike.

Public Records

Warman Deeds John Deane and Hannah B. Jenson to the Allen Realty Company, property on Jord Street.

Weddings

Miss Magnus Doris Daley, daughter of Mr. and Mrs. J. Daley, was married to Mr. J. Daley.

About Town

High scores at the Military School were reported today.

Costa Rican Shift Lows

Panama, Panama, April 17.—(AP)—The Panama Star Herald reported that the Costa Rican government was planning to resume operations.

Normal Service To Be Resumed

New Haven, April 17.—(AP)—The New Haven and Hartford Railroad reported that normal passenger service on all lines.

Voting for Mayor In New Britain

New Britain, April 17.—(AP)—Mayor Henry J. Gwast, Democrat, and former Mayor George A. Quigley, Republican, faced each other at the polls today.

Hospital Notes

Admitted yesterday: Mrs. Clara Hill, East Hartford; Frank Hook, East Hartford; Mrs. Mary Prachnik, Rockville; John Vincent, East Hartford.

Deaths

Joseph H. Bodnar, of 89 North Street died this morning.

Funerals

Funeral services for Miss Edgardine Ruth Gardner were held today at the Manchester Memorial hospital.

Notice

Miss Edgardine R. Gardner, daughter of Mr. and Mrs. J. Gardner, died at the Manchester Memorial hospital.

Noted Hymnologist Taken by Death

East Hampton, April 17.—(AP)—Word has been received here of the death in New York last night of the noted hymnologist and author.

Shift on Air Funds Voted

(Continued from Page One) Rev. Earl K. Story of Newport, R.I., has been named as the new pastor of the Baptist church.

Third Stolen Car Found Abandoned

Manchester police were informed this morning by the state police that a third stolen car had been found abandoned in Vermont.

Obituary

James Dearden, of 14 St. Lawrence Street, died suddenly at his home this morning.

Injured in Fall From Scaffold

Louis Bell, 68, of West Hartford fell off a scaffold while working this morning and was rushed to the Manchester Memorial hospital.

Costa Rican Shift Lows

Panama, Panama, April 17.—(AP)—The Panama Star Herald reported that the Costa Rican government was planning to resume operations.

Normal Service To Be Resumed

New Haven, April 17.—(AP)—The New Haven and Hartford Railroad reported that normal passenger service on all lines.

Voting for Mayor In New Britain

New Britain, April 17.—(AP)—Mayor Henry J. Gwast, Democrat, and former Mayor George A. Quigley, Republican, faced each other at the polls today.

Hospital Notes

Admitted yesterday: Mrs. Clara Hill, East Hartford; Frank Hook, East Hartford; Mrs. Mary Prachnik, Rockville; John Vincent, East Hartford.

Obituary

Joseph H. Bodnar, of 89 North Street died this morning.

Funerals

Funeral services for Miss Edgardine Ruth Gardner were held today at the Manchester Memorial hospital.

Notice

Miss Edgardine R. Gardner, daughter of Mr. and Mrs. J. Gardner, died at the Manchester Memorial hospital.

Noted Hymnologist Taken by Death

East Hampton, April 17.—(AP)—Word has been received here of the death in New York last night of the noted hymnologist and author.

Shift on Air Funds Voted

(Continued from Page One) Rev. Earl K. Story of Newport, R.I., has been named as the new pastor of the Baptist church.

Third Stolen Car Found Abandoned

Manchester police were informed this morning by the state police that a third stolen car had been found abandoned in Vermont.

Obituary

Joseph H. Bodnar, of 89 North Street died this morning.

Funerals

Funeral services for Miss Edgardine Ruth Gardner were held today at the Manchester Memorial hospital.

Notice

Miss Edgardine R. Gardner, daughter of Mr. and Mrs. J. Gardner, died at the Manchester Memorial hospital.

Noted Hymnologist Taken by Death

East Hampton, April 17.—(AP)—Word has been received here of the death in New York last night of the noted hymnologist and author.

Shift on Air Funds Voted

(Continued from Page One) Rev. Earl K. Story of Newport, R.I., has been named as the new pastor of the Baptist church.

Third Stolen Car Found Abandoned

Manchester police were informed this morning by the state police that a third stolen car had been found abandoned in Vermont.

Potterton's ALL MAKES RADIOS REPAIRED Reasonably Tubes Tested Large Stock Parts

How to shorten a mile (and stretch a gallon) Packard BRUNNER SALES COMPANY MANCHESTER BRYANT & CHAPMAN—R. G. MILLER AND SONS

Smoke Causes House Damage

Defective Wiring Believed Responsible For Henry Street Fire

Seven in Field For Nebraska Nominee Vote

(Continued from Page One)

Bolton

Drafts Mobil Opinions

Another Shower For Miss Mooney

Miss Ann Shirley Mooney, of 41 Florence street, who married to John Kistner, Jr., of Wells street will take place this spring.

Bomber Fleet In Long Hop

(Continued from Page One)

Reds in Italy Lose Ground

Democrat will pick a 12-vote ally of delegate.

Religious Film To Be Presented

The Ladies Aid Society of Easton has arranged for the presentation of a religious film.

Personal Notices

In loving memory of my dear mother, Mrs. Mary Ann...

Century Club Honor for KC

Campbell Council Announces It Has Won It For Fourth Time

On My Honor as a Girl Scout

THE GIRL-SCOUT PROMISE

Jewish State Setup Will Be Zionist Move

(Continued from Page One)

Ohio Valley Faces Flood

(Continued from Page One)

Wants Palestine Arabs to Govern

King, Egypt, April 13 (AP) - King Farouk has made it clear that he favors the Arab side in the Palestine dispute.

Marines Hurt In Air Crash

(Continued from Page One)

Another Shower For Miss Mooney

Miss Ann Shirley Mooney, of 41 Florence street, who married to John Kistner, Jr., of Wells street will take place this spring.

Bomber Fleet In Long Hop

(Continued from Page One)

Reds in Italy Lose Ground

Democrat will pick a 12-vote ally of delegate.

Religious Film To Be Presented

The Ladies Aid Society of Easton has arranged for the presentation of a religious film.

Personal Notices

In loving memory of my dear mother, Mrs. Mary Ann...

Car Crash Injures 23

Three Critically Hurt as Crowded Station Platform in Boston Hit

Local Delegates For Vets' Parley

Mrs. Sylvia McLaughlin and Mrs. Jennie Cook have been elected delegates from Mary C. Keeney Tent, Daughters of Union Veterans, to the 30th annual convention to be held at the Hotel...

Wants Palestine Arabs to Govern

King, Egypt, April 13 (AP) - King Farouk has made it clear that he favors the Arab side in the Palestine dispute.

Marines Hurt In Air Crash

(Continued from Page One)

Another Shower For Miss Mooney

Miss Ann Shirley Mooney, of 41 Florence street, who married to John Kistner, Jr., of Wells street will take place this spring.

Bomber Fleet In Long Hop

(Continued from Page One)

Reds in Italy Lose Ground

Democrat will pick a 12-vote ally of delegate.

Religious Film To Be Presented

The Ladies Aid Society of Easton has arranged for the presentation of a religious film.

Personal Notices

In loving memory of my dear mother, Mrs. Mary Ann...

Group to Hear Talk on Korea

Student From That Far Away Country Secured By Chalmers Club

Weddings

Stocks-Motommas

Coolidge Talk Hit by Crump

Massachusetts Official Called 'Blatherer' By Memphis Leader

Youths To 'Manage' State This Week

Twenty-four members of Hartford County Y.M.C.A. H.Y. Club, representing ten different towns, are taking part in the 8th annual...

Robertson PTA Meeting Date

The Robertson PTA Association will hold its monthly meeting tomorrow evening in the school assembly hall.

Board of Appeals To Meet Monday

The Zoning Board of Appeals has called a public hearing on the application of Mrs. J. J....

Officers Selected By Mothers' Circle

The Infant Jesus of Prague Mothers Circle re-activated at a meeting held recently at the home of Mrs. J. J....

Wapping

The annual meeting of the Wapping Community church was held at the Community House...

Agree Tentatively To End Walkout

Hartford, April 13 (AP) - The State Board of Mediation and Arbitration reported yesterday that a tentative agreement to end a strike...

Republican Caucus

The Republican caucus of the town of Bolton is hereby notified that there will be a caucus on Monday, April 19th, 1948, at 8 o'clock P. M. at Bolton Hall...

Lovely Layette

By Mrs. Anna Cabot

WOMEN WHO FEEL NERVOUS

Available from Your Local Yard

THERE GOES THAT...

SEA-GREEN SEA-HORSE!

WAPPING

The annual meeting of the Wapping Community church was held at the Community House...

Agree Tentatively To End Walkout

Hartford, April 13 (AP) - The State Board of Mediation and Arbitration reported yesterday that a tentative agreement to end a strike...

Republican Caucus

The Republican caucus of the town of Bolton is hereby notified that there will be a caucus on Monday, April 19th, 1948, at 8 o'clock P. M. at Bolton Hall...

Lovely Layette

By Mrs. Anna Cabot

WOMEN WHO FEEL NERVOUS

Available from Your Local Yard

THERE GOES THAT...

SEA-GREEN SEA-HORSE!

WAPPING

The annual meeting of the Wapping Community church was held at the Community House...

Agree Tentatively To End Walkout

Hartford, April 13 (AP) - The State Board of Mediation and Arbitration reported yesterday that a tentative agreement to end a strike...

Republican Caucus

The Republican caucus of the town of Bolton is hereby notified that there will be a caucus on Monday, April 19th, 1948, at 8 o'clock P. M. at Bolton Hall...

Lovely Layette

By Mrs. Anna Cabot

WOMEN WHO FEEL NERVOUS

Available from Your Local Yard

THERE GOES THAT...

SEA-GREEN SEA-HORSE!

WAPPING

The annual meeting of the Wapping Community church was held at the Community House...

Agree Tentatively To End Walkout

Hartford, April 13 (AP) - The State Board of Mediation and Arbitration reported yesterday that a tentative agreement to end a strike...

Republican Caucus

The Republican caucus of the town of Bolton is hereby notified that there will be a caucus on Monday, April 19th, 1948, at 8 o'clock P. M. at Bolton Hall...

Lovely Layette

By Mrs. Anna Cabot

WOMEN WHO FEEL NERVOUS

Available from Your Local Yard

THERE GOES THAT...

SEA-GREEN SEA-HORSE!

WAPPING

The annual meeting of the Wapping Community church was held at the Community House...

Agree Tentatively To End Walkout

Hartford, April 13 (AP) - The State Board of Mediation and Arbitration reported yesterday that a tentative agreement to end a strike...

Republican Caucus

The Republican caucus of the town of Bolton is hereby notified that there will be a caucus on Monday, April 19th, 1948, at 8 o'clock P. M. at Bolton Hall...

Lovely Layette

By Mrs. Anna Cabot

WOMEN WHO FEEL NERVOUS

Available from Your Local Yard

THERE GOES THAT...

SEA-GREEN SEA-HORSE!

WAPPING

The annual meeting of the Wapping Community church was held at the Community House...

Agree Tentatively To End Walkout

Hartford, April 13 (AP) - The State Board of Mediation and Arbitration reported yesterday that a tentative agreement to end a strike...

Republican Caucus

The Republican caucus of the town of Bolton is hereby notified that there will be a caucus on Monday, April 19th, 1948, at 8 o'clock P. M. at Bolton Hall...

Lovely Layette

By Mrs. Anna Cabot

WOMEN WHO FEEL NERVOUS

Available from Your Local Yard

THERE GOES THAT...

SEA-GREEN SEA-HORSE!

WAPPING

The annual meeting of the Wapping Community church was held at the Community House...

Agree Tentatively To End Walkout

Hartford, April 13 (AP) - The State Board of Mediation and Arbitration reported yesterday that a tentative agreement to end a strike...

Republican Caucus

The Republican caucus of the town of Bolton is hereby notified that there will be a caucus on Monday, April 19th, 1948, at 8 o'clock P. M. at Bolton Hall...

Lovely Layette

By Mrs. Anna Cabot

Advertisement for 'SEA-GREEN SEA-HORSE!' featuring a picture of a horse and text describing its benefits for women's health.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'LOVELY LAYETTE' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Advertisement for 'WAPPING' featuring a picture of a woman and text describing a hair treatment.

Large advertisement for 'FINAST SUPER MARKET' located at 1041 Main Street, Manchester, featuring a list of grocery items and prices.

Meeting Held By Local GOP

Town Committee Discusses Plans for Coming Activities

The Republican Town Committee under the lead of Town Chairman William S. Hyde met last night at the Manchester building to discuss the coming political activities of this presidential year.

Arrangements for the coming political activities of this presidential year will be discussed at a meeting of the party caucus next Monday at 8 p. m. in the High school hall.

Minor Complaints Among Patients

Bridgeport, April 13.—A Bridgeport Veterans committee reported today that it has found only a few minor complaints among patients at the State Veterans hospital in Rock Hill.

DURACLEANING

is recommended by nationally by America's leading furniture and department stores.

Carpetings, Twists, Orientals... and Fine Upholstery

may now be safely cleaned and revived with consideration for their life and texture.

Republican Caucus

The Republican caucus of the Town of Manchester is hereby notified that the caucus will be held on Monday, April 13th, 1948, at 8 o'clock, P. M., at High School Hall.

Musical Director and Soloist

George Gaskill Ashton

George Gaskill Ashton, organist, choir director and musical director of the South Methodist church, will present five of his piano students in recital next Sunday afternoon, April 18, at three o'clock in the chapel of the church.

Teachers Lose Increase Suit

Hartford, April 13.—Hartford teachers have lost their suit for a \$210 wage increase which they claimed had been promised to them by the Board of Education.

Attention

Our more complete machine shop now offers you prompt and efficient service on the following types of jobs: Pin Fitting, Ring Pins, Piston Pins, Cylinder Boring and Sleeves Installed, Head Flaming, Brake Drum Truing, Armatures Turned, Generators and Starters Rebuilt, Valves Reflaced, Valve Seats Reseated, Master Cylinders and Wheel Cylinders Rebuilt, Brake Shoes Relined, Popular Sets Stocked.

We Do All Kinds of Repair Work On All Makes of Automobiles

Advertisement for McClure Auto Co. featuring services like fender and body work, painting, and official state inspection station.

Attention

Mechanics Garagemen

Our more complete machine shop now offers you prompt and efficient service on the following types of jobs: Pin Fitting, Ring Pins, Piston Pins, Cylinder Boring and Sleeves Installed, Head Flaming, Brake Drum Truing, Armatures Turned, Generators and Starters Rebuilt, Valves Reflaced, Valve Seats Reseated, Master Cylinders and Wheel Cylinders Rebuilt, Brake Shoes Relined, Popular Sets Stocked.

Guaranteed Rebuilt Motors For Sale

Open Thursday Evenings and Saturday Afternoon CAMPBELL AUTO SUPPLY, INC. 29 Bissell Street Manchester Phone 5167

The Truth

I just recently read the advertisement in your newspaper by the Knights of Columbus, the subject, 'Why Catholics keep running to Church.' It enables me with a sound mind to do much thinking.

Plan Your Spring House Painting Now!

Time Payments Arranged 10% Down Balance Monthly Wm. Dickson and Son 119 East Center St. Phone 2-0250 Or 0257

SEE THIS AMAZING VACUUM CLEANER

Advertisement for ABC Appliance Co. featuring a vacuum cleaner with 'NO MESSY BAG TO EMPTY!'

Teachers Lose Increase Suit

Decision Rules in Favor of Hartford; Appeal Is Expected

Hartford, April 13.—Hartford teachers have lost their suit for a \$210 wage increase which they claimed had been promised to them by the Board of Education.

Attention

Our more complete machine shop now offers you prompt and efficient service on the following types of jobs: Pin Fitting, Ring Pins, Piston Pins, Cylinder Boring and Sleeves Installed, Head Flaming, Brake Drum Truing, Armatures Turned, Generators and Starters Rebuilt, Valves Reflaced, Valve Seats Reseated, Master Cylinders and Wheel Cylinders Rebuilt, Brake Shoes Relined, Popular Sets Stocked.

We Do All Kinds of Repair Work On All Makes of Automobiles

Advertisement for McClure Auto Co. featuring services like fender and body work, painting, and official state inspection station.

Attention

Mechanics Garagemen

Our more complete machine shop now offers you prompt and efficient service on the following types of jobs: Pin Fitting, Ring Pins, Piston Pins, Cylinder Boring and Sleeves Installed, Head Flaming, Brake Drum Truing, Armatures Turned, Generators and Starters Rebuilt, Valves Reflaced, Valve Seats Reseated, Master Cylinders and Wheel Cylinders Rebuilt, Brake Shoes Relined, Popular Sets Stocked.

Guaranteed Rebuilt Motors For Sale

Open Thursday Evenings and Saturday Afternoon CAMPBELL AUTO SUPPLY, INC. 29 Bissell Street Manchester Phone 5167

The Truth

I just recently read the advertisement in your newspaper by the Knights of Columbus, the subject, 'Why Catholics keep running to Church.' It enables me with a sound mind to do much thinking.

Plan Your Spring House Painting Now!

Time Payments Arranged 10% Down Balance Monthly Wm. Dickson and Son 119 East Center St. Phone 2-0250 Or 0257

SEE THIS AMAZING VACUUM CLEANER

Advertisement for ABC Appliance Co. featuring a vacuum cleaner with 'NO MESSY BAG TO EMPTY!'

Attention

Mechanics Garagemen

Our more complete machine shop now offers you prompt and efficient service on the following types of jobs: Pin Fitting, Ring Pins, Piston Pins, Cylinder Boring and Sleeves Installed, Head Flaming, Brake Drum Truing, Armatures Turned, Generators and Starters Rebuilt, Valves Reflaced, Valve Seats Reseated, Master Cylinders and Wheel Cylinders Rebuilt, Brake Shoes Relined, Popular Sets Stocked.

Guaranteed Rebuilt Motors For Sale

Open Thursday Evenings and Saturday Afternoon CAMPBELL AUTO SUPPLY, INC. 29 Bissell Street Manchester Phone 5167

The Truth

I just recently read the advertisement in your newspaper by the Knights of Columbus, the subject, 'Why Catholics keep running to Church.' It enables me with a sound mind to do much thinking.

Plan Your Spring House Painting Now!

Time Payments Arranged 10% Down Balance Monthly Wm. Dickson and Son 119 East Center St. Phone 2-0250 Or 0257

SEE THIS AMAZING VACUUM CLEANER

Advertisement for ABC Appliance Co. featuring a vacuum cleaner with 'NO MESSY BAG TO EMPTY!'

Teachers Distributed To Town Owned Athletic Fields

Sports Roundup

New York, April 13.—In appointing the new non-playing tournament committee for the Professional Golfers' Association, Fredrick Ed Doolittle warned that "statements to outsiders" (meaning the press) have been harmful to the association and must cease.

Newsom Signs With Giants

New York, April 13.—Louis "Bob" Newsom, late of the New York Yankees, Washington Senators, Philadelphia Athletics, Brooklyn Dodgers, St. Louis Browns, Detroit Tigers, Boston Red Sox and Chicago Cubs, has signed a contract for the season with the New York Giants.

Local Sport Chatter

Local sports news including mentions of Jimmie Hamilton, Fredrick Ed Doolittle, and various local athletes and teams.

Seven Teams to Play In Twi Softball Loop

Doalettes Failure to Post Bond Results in Managers Agreeing to No Eighth Club

Little Rock, April 13.—Following two runs and nine outs, allowing the middle infield to run on the sidelines again.

Last Night's Fights

Philadelphia — Jimmy Evin, 196, Cleveland, stopped Bill "Chick" Thompson, 176, Philadelphia (7), by a knockout.

Manchester Twilight League

Baseball Schedule 1948 Season: PA's vs. Moriarty, Rockville vs. Aircraft, etc.

Ever Pray For A Miracle?

Cancer's Danger Signals

1. Any sore that does not heal, particularly about the tongue, mouth or lips. 2. A painless lump or thickening, especially in the breast, lip or tongue.

Give to Conquer Cancer

With all the evidence and there is much more on the Church say today that they have put incoherent lies to Michael's words in Chapter 3, verse 11, "The heads thereof judge for reward, and the priests thereof take hire, and the prophets thereof divine for money; yet will they lean upon the Lord, and say: Is not the Lord among us? No evil can come upon us."

952 Seats Erected At Oval, Robertson

Southpaw Jimmy Wiley Signs With Stamford

Jimmy Wiley, 30-year-old southpaw pitcher, will do his pitching with Stamford, Conn. in the Class B Colonial League during the coming season.

Local Sport Chatter

Local sports news including mentions of Jimmie Hamilton, Fredrick Ed Doolittle, and various local athletes and teams.

Cars Washed Polished and Simonized

Manchester Bowling Green

Manchester Bowling Green (New England's Finest Bowling Alley) is now open for business.

Penny Bingo

WED. APRIL 14 V. F. W. HOME Manchester Club Cocoon Cottletie Club No. 288 Refreshments Contribution 50c

COLE MOTORS

Brakes Relined \$12.95 GENERAL REPAIRING SATISFACTION GUARANTEED It Pays to Rely on a Dependable Established Dealer 91 CENTER ST. PHONE 4164

4 MORE DAYS

THE SPENDING GOES ON! NASSIFF ARMS CO. 1215 Main Street, Tel. 2-1600

Classified Advertisements

Wanted Automotives 12
THERE MUST be a reason why more and more people are selling...

Household Services Offered

WINTON states on painting and wallpapering...
EXTERIOR and interior painting...

Painting-Papering 21

WINTON states on painting and wallpapering...
EXTERIOR and interior painting...

Doors-Hinges-Pets 41

COCKER Spaniel pups...
GOLD FISH, Tropical fish...

Household Goods 41

SHIRAZ Sewing machine...
ALBERTS HAVE YOU 1100 ON THIS DELICATE ROOM 'DREAM'...

Wanted-To Buy 42

Wanted to buy a 1947...
Wanted to buy a 1947...

Wanted-To Buy 42

Wanted to buy a 1947...
Wanted to buy a 1947...

Sense and Nonsense

Do You Know When to Stop Talking?
Even though you may have read Mark Twain's 'Huck Finn'...

Then I Thought I'd Try Holding My Paper Upside Down On Him

My Preferred Customer

By Edgar Martin

By V. T. Hamlin

Automobiles for Sale 4
1941 FORD convertible club coupe...

Help Wanted-Male 87
EXECUTIVE PERSONNEL - Executive and clerical technicians...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...

Help Wanted-Male 36
WANTED - First class automobile mechanic...

Help Wanted-Female 87
EXECUTIVE PERSONNEL - Executive and clerical technicians...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...

Help Wanted-Female 87
NEAT appearing girl wanted as sales or prominent business firm...