fresh "GOOD THINGS TO EAT," at the right, price, I

slices of this wonderful steak fish. Avoid the down town traffic this busy week end shop for an extra day at Pinehurst . . . we will close a Monday . . . and use our convenient parking lot.

LAMB LEGS ROAST BEEF TENDERCURA CORNED BEE

PINEHURST POULTR


PAPER PLATES

**Pinehurst Fruits and Vegetables** 10 lbs. 99

otatoes CORN GREEN BEANS LIMA DEANS NATIVE TOMATOES ICEBERG LETTUCE

RIPE PEACHES

PEPPERS, Lb. 15c Juice Oranges Dez. 39c CALIFORNIA BARTLETT 6 For 35c

Every Day Low Prices . . . **CARNATION MILK 15** WHITE ALBACORE BUTTER TUNA IN BRINE 34c SHURFINE GRAPE

JELLY 21c IVORY SNOW SUNSWEET IVORY FLAKES PRUNE JUICE DUZ 2 For 55c GIANT ALL \$2.49 GIANT TIDE 72c JOHNSON'S BABY POWDER, Lg. 49c GIANT DREFT 72c ELMDALE PEAS 15c

MAYONNAISE Pt. Jar 35c SCOT TISSUE PLANTER'S SALTED

PILLSBURY PIE CRUST (deal) 2 For 29c

PEANUTS 8 OZ. CAN 35e CIGARETTES Carton \$1.96 R & R BONED CHICKEN DOVALETTES 25c

PORTUGUESE SKINLESS AND BONELESS SARDINES 29c CAMPBELL'S TOMATO JUICE Lg. Can 31c 2 LB. CAN \$2. **HOLLAND HAMS** 

About Town

lub are reminded of the meeting hich will be held tonight at 7:30 the Emanuel Lutheran Church

anchester Registered Nurses ociation will meet next Tues-Sept. 2, in the auxiliary room

A. McCann, who arrested

bond for appearance Court Friday, William P. McKinnie, Jr., 21, of William P. McKinnie, was arresty 73 Plymouth lane, was arrested early this morning by Patrolman Samuel Maltempo charged with speeding and slated for arraignment in Town Court Friday.

Also slated for court Friday if
Thomas Hansen, 61, of Gilead, at

HALE'S **Fete Miss Buckley** At Pre-Wed Party Headquarters


Printer

137 Spruce Street

Miss Buckley was seated beside a large, decorated wishing well which contained many choice gifts. Washers and All

Get yourself all set for a nice long week end. Stop in and pick up all your delicatessen cuts and frank-furts for your picnic. DON'T TAKE LESS THAN THE BEST.

Grote & Weigel and Stahl-Meyer GROTE & WEIGEL COTTAGE ROLLS ... Lb. 85c SPERRY & BARNES (EXTRA LEAN) SMOKED SHOULDERS ...... Lb. 59c JOHN MORRELL (CANNED) FORST FORMOST WHOLE HAMS ... Lb. 79c STEAK SPECIALS: U. S. GOOD OR CHOICE SIRLOIN STEAK ..... Lb. \$1.07 TENDER KNIT
FRESH GROUND BEEF
FRESH CUT-UP BEEF FOR STEW BEEF ROAST SPECIALS: U. S. GOOD or CHOICE RIB ROAST (OVEN) ......Lb. 72c BLOCK CHUCK ROAST (POT) ..... Lb. 69c BONELESS CHUCK ROAST ..... Lb. 89c EYE ROUND ROAST ..... \$1.13 TOP ROUND ROAST ..... LB.

LARGE FOWL FOR STEWING .... Lb. 49c HEAVY ROASTING CHICKENS .... Lb. 59c EVISCERATED HEN TURKEYS .... Lb. 79c SHOP EARLY FOR BEST SELECTIONS MATHEW'S CHICKEN PIE

ARE MOST DELICIOUS. WE WILL HAVE PLENTY OF THESE PIES FOR THE WEEK END. THE PRICE 45c EACH PLUS 10c DEPOSIT ON THE GLASS. L. T. WOOD Locker Plant


## THAN AT HALE'S SELF SERVE AND MEAT DEPARTMENT

FRESH GROUND HALE'S COFFEE  1.b. 77c	SCOT TISSUE 3 Rolls 35c	MIRAGLE WHIP Pt. 33c qt. 59c	SUNBEAM SHRIMP 5 Oz. Can 39c
SILVER LANE SWEET MIX Pt. 27c SWEET RELISH Pt. 25c	MUSTARD Brown and Yellow 2 Lg. Jars 27c	SPAM 12 OZ. CAN 45c	GRANDMOTHER'S MARMALADE  Lb. Jar 21c
PILLSBURY'S PIE GRUST MIX COMBINATION 2 Pkgs. 29c	MACAROON SANDWICH	SUNCREST GRAPEFRUIT SEGMENTS 2 Cans 35c	CRAX The Original Educato Lb. Pkg. 33c


0000000

PREMIER

SAV-U-PAK

ASSORTED


luna

MEATS (Variety)


Fresh Fruits and Vegetables **CUCUMBERS** Lb. 25c FRESH MADE **SHELL BEANS** 

SEEDLESS GRAPES 1.b. 29c FAIRMONT'S HONEYDEWS

**POTATOES** 10 Lb. Bag 69c

29 Green Stamps Given With Cash Sales


Frozen Food Specials

LEAF or CHOPPED SPINACH 14 OZ. 2 por 41e SUNKIST LEMONADE

MEAT DEPARTMENT

For Dinner or Picnic EASY TO CARVE, OR EASY TO CARRY:


BRIGHTWOOD WELL TRIMMED, SMOKED

LAMB PATTIES

COTTAGE CHEESE 18. 29c Each 65c FAVORITE FOR MANY USES.

> CHANGE THE MENU - LOWER THE COST USE SEA FOOD - FROM HALE'S

OUR POULTRY DEPARTMENT HAS PLUMP FOWL TENDER CHICKENS FOR BROILING, FRYING OR BOASTING AND THOSE POPULAR SMALL FRESH TURKEYS 10,316

# Manchester Evening Herald

Court Fit for the Queen

# points Purtell Interim Senator

UN Planes Hammer Pyongyang in Mightest Blow of War

Of Air Raid Warning

Seoul, Korea, Aug. 29— (A)—Warplanes from four Allied nations today hit Pyongyang, capital and largest city of Communist

Sen. Lodge
Blass Adlain
Fraud Cases,
All Lax on
Fraud Cases,
Before Legion
All Lax on
Fraud Cases,
Befor

Queen Title Festival To Blonde

blonde was crowned queen of Manchester's Cigar Harvest Festival last night in the second annual beauty pag-eant that attracted about 1,000 persons to Center Park. Miss Carol Whitcher of 25 Vic-toria road, a clerk at Pratt and


Aid to Bush Nomination

Hartford, Aug. 29—(P)—Governor Lodge today named William A. Purtell of West Hartford to the Interim term of the late U. S. Senstor Brien McMahon, Democrat of Norwalk. This big development broke just a week before the GO

In Summer Field Manetuvers at Camp Drum

Bight local reservists are currently stationed at Camp Drum, and the Control of the C

ANNOUNCING

THE RE-OPENING OF THE

Rolda Gibson Dance Studios

MANCHESTER and ROCKVILLE TAP, ACROBATIC, BALLET, BATON AND BALLROOM

CLASSES FOR ALL AGES. TAP CLASSES FOR BOYS

REGISTRATIONS NOW BEING ACCEPTED y Phone 6414, or at the studio, 101 Center Street, on the following THURSDAY, SEPT. 4—2 P. M.-4 P. M.—7 P. M.-9 P. M. FRIDAY, SEPT. 5—2 P. M.-4 P. M. SATURDAY, SEPT. 6—10 A. M.-4 P. M.

aten under the instruction of MAJOR FORREST C. HARVEY of Hart-

841 MAIN ST.


Gala Rasportin TONI EF GENE

(Continued from Page One)

Involve development of various types of ramjet engines.

Republican Town committee's executive committee has lined up belief that the present the senate nomination.

The committee voted last night to recommend to the full committee that it endorse Bush.

The committee meets next to recommend to the full committee that it endorse Bush.

The town committee meets next to recommend to the full committee that it endorse Bush.

The town committee meets next to recommend to the full committee that it endorse Bush.

The town committee meets next to recommend to the full committee that it endorse Bush.

The town committee meets next to recommend to the full committee that it endorse Bush.

The town committee meets next to recommend to the full committee that it endorse Bush.

The town committee meets next to recommend to the full committee that it endorse Bush.

The town committee meets next to recommend to the full committee on the full committee at the stindergarten pupils ransported to Highland Park School will be picked up at Helpine to pening of the special GOP state convention which will nominate for the Senate vacancy caused by the death of Sen. Brien McMahon, Democrat.

Republican Town committee's executive committee will repeat this route at 8:35 for pupils attending Nathan Hale School fifth grade, stopping also at Parker and East Center.

At 12:30 the kindergarten pupils ransported to Highland Park School will be picked up at Helpine the proposition of a company that has been making quality chewing year and nothing else—for generations.

Will leave for home at 3 p.m.

Will leave for home at 3 p.m.

The committee committee's executive committee withing Nathan Hale School fifth grade, stopping also at Parker and East Center.

At 12:30 the kindergarten pupils the picked up at Helpine the pi

craft undertook, under the Navy's auspices, a ramjet engine research program in 1946 and has been working on it ever since. A new tooth infection is more apt to acstudy of ramjet burners, has been operated by United Aircraft's research department since April 6, 1950. The facility is located at the research laboratory.

of to P&WA's organization, he Will Expand Lab
In addition. P&WA's Andrew
Willgoos Turbine Laboratory in
East Hartford will be expanded
within the next few months to accommodate the ramjet program.

ends, the ramjet has no compressor run by a turbine, as does the turbojet. Once it has been brought to a high speed, the open-mouthed ramjet compresses its compresses the open-mouthed ramjet compresses its own air supply by "ramming" forward As the missile shoots ahead, the

List Schedules For Lunch, Bus

Mudai, Korea, Monday, the Army said. The prisoner was reported recovering and the guard was disciplined.

Maj. Gen. Haydon L. Boatner, chief of the UN prisoner of war command, said Thursday occasional incidents must be expected because "guarding enemy prisoners is a dangerous business." Boatner suppressed large scale prisoner suppressed large scale prisoner uprisings last June on Koje Island.

The Wilshire district home was purchased with a portion of Conwell's funds. Later the court gave bridge streets at 8:15, stopping at Helains and Thistle, Dorothy and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Barry, and Dorothy and Coleman.

Bus three will take another first and Barry, and Barr well's funds. Later the court gave bridge streets at 8:10, stopping at the guardian permission to sell Weaver and Conway, Conway and

Weaver and Conway. Conway and Sanford, opposite 42 Milford, via Quaker and Elizabeth to Barry and Saulters, Green Manor and Lyme, Green Manor and Woodbridge, and Bretton and Woodbridge, and Bretton

Legal Beverages AT LOW PRICES HOURS 8 A. M. to 11 P. M.


AMBASSADORS AND RAMBLERS


369 CENTER ST. AT WEST CENTER ST.

Ribicoff, Purtell Will Be Labor Day Speakers Here

Labor Day Speakers Here

107: A Depressative Abs. Miller-derive yith Is Made former it it is been consistent on the control of the control of

Aircraft to Build Ramjets for Navy

east side of the department's wind tunnel at Rentschler Airport.
The ramjet laboratory, or test stand, a joint project of the Navy's Bureau of Aeronautics and United Aircraft, will continue on this work as part of Pratt & Whitney Aircraft's ramjet program, Gwinn said. Many of the people who have been engaged on the research de-partment project will be transfer-

simple in design, present complex problems in control of the air-fuel mixtures in the extremely fast flow of air through the engines. They must depend solely on automatic controls, as they are not in piloted aircraft. Ramjets are the most likely types of engines to power long-range, high-speed missiles because they are designed to "hit their stride" at supersonic speeds. speeds.

Although the ramjet engine has been described as a "stovepipe with a fire in it." it would be fair, in those simplified terms, to say that the complex Wasp Major piston engine is only "28 pistons turning a propeller shaft."

No Compressor

Essentially a tube open at both

As the missile shoots ahead, the air is compressed in the open front end of the engine and is pushed under high pressure into the burners. The combustion of the air and fuel mixture shoots hot gasses out of the rear of the engine to thrust the missile forward.

The ramjet has also been considered as a piloted aircraft powerplant for extremely high speeds, in which case it would be attached to the fussiage or wings of the


carefully braced Chairs, in a warm, mellow

Liberal Keith Budget Terms


here's your tiny

our elasticized

waist.. your neat look..

CINCH BELTS

famous "billy-the-kid" tailors

matching boxer longies!

Our versatile "Billy Jac" can be worn for dress or play . . . tal-lored in real little shaver style . . . with wool and tufted satin-lining? That's a heavy-duty sipper front . . . button cuffs and knit band at the waist. The boxer longies are fully cut with elastic half-waist and self best, front pleats, sipper fly and set-in pockets. Houndstooth check pinwale corduroy in brown, blue or green.

JACKET ... 7.98

warmth

without

weight!

warmth

without

weight!

warmth

without

weight!

warmth

without

weight!

our


keep your handbag LILY DACHE WALLETS

.00

CASUAL COAT

ALPACA-PILE


TONIGHT Thru SUNDAY NO ADVANCE HOW STARTS AT 8 P.M.

conqueror of the Philistines

saw Bathsheba bathing her self, and he sent for her!

And in this moment was

born the fire and tempest of the world's most forbidden love! Soon...20th Century-

TECHNICOLOR

HAYWARD


"A Place In The Sun" "High Sierra" STAT - NOW PLAYING -CONIGHT FEATURE AT 8:10 CO-HIT AT 6:50 and 9:50


NOW PLAYIN

Robert . Deborg

STARTS SUNDAY

Saturday Continuous At 2 P. M SUN, MON., TUES


RAYMOND MASSEY - KIERON MOORE and a cast of many thousand TONIGHT 2 SHOWS -AT 6:45 and 8:50-SATURDAY and SUNDAY Watch for "LOVELY TO LOUIS."
AT" . . . soon on the giant East
Windsor screen! Continuous from 2:15

BEAT THE PRICE INCREASE! FOR IMMEDIATE DELIVERY


General Navlor Merit and bronze star with oak Ask Local Women Following the war he was for a brief period chief of staff of the 76th Infantry Division, Organized Reserves. However, in June 1948 he returned as commander of the 169th Regiment.

In August 1950 prior to the return of the 43d to active duty the


950 MAIN STREET - MANCHESTER

...LAST BIG DAY! KEITH'S AUGUST FUNITURE SALE


9x12 ALL WOOL HOOKED RUG

Giamorous floor covering at an exceptional low Sale price! Heavy All Wool quality . . in stun-ning designs suitable for 18th Century or Mod-ern interiors. Genuine Hand Hooked rugs with wearing qualities that make them more practical than expensive antiques! Regularly \$139.50


Solid Dinette Suite FIVE PIECES! Early American design in rugged Solid Maple . splendid for either the dinette or kitchen. Includes the Extension Table and four

\$79<sup>95</sup>


AMESITE DRIVEWAY

DE MAIO BROS. CALL ANYTIME 7691

**TOWN & COUNTRY AUCTION SALES** SHOE OUTLET

MILL STREET - GLASTONBURY OPEN 9:30 A. M. to 9 P. M. - SATURDAY to 6 P. M. EFATIDING A NEW FALL LINE OF

SHOES FOR THE ENTIRE F	
WOMEN'S NOVELTIES Reg. \$8.95.	\$3.59
FALL PLAY SHOES Reg. up to \$4.95.	and the second second second
MEN'S WORK SHOES Reg. up to \$5.95	\$3.98

EN'S DRESS SHOES Reg. up to \$12.95. .....\$5.85 Reg. \$5.95 value. BOYS' SHOES Values to \$8.95, .... \$3.49 To \$4.95 IRLS' SHOES RLS' SHOES Values to \$8.49. .... \$1.00 To \$3.99

> SOME SUMMER SHOES LEFT ALL GOING AT Pr. \$1.00

101			
y t n	GENUINE LEATHER HANDBAGS	\$1.5	9 Plus Tax
	GIRLS' DRESSES Sizes 1 to 14	\$1.29 To	Company of the Control of the Contro
-	NYLON TRICOT SLIPS		55 Gd T-12-12-1
	CELANESE PANTIES .		
20	BOBBY SOX	4	Pr. 88c
d d	GIRLS' SLIPS		980


job in small to medium homes. Year after year it automatically provides gentle circulation of warm, clean, hu-midified air. Ask us about this hand-


by AMERICAN-Standard

The Winterway does a big oil heating

GET IT NOW...ENJOY IT FOR LIFE!

on EASY TIME PAYMENT PLAN

AUTO GLASS—COMPLETELY INSTALLED
MIRRORS—GLASS FURNITURE TOPS
OPEN THURSDAY EVENING ALL DAY SATURDAY


AROUND THE CLOCK! \ with a completely automatic electric water heater Forget about family "hot water schedules"there'll always be enough hot water for every use with an automatic water heater. You don't have to bother lighting it each time it's used. There's no waiting for water to heat up. Give your family the luxury of all the hot water they can use for only a few cents a day. There is a size to fit your family's needs. See your Dealer, Plumber Connecticut Power Company

### Rankin Is Not Coming Back

Rankin Is Not Coming Back
To Washington Next Year

\*\*To Washington Next Yea


A desk comrade that's also date-con-scious—wonderful, washable orlon and wool skirt, fetchingly accordion pleated. In solid colors or plaids. Sizes 22 to


From 2:00 to 4:00 P. M.

It's campus-time! Clothes-campaign time! Come pick your sure-fire wardrobe winners from our wide, wide selection of practical, purposeful, prattier-than-ever on campus clothes.

Full Length Tweed Storm Coat \$39.98


Classroom classic—100% virgin wool cardigan in dazzling colors. Sizes 34 to 40 \$6.98 Matching pullovers .....

in Blair's own store.

Thurs., Fri., Sat., Sept. 4, 5, 6

Make it a date now to see Blair's

On Campus Clothes Campaign

promoting better, brighter, budget-right fashions modeled for you right

A sweater with chic, new design ideas— 100% virgin wool in smart two-tones. Sizes

### Keeney St. School Next Sen. Lodge Jimmy Chairman U. S. Settled Move Seen In Town's School Plans Blasts Adlai

s town had voided fargets. This charge South Rorean and South Emerging from Baruch's New and mail them to chairman Jack O'Brien to Laura M. Floto, propulation of the case by attacked as an of the case by the charge of the char

ment of the case by driven Mustangs joined the big air agailt. Navy and Marine flyers desen willing to go hits part of the bar at the property owners a not wanted the side lited.

In assordance with UN policy of holding down civilian casualities and the property owners alled that the repared to meet its observe the property owners added that the repared to meet its observe the property owners alled in advance and leaflets were any time the property owners after the property owners and the property owners are alled air losses, if any, were not announced.

In assordance with UN policy of holding down civilian casualities are proposed on Pyongyang, urging talk."

Asked whether he and Baruch agreed on the matter discussed. Stevenson smiled and replied:

Other matter, the board is action on the public action on the public as action on the public and of curbs on Oirs street.

Asked whether he favors stevenson smiled and replied:

Whistle' Tour and Levitow and Marion feetier was no discussion of allows and contains to leave.

Truman Loads

Truman Loads

Truman Loads

Leonard L Levitow and Marion feetier will be contented and marked and marked fellow and contains to leave and content and acres and incussion of a discussion of allows and announced.

There was no discussion of a discussion of a discussion of a discussion of the property owners at all. We talked mainly about inflation and some other actions and acres and proposition of the safety and the property owners.

There was no discussion of a discussion of a discussion of the property owners at all. We talked mainly about inflation and some other and s

Goes to Hospital

Goes to Hospital

John Tanner of 85 Russell street was stricken while sitting in his car on Bissell street shortly before to Brissell street shortly before to be not today and was rushed to to the today and that the public to the today by shouting demands for the expulsion from Iran of American tochnical and military to the today and the today to the today by the today to the today

intment of Archi- City Is Told 'Pious Talk' By Directors Tuesday Of Air Raid (Continued from Page One)

The V. R. All Force and a paper protecting the paper protecting the paper possible the part of the paper possible the paper po

The Panert will also dispose the part of the control of the contro

6 Tax Cases, Aid to Bush (Continued from Page One) is the phonetic communications equivalent for A, the first letter in the alphabet.


The First Time You Try Just Follow The Mumbers with your

**GRAFT MASTER** OIL PAINTING SET Just fallow the numbers and be-

You don't have to mix, you don't have to guess, No experience needed, gueranteed You'll be well pleased, just well and see,... To find you can point so beautifully.
It's so easy to do and releasing too
Craft Master sets are just for


HOBBY SHOPPE Phone 3233. Open 9-7 P. M. "It's fun to make it yourself!" Cor. Center and Griswold Sts. TOWN & COUNTRY AUCTION SALES T&C's Women's Outlet MILL STREET - GLASTONBURY OPEN 9:30 to 9 DAILY-SATURDAY TIL 6

Winter Coat Sale

IN ALL WOOL CHECKS, FLEECES, PLAIDS. YOU WILL SAVE MANY, MANY DOLLARS ON

> BUY ON OUR LAY-AWAY PLAN-\$5.00 HOLDS YOUR SELECTION

Public Service

war, and that have led us into what President Truman this year calle 'deadly peril,' and what General Eisenhower this week identified as the greatest peril in our nation's history."

Dulles made no further reference to the Republican presidential

### **Court Cases**

Court Cases

A driver involved in a riight accident early Tuesday pleaded guilty to a charge of driving while under the influence of liquor in Town Court this morning and was fined 3125 by Judge John S. G. Rottner.

Proncutor John J. Connor told the court a blood test taken shortly after the accident indicated France A. Beaulieu, 28, of Clio, Mich., temporarily living on Angle street, had 24 per cent alcohol in his bloodstream.

Beaulieu was arrested by Patrolman Joseph Sardella after the carbe was driving crossed the white line on Center street at Henderson road and struck a car coming in the opposite direction, driven by Joseph Bogush, of Queens, N. Y.

Francis F. Urain, 33, of Rockville, arrested Sunday and placed by police under a technical charge of reckless driving pending the results of a blood test, failed to appear in court this morning and was dischedital candidate, Dwight D. Eisenhower.

The Democratic party's national presidential candidate, Dwight D. Eisenhower.

A son was born to Mr. and Mrs. Frank Fazzina of 159 Birch street at Francis and also born that same day at the asless born that same day at the same hospital to Mr. and Mrs. Ralph Dart of RFD 1, Rockville.

Kenneth Bird of 38 Harvard robester was discounted to state the state of the party's playing in a tree when he fell.

Gov. John S. Battle broke his sit of encouragement for Gov. Adla Mr. and Mrs. William Heins of 319 Mr. and Mrs. William Heins of 319 Mrs. and Mrs. William Heins of 319 Mrs. and Mrs. William Heins, assigned to the Directorate of Operation Bootstrap." Capitain Heins, assigned to the Directorate of Material, Headquarters, Strate-incapital conditions of all the party of the party of the party of the party of the Republican presidential candidate, Dwight D. Eisenhower.

There still was no word from the titular head of Virginia's Democratic condition of the party of the par


Dulles Lashes Two Court Sessions Oueen Title

In England committee on arrange was

Virginia in Doubt A son was born to Mr. and Mrs.

Malan Court Ruled opposition are in a position to use force. The government would

BRING THEM IN NOW


3 DOZEN . . . \$1.00 6 DOZEN . . . \$1.25


AIR-CONDITIONED

BALCH is You

24 Hour Delivery Service

ONTIAG DEALE MORE HOMEWORK IN LESS TIME - AND BETTER MARKS WITH A

PORTABLE TYPEWRITER HARLOW'S HAS ALL THE \$87.50 And More \$64.50 And More

LIBERAL TRADES — EASY TERMS

Samsonite will go through college with you


Lost Millions
Nomination

Continued from Page One)


Nomination

The storm had contained not ricense force winds—75 miles per bour or more—in aqualla on Wednesday, but the center was not well defined. Winds decreased somewhat yesterday.


For school or of-

MANCHESTER


BINDERS DEWEY-RICHMAN


Center

**Nursery School** 

Opens Sept. 3

REGISTRATIONS TAKEN

AT CENTER CHURCH

THURSDAY, AUG. 28-9:30 A. M.-12:00

TUESDAY, SEPT. 2-9:30 A. M.-12:00

OR CALL 2-4144

Famous Make Pre-Season

• 100% ALL WOOL FULL LENGTH COATS . . WITH OR WITHOUT ZIP-OUT LININGS. 100% ALL WOOL SHORT OR 14 COATS WITH OR WITHOUT ZIP-OUT LININGS.

THESE STYLISH COATS . . . .

"Make Your Dollars Do Double Duty"

Judge Bottner ordered a warrant issued for his arrest. He will be ordered to appear in court Sept. 5.

He was arrested by Patrolman Militon W. Stratton when Stratton observed him driving in an erratic manner along Center street. He is also charged with failure to secure a license.

Too Much Hors

A youth who told police he kept sounding his horn to attract attention was fined \$10 on a charge of blowing his horn unnecessarily and \$3 on a charge of failure to carry his motor vehicle registration. The youth, Richard R. Lucke, 17, of West Warwick, R. L. temporarily living at \$2 Garden street, pleaded guilty to both counts.

He was arrested by Patrolman Roderick A. McCann Wednesday. The offense occurred on Main street.

The case of a Hartford man.

The result was no word from titular head of Virginia's Democration." U. S. Sen. He did not attend the meeting of the central committee and was not available for committee and was not available for comment laker.

Battle, in his first public statement in Chicago, of their son, Richard Blair Baker, to Miss Avis Marie Lipp. The wedding will take place tomorrow morning at 11 o'clock at the South Methodist Church.

Battle, in his first public statement in Chicago, of their son, Richard Blair Baker, to Miss Avis Marie Lipp. The wedding will take place tomorrow morning at 11 o'clock at the South Methodist Church.

A daughter, Beth, was born on Saturday, Aug. 25, to Mr. and Mrs. Raymond S. Turkington of Dalias, Tex. They are also parents of a son, Brent, who is 2 years of a son

The offense occurred on Main street.

The case of a Hartford man, charged with three counts in connection with his alleged attempt to clude police when they sought to question him after the manager of a local drinking establishment complained that he refused to leave on request, was continued to Sept. 13 this morning on request of the accused.

Edward R. Oates. 30, of 186 Buckingham street, Hartford, was released under \$1.000 bond for continuance. Oates is charged with driving while under the influence of intoxicating liquor or drugs, damaging property, and driving while under the influence of intoxicating liquor or drugs, damaging property, and driving while under the influence of intoxicating liquor or drugs, damaging property, and driving while under the influence of intoxicating liquor or drugs, damaging property, and charges and persaing as motor vehicle, Dziato, 17, of \$5 Delmont street, was fined \$3 cach on charges of operating a motor vehicle without a license and operating an unregistered motor vehicle, Dziato was arrested Wednesday by Patrolman Newton F. Taggart who saw him operating a motorized bicycle along Hilliard after the day by Patrolman Newton F. Taggart who saw him operating a motorized bicycle along Hilliard after the cases of Jean G. Marino, 24, of Hartford, charged with violating the corner law, and Francis in the fartford, charged with violating the corner law, and Francis in the desired property of the cases of Jean G. Marino, 24, of Hartford, charged with violating the corner law, and Francis in the desired property of the cases of Jean G. Marino, 24, of Hartford, charged with violating the corner law, and Francis in the first the lower of the result of the result of the francis of violating rules of the result of the Hartford was arrested when his age.

In an accident late yesterday afternoon Egnatz Reiser, 67, 61 219 Skunk Cabbage

The case of the accused.

The case of the result of the result of the transit of the remon School street, factorities of the Hartford was arrested when his street and investigated.

The cases of Jean G. Marino, 24, of Hartford, charged with violating the corner law, and Francis R. Barile, 19, of East Hartford.

The cases of Jean G. Marino, 24, of Hartford, charged with violating the corner law, and Francis R. Barile, 19, of East Hartford, arrested early today and charged with speeding, were continued to Sept. 6.

Philip Eisenberg, 32, of 200 Ivan Hill street, Willimantic, arrested early this morning and charged with reckless driving, was fined \$35.

Prosecutor John J. O'Connor told the court Patrolman John Turner Collowed Eisenberg through town to the East Hartford line before he could stop him. Eisenberg allegedly passed 20 to 25 cars on route.

Other cases:

Other cases:
William P. McKinnie, Jr., 20, of 73 Plymouth lane, speeding, 336; Thomas Hansen, 61, Gliead, intoxication, 20 days; Arthur Esyphers, 27, Ellington, stop sign violation, 35; Henry L. Chase, 43, of East Hartford, charge, which has only a few more than 100 memberships compared to 1375 for the New York Stock Exchange, recently went to \$375.000—bighest since 1837.

In Britain the generator of an automobile is known as the dynamic.

9 DOZEN . . . \$1.50 12 DOZEN . . \$1.75

SPECIAL PURCHASE SCHOOL SHOES SIZES 81/2 to 12-ALL STYLES

and for the Girls "All power redirect to anisting taxon.

pieces costs less than you'd expect to pay for just

one piece of such quality luggage!

TROUSERS

in 3 sturdy fabries

Long-wear CORDURGY

Smooth-fit Hallywood waistbond, finished cuffs, zip fly.

Brown, blue, green. Full cut. Sizes 8 to 16. 449

Keep fit Senforised Twill

Durable cavalry twill with

neat-tailored Hollywood waist,

zip fly. Brown or blue. Sizes

Nylon-rayon Gabardine

That extra nylon means lots of

extra wear! Fine crease-resistant gab. Brown, blue, grey. Sizes 8 to 16. 398

**RAYON GAB SHIRT** 

Bays love the neat spread cal-

tar. Long-wear double yets back. Dark tones. Sizes 6-16. Broadcloth, Twills \_\_\_\_\_1.98

398

8 to 16.

Manchester

Relience Association at Buffalo, and there he attempted to spell out exactly what he means by the policy he is trying to sell Elesanhower—the policy of going on the offensive to break up the Russian imperialism of today. The statement and press of Europe, and many Americans, have assumed that much a policy would assess the declaration of future war on Russia, and they have assumed that because they cannot figure out any other way to achieve Mr. Dulles professed aim of driving Russian domination and influence back to its 1938 horders.

At Buffalo, Mr. Dulles tried to explain that this wars not ow what he was being a Republican and many figures of the results of the speling and the results of the speling and the results of the speling something different is to say something of the speling something of the speling something of the speling something are not so, when he was being a Republican and fitteness back to its 1938 horders.

At Buffalo, Mr. Dulles tried to explain that this wars not so, What he was received from the foreign policy with which he had in mind in the policy he has been trying to sell Elsenhower was not violence, he said, but the same for the first of the special way on the special of the policy he has been trying to sell Elsenhower was not violence, he said, but the same for the first of the special way and trying to sell Elsenhower was not violence, he said, but the same for the first of the same for the first of the same for the policy he has been trying to sell Elsenhower was not violence, he said, but the same for the first of the same for the first of the same for the first of the first of the same for the first of the f

ministration not to carry its defeasive strategy against Russia to close to Russia, because Russia for the color and the state of the said the passive rece, non-cooperation, disconsisted age.

Dulles outlined the way he is go about such a polley, at, he said, the President of United States would declare this country would never a say deal with the Seviet a to recognize its conquesta let it keep its captive peoples annestly.

Cond, he said, the Voice of rice and other agencies would no to stir up the resistances thing he he he had an other than the ron Curtain, any the Poles, Caechs and re know they had the moral king of the United States Governent.

In that unity there is, as the old and true saying ones, strength has now proved the would spring up among pata, who could be supplied and tarted the coal and steel resources and industries of six western European nations are international control.

In that unity there is, as the old and true saying goes, strength. That strength has now proved magnetic.

Both Britain, which refused to settimate that there will be 300 estimated to the Republican Town Committee. The Russian conquests would disintegrate to a Pree Europe.

Pinally, he said, the Committee a Free Europe.

The surface of six western European nations are international control.

Both Britain, which refused to estimate that there will be 300 estimates the strength has now proved the Russian conquests would disintegrate the conquests would be supplied an

Finally, he said, the Commu-

nists' conquests would disintegrate from within. The Russians, preoccupied with their own problems, would cease aggressive actions and, eventually realizing they had swallowed more than they could digest, would have to give up and "An aggressive despotism like Soviet Communism will never stop

voluntarily," anid Mr. Dulles, "be-cause its goal is world conquest. It must be stopped. It can be stopped peacefully from within, but if it is not, it will have to be this is a lot of pious non

which really means—if we assume that this is all Mr. Delles originally meant by his so-alled "liberation" policy—that we will do nothing at all more him we are doing now. For it is very well to talk of resistance mevements and patriots inside the free Curtain, and of assuring them of the backing of the United States Government. But these potestial movements and patriots, with a totalitarian foot on their neek, are not likely to find American words alone a sufficient pages for revolutionary attempts, and it is quite obvious that, if we see to incite such to action withgiving them more help than Dulles mentions, we would say be condemning them to

that will occur, in time, and it is true, it seems to us, that two which did much to discourage any things may hasten that process. The first is the capacity of the sources and any such creation of free world to resist any new Rus-

Double Session Is Planned

HINTER SETTING

THE PURPLE OF THE PURPLE OF

Last Day Tomorrow

> Last Day Tomorrow.

Last Day

Tomorrow

WATKINS

SEMI-ANNUAL

FURMITURE

SALE

WATKINS

SEMI-ANNUAL

WATKINS FURNITURE

SEMI-ANNUAL SALE

Savings

Store-wide Savings

WATKINS SEMI-ANNUAL FURNITURE SALE

Tomorrow WATKINS SEMI-ANNUAL FURNITURE SALE

Store-wide

Store-wide Savings

Radio and TV WHAX-910 WENB- 540

Ruth Millett Technology Lets Papa Loof While Modern Mama Works Every time they invent anoth new gadget to make things easier for Mama, Papa becomes a little less indispensable. Now somebody has gone and invented a tackle arrangement to be installed on a wall so that the lady

PARKER LAWN

**SWEEPERS** 

WHEELBARROWS

LAWN

RAKES

Free Delivery

arsens

TOOLS OF ALL KINDS LIME — FERTILIZER

Fertilizer Spreaders

WHIC-Notes and Quotes,

185-WTHT- Frankle Frisch-Ball186-WTHT- Frankle Frisch-Ball186-WDRC-News.

WHAY-News.
WHAY-News.
WHAY-News.
WHOS-News.
WTHT-News; Joe Girand Show.
115-WTIC-Strictly Sports; Weather,
WONS-Sports.
WHAT-Sports; Supper Serenade.
WDRC-Jack Smith.
185-WDRC-Jack Zalman.
185-WDRC-This I Believe.
185-WDRC-This I Believe.
185-WDRC-This I Believe.
WTIC-Weather.
185-WDRC-Music for America.
WDRC-Guy Lombardo.
WTHT-Stork Market; Sports.
185-WDRC-News.
WTIC-Three Star Extra.
WTHC-Three Star Extra.
WTHC-Three Harket; Sports.
185-WDRC-Robbert O's Waxworks.
WHAI-Symphony Hall.
WTHO-Guy Lombardo Show.
WTHT-Weather; Journal of the Air.
WONS-Fulton Lewis, Jr.
WNNS-Fulton Lewis, Jr.
WNNS-News; Ed Swett Show.
7:15-WONS-Tello-Test.
WTHT-Limer Davis.
7:28-WONS-Gabriel Healter.
WTHT-Low-Ses.
WHAY-Symphony Hall.
WTHT-Cobe Man's Family.
WONS-Perry Como.
7:35-WONS-Revs.
1:65-WDRC-Ed Murrow.
WTIC-To Be Announced.
1:15-WDRC-Ed Murrow.
WTIC-To Be Announced.
1:15-WHAY-Cote Glee Club.
WONS-Symphonie Strings.
WTIC-To Be Announced.
1:15-WHAY-Cote Glee Club.
WONS-News: Salon Music.
1:15-WHAY-Cote Glee Club.
WONS-News: Salon Music.
1:15-WHAY-Cote Glee Club.
WONS-News: Salon Music.
1:15-WHAY-Cote Glee Club.
WONS-WHAY-Cote Glee Club.
W Room.
WTIC-Hy Gardner Calling.
WTIH-John Daly.
WONS-Frank Edwards.
19:18-WONS-Jack's Waxworks.
WTIC-Concert Hour.
WTIC-Words in the Night.
10:28-WDRC-Dance Orchestra.

WTIC-News.
WTIC-News.
189-WDRC-Newstime.
WHAY-News; Coffee Club.
WCCC-Good Morning, Good Mu
WTIC-Bob Steele.
WKNB-Morning Special; News.
WONS-Weather; Henry Hi-Jiax.
WONS-News. WONS-News. WTIC-Bob Steels; Weather. SO-WTBT-News; Top O' the More

CC-News; Good Morning, asid.

MB Henry's Hi-Jing.

WTHT-Weather.

ONS-Westher.

DRC-News.

WBRC-News.

WIND-News.

WKNB-News.

WKNB-News.

WHAY-News.

WHAY-News.

WHAY-News.

WONS-Henry's Hi-Jing.

WCCC-Leroy.

WKNB-Musical Showcase,

WHAY-Coffee Club.

WTHT-Martin Agronsky.

\$150-WCCC-News; Breakfast

boy. No. WCCC—News; Breakfast No. boy.
WTIC—Radio Bazan.
WTHT—Top O' the Morning.
WHAY—Proudig We Hail.
189.—WDRC—News.
WCCC—12 Hundred and 20 Hits.
WTIC—Howay Doody.
WEND—News: Pelonia.
WTHT—Ne School Teday.
WHAT—Italian Program.
WONS—News.
18—WDRC—Music Off the Record WONS—News.
18—WDRC—Music Off the Record WONS—Mornents of Comfort,
WTIC—Spin Em Again.
29.—WHAY—Italian Music.
WCCC—News; Here Comes to

Television

7. M.

4:00 Matines in New York,
6:00 Space Cadel.
6:10 Gabby Hayes,
6:10 Date at Six,
6:10 Howdy Doody,
6:10 Date at Six,
6:10 World, Nown Today,
6:10 World, Nown Today,
6:10 Sport Spotlight,
7:00 Up to Parr,
7:00 Those Two.
7:40 Camel News Caravan,
6:00 Arthur Murray Party,
8:00 We The People,
9:00 Doorway to Dangar,
9:00 Playbouse,
10:00 Sportares!
10:00 Sportares!
10:00 Sportares!
10:00 The Hunter,
11:00 Movie Time,
11:00 Movie Time,
11:00 News.

ing Papa less and less important around the house.

And that's not good, is it?

(All right reserved, NEA Service, Inc.)

New Liberal Credit erms Now in Effect Firestone

> \* APPLIANCES \* TIRES & TUBES

We Feature

SCOTT'S

LAWN SEED

FOR BEST RESULTS

We Also Carry Other Brand


Mercerized cotton, nylon 'Heel Sever'. Bright blazer stripes for boys. Sizes 7 to 11. Ribbed Solids, 7-101/2\_\_\_396

> JR. BOYS' WORSTED AWARD SWEATER

Top quality wool that really

wears. White stripes on royal, maroon, green. 4-10.


SLACK SETS Grants own brand for little boys

OOK for GRANTS OWN BRANDS

Nashable reyon gabardine. Boxer top trousers,

signed to keep Junier and Sis looking like a million yet priced to SAVE YOU precious dellars. See these and many more which prove why Grants has


Dark-tone corduray for the kindergarten set

Perky felt daisys spark this Frilly white blouse 1.59


Fall-fashioned SKIRTS

SEPARATE

A bery of favorite styles in rayon gab, wools, soft cordurays. Chaose colorful plaids, smart solids. 7-14.


SPECIAL! **PLAID DRESSES** 

Reg. 1.67 All new fall dresses in many pretty styles. Sizes 1 to 6x. Not exactly as PLAID DRESSES

Waven ploids by Den River and Avandale, beautifully styled to flatter young belles with lots of sparkling touches, unusual trims. 3-14
For big 'n little sister

Girls' colorfast

AMOUS for CHILDREN'S WEAR for OVER 45 YE


**'BUSY BEAVER** CHILD'S SHOES Genuine leather uppers, in-soles and quarter linings. Sturdy composition soles outwear leather, 8½ to 3.


Durane mercerized cotton, nylon reinforced. Vat-dyed elers. 9 to 11.

Monday, September 1st

There will be no business transacted on that day by "The Friendly Bank"

FIRST National Bank of Manchester

N 324 V WATKINS SERVICE

IF NO ANSWER PHONE 8606

Please Take Notice

is a legal Holiday Labor Day


WATKINS of Manchester

SEMI-ANNUAL FURNITURE SALE

WATKINS SEMI-ANNUAL FURMITURE SALE


"I haven't decided who to vote for, but I do know I'm not going to let you sneak in any fat chops again while you're talking fast!"


GRANDMA FUTTY DON'T SEE SO GOOD


Hospital.

William R. Dowding
William R. Dowding age 72. of
West.

Polio Gains in U. S.

New York, Aug. 29—(A) The
National Foundation for infantile paralysis said yesterday that this year age of the south School this year's total of polio cases is 68 per cent higher than last year's total over the same period.

So far in 1952, the foundation assid. 19,980 persons have been stricken in the U. S. It said the cause of the lack in facilities at the country suffered its worst.

for some ten years, working on hours, many city committees. He was also clerk of the city court of Rock ville for two years. afternoon at 4 p. m. at the dd Funeral Home. Rev. Forrest seer, pastor of the Union Conegational Church will officiate trial will be in Grove Hill Ceme

Burial will be in Grove Hill Cemetery. The funeral home will be open today from 4 to 10 p. m.

Elbert H. Sloan

Puneral services were being planned today for 88-year-old Elbert H. Sloan, resident for Broad Brook and former first selectman of East Windsor, who died last night at Rockville City Hospital. Death came to the retired tobacco grower and buyer after a long ill-

March 11, 1866, the son of George and Axhia (Crane) Stoan. Affiliations included his charter membership in the Court Elm Progressive, Foresters of America. He lived in this area throughout his lifetime and was a member of the Broad Brook Congregational Church. nd E. of Ellington and Herbert. of New York City; two daughts. Miss Gladys A. Sloan of artford and Mrs. E. Carlton tase of Ellington: six grandchilen; and three great-grandchilens.

PAPER COLLECTION

NORTHWEST SECTION

Tuesday, Sept. 2

(And Finished on Wednesday If Necessary)

If you live on any of the streets in this section have your paper out on Monday. Proceeds from these collections of paper serve to buy new equipment for the Manchester Memorial Hospital.

MAGAZINES - PAPER AND PAPER CARTONS PICKED UP

IF PUT OUT AT THE CURB

PLEASE NOTE: Collections Will Be Made As Scheduled Rain or

Shine — Unless It Rains In a Downpour.

LOOK FOR THE MANCHESTER PAPER SALVAGE TRUCK-

CLEARLY IDENTIFIED BY SIGNS ON EITHER SIDE!

TEL. 2-8727 2-0059

GARAGES

Naylor

Chevrolet

Chevrolet Co., Inc.

NOW BEING TAKEN FOR

311 MAIN STREET

School Of Dance STUDIO -- 539 MAIN ST.

ENROLL NOW FOR FALL CLASSES CLASS AND PRIVATE INSTRUCTIONS IN

TAP -- BALLET -- ACROBATIC **BALLROOM -- BATON** 

SPECIAL TAP CLASSES FOR BOYS

Classes For Grade School, High School and Adult Ballroom Dancing REGISTER AT STUDIO

> THURSDAY, SEPTEMBER 4 - 2 P. M. to 9 P. M. FRIDAY, SEPTEMBER 5 - 2 P. M. to 6 P. M. SATURDAY, SEPTEMBER 6 - 10 A. M. to 6 P. M. OR REGISTER NOW -- TEL. 4891 or 2-0649

Complete your child's education with a course in the dance under a Dancing develops good posture, coordination, social grace, and poise. STUDENTS OF MARION WILLIAMS PECK HAVE APPEARED ON TELEVISION

Mrs. Peck is a member of the Dancing Masters of America and the Dancing Teachers Club of Connecticu'

Bob Pearson Hero as Trust Turns Back Bankers, 2 to ]

Sept. 15, just prior to of the fall and winter season in this City of arm.

Sept. 15, just prior to of the fall and winter by this writer, except when the two departments in question were as close as crossed fingers.

Consolidation of the two departments did not mean that Hediund means did not mean that Hediund in undisputed final possession of the strong of the s

mean less administrative was a supervised section and Parks as is provided; section and of Chapter 14 of the own Charter. The budget for the urrent fiscal year consolidates successor to Hedlund will be appointed by Murphey, with the appointed by Murphey, with the appointed by Murphey, with the against the could not function operly his planned program uner the new set up which was of all town programs during down all but one of the moves. Hedlund's decision of Murtin's appointment of Murphey has done an outstanding job has done an outstanding job head man of the Park Departing to many years. Those close to the recreation spram is Manchester known that was practically a flat lite for many years. Those close to the recreation spram is Manchester known that was practically a flat lite for a few meaning and many than the second in first meaning the form this spring under Hedlund. The move, Martin added, was not an economy one.

The two teams, tied with identical 10 and 4 records, met in a playoff to a play the same which sate with in a playoff the same which saw contly errors pointed by Murphey, with the aproval of Martin. The latter ladic and which saw contly errors pointed by Murphey, with the aproval of Martin. The latter ladic and which saw contly errors pointed by Murphey, with the aproval of Martin. The latter ladic and which saw contly errors pointed by Murphey, with the aproval of Martin. The latter ladic and which saw contly errors pointed by the difference.

Frankle's "Big Arm", Brazauska, coasted to the win easily set of the difference.

Frankle's "Big Arm", Brazauska, coasted to the win easily set of the difference.

Frankle's "Big Arm", Brazauska, coasted to the win easily set of the difference.

Frankle's "Big Arm", Brazauska, coasted to the win easily set of the difference.

Frankle's "Big Arm", Brazauska, coasted to the win easily set of the difference.

Frankle's "Big Arm", Brazauska, coasted to the win easily set of the difference.

Frankle's "Big Arm", Brazauska, coasted to the win easily set of t

These close to the process without Palkowski. The corrain years per contain in Manchester know that was practically a flat ties for Alumin Little we of the hits combined with reveral years before Charlie Burst. The same holds true for a few months. For this spring under Hedlunds, as 5 to 0 lead in the second inning the came in on the seeme. Johnny Palkowski with fine assistants at the West did came in on the seeme. Johnny pathode the buil by the horse and raw Manchester its best all around Rice programs in years, even hough he was only a part-time order. Palkowski turned in a more furcative position, job but he also held in the second in the discussed with the writer from time to time. Running recreation in Manchester, as big job in Riself, Combining to time. It is too bad, however, that was not ye as and maching advanced auting the past at mental to time. The summer program is a high position in the company conditions are as a stark with a second in the second in the second in the second in the second in two of the winner's green on its. The summer program is part-time of the winner playing Miller's Weeding downers aloring the past at the work of the condition of the two depart-time to the payoff tills.

Likely in Little Loop

Lague ball with Cambe to the three of the errors gave Frankie's we of the errors gave Frankie's as to to lead in the second inning and put the Bums into two of the winner's three hits but two of the hits seaml holds to the compliance of the errors gave Frankie's as to to lead in the second inning and put the Bums into two of the winner's three hits we of the errors gave Frankie's as to to 0 lead in the second in the second inning and put the Bums into Cardinals.

Lague Standings

American League Standings

W. L. Pct. American League Standings

W. L. Pct. Pathon Standings

W. L. Pct. Patho

AT YOUR AUTHORIZED LINCOLN-MERCURY DEALER

\$2395

TAKE 🖐 24 MONTHS TO PAY

949 LINCOLN 4-DOOR SEDAN

1948 CHEV. 1/2 TON PICK UP TRUCK

1950 PACKARD 4-DOOR SEDAN

1951 CHEVROLET 2-DOOR SEDAN

1949 CADILLAC 4-DOOR SEDAN 2-Tone green, Stock No. U-797, .....

1949 MERCURY CLUB COUPE Gray. Radio and heater. Excellent condition. Stock No. U-763.

1951 FORD "8" 4-DOOR SEDAN

1947 HUDSON COMMODORE "8"

1949 MERCURY SPORT SEDAN

Black. Radio and heater. Hydramatic Drive Near new tires, puncture proof tubes.

Blue. Radio and heater. Good transportation. Stack No. U-814. Priced right at .........

1946 PONTIAC CLUB COUPE

1947 OLDSMOBILE "98" 4-DOOR SEDAN

ALL ABOVE CARS HAVE THE FAMOUS "ED"

SULLIVAN SAFE BUY USED CAR WARRANTY

1949 PACKARD SEDAN

Black, Radio and heater. Stock No. U-812, Priced to sell at .

2-Tone gray. Stock No. NT-219.

Light green. Stock No. NT-200.

WE HAVE THE PROPER EQUIPMENT AND KNOW HOW DON'T DELAY - CALL TODAY

YOU CAN ALWAYS DO BUSINESS WITH CONSTRUCTION CO.

2-5224

"ROD" RECOMMENDS THIS SPECIAL AS

TODAY'S BEST BUY

# Herald Angle Frankie's Blank Miller's, Cop Rec Title

High Football Coach and Co-Captains

won it after a rousing battle with ning medley relay.

Yale's Australian Olympia, John
Marshall. The Buckeye sophomore won by a foot after Marshall had

Town Tennia Tournament were announced today by Recreation Director John Hedlund. All first round matches will be played on Saturday, September 6 at the West Side courts. Francis Leary is the The pairings: Ken Wigren vs. Bob Whitney 10 s. m.; John Perry vs. Al Whitney 10 s. m.;

Williamsport, Pa., Aug. 29—67
the National Leagues all-ther the National Leagues all the Nationa


as players from both teams rushed on the field but the umpires quickly got things under control. A's won first game of scheduled twin bill, 6-4. Second game was postponed because of wet grounds. (AP Wirephoto).

### Insurance City Opens At Wethersfield Club

Ohio State Wins

AAU Swim Title

Newark, N. J., Aug. 29—/F)—
Newark, N. J., Aug. 29—/F)—
The Ohio State Buckeyes are in profession today of their first make an order of the tree met swip ming te am championasily cam the succusted for six individual titles and a medley relay crown in the three-day meet which ended last night.

Ohio State Wins

AAU Swim Title

Newark, N. J., Aug. 29—/F)—
The Coach in the third-base box profession today of their first whatever solace it can from the fielder the play should be play atrikeouts last season, Vic Raschi,
Don Newcombe or Warren Spahn?

A. Surprisingly enough, they
were all tied for the leadership
with 184.

Q. What has been the longest
game ever played in the National
League?

Atribud. Jummy Bolt. Jummy Saxth in the last to tournaments, were Bill Nary. Albuquerque, 299; Pete Fleming, St. Anderson, Jummy Thomson, Andy Anderson, Jummy Thomson, Andy Anderson, Ville, N. Y., 286; Steve Doctor, Bronxwille, N. Y., 286; Sesselink, Grossiner, N. Y., 281; Bill Ezinicki, East
League?

### Finals Today A. In May of 1920, the Dodgers and Braves battled to a 1-1 tie in 26 innings. In 1939, they tied up in a 23-inning duel which ended in a 2-2 deadlock. The games are the National League's all-time marginary in the National League On Team Few Days Ago

WHERE ARE THE Indians Find Tigers Allows Two Hits, **WEST POINT** CRIBBERS?

# What has happened to the 36 players whowere to have been the finest football team in the land last year? Many of them are now eligible to play football again. Will they? What of the rest? What are 'they doing to forget the nightmare that altered their lives? Read about it in seven special dispatches by noted NEA sportswriter-artist Murray. Olderman starting Sept. 2. Mitchell No Longer Hungry, Mitchell No Longer Hungry, New Tork—(NEA)—It becomes more perfectly clear every year that the best baseball deals at the shaesball deals at the shaesball deals at the shaesball deals of the shaesba

more perfectly clear every year that the best baseball deals of all are the ones not made.

Take the strange case of Loren Dale Mitchell.

The Indians have been trying to foist off the 31-year-old outfielder practically from the time he joined Cleveland in 1946. This despite the fact he has been consistently the best-hitting left fielder in the American League is right now pushing Philadelphia's Ferris Fain for the batting champlonahip.

Mitchell struck oil on his wheat and alfalfa ranch hard by Norman, Okla., no longer has to worry about fodder for the family.

The big fellow reverses the usual procedure having to do with the hungry ball player.

"Now that I no longer have to worry about money, I hope they let me alone," he remarked in the Spring. "If they do I'll have a big year."

Every attempt was made to replace Mitchell in training and the early going, but when the real fir-

PRE-LABOR DAY SALE

De Luxe Champions

SIZE 6.00-16


Never before have we offered this famous tire at such great savings.

• FREE GRADING

O POWER ROLLED

427 Hartford Rd. Manchester, Conn

# Tough Team to Beat

GUARANTEEC

MANCHESTER TEL. 2-2115-CALL AFTER 5 P. M.

### So Rival National League Teams Claim After Trade

Local Sport

those responsible for this shift to Nebo will put the same effort in giving this league new life before the next season rolls around. Move them back to the West Side diamond. Keep this league alive.

Geo. A. Calllouette D. C. ONE BUN DEFEATS

Knocks in Both Runs with Double


Everything's just right to fit the college budget, too. REGAL MEN'S SHOPS


CLASSIFIED ADVT. DEPT. HOURS: 8:15 A. M. to 4:30 P. M.

COPY CLOSING TIME FOR CLASSIFIED ADV MON. THRU FRI. 10:30 A. M. SATURDAY 9 A. M. OUR COOPERATION W

SATURIDAY 9 A. M.
TOTO CONTENTS OF PRINCE AND PRINCE AN

SOLIMENE, Inc. Safe Place To Buy Used Cars!

1949 HUDSON Sedan, owned by former executive. Just traded for a new Hudson Top trades. Name your terms. McClure Auto Co., Main street. Open evenings. Ish. See this one at Douglas oppied, vacuum cleaners, irons, guns, etc., repaired. Shears, knives, mowers, etc put into condition for coming needs. Braith- waite, 52 Pearl street.

Shears, FLUMBING and heating. Furn- dition for coming needs. Braith- waite, 52 Pearl street.

sedan, radio and heater, in beautiful condition, overdrive, new tires. New seat covers, Top trades. Name your terms. McCaure twill black. Excellent condition throughout. See Bob Oliver to day. Center Motor Sales, 461 Main street.

1940 DODGE, black sedan. Call 2-8996.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

CARPENTER Will frame unfinished upstairs rooms. Reasonable. Call 2-4921.

MCCabe street. Phone 6793.

MIllinery—Dressmaking 19

WANTED—A-1 mechanic. Steady work under fine working conditions. Apply in person. Boland Motors, 369 Cunter street.

Phone 4164.

PART TIME appliance salesman. Royal and stand upstairs of the condition of the condit

951 DeSoto Deluxe 4-Dr. -- Low 80 Oakland Street nfleage, heater and seat covers.

Manchester 2-9483

MCCURE AUTO will guarantee to deliver a new Budson within 10 days after your order is placed. Prices start, delivered in Manchester at \$2,341.00 McClure Auto Company, 373 Main street.

MATTRESS. Your old mattresses sterilized and remade like new. Auto Company, 373 Main street.

MATTRESS. Your old mattresses sterilized and remade like new. Auto Company, 373 Main street.

PLOOR PROBLEMS solved with linoleum, asphalt tile counter. Bloods—Stocks—Manchester Phone 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Call Manchester 2-9483

MATTRESS. Your old mattresses sterilized and remade like new. Call Jones Furniture and Floor Covering. 36 Oak. Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Stocks—Main and warding and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering. Blook Tel. 2-1041.

MATTRESS. Your old mattresses sterilized and remade like new. Covering See Oak. Tel. 2-

THE PROSPECT Hill School for young children will reopen Monday. Sept. S. Transportation furnished Mrs. Lela Tybur, director. Phone 2-5767.

TRUCKS—14, %, 1-ton pickups. racks, panels, sedan deliveries, dumps, furnished Mrs. Lela Tybur, director. Phone 2-5767.

Champs. Route 30, Rockville.

COLE MOTORS CALSO SERVICE CENTER 91 and 436 Center Street Phone 4164—2-0980—4165

Oldsmobile 2-door, \$1298. 1948
Lincoln sedan Overdrive, electric windows, new tires, radio. Like new inside and out. Full price \$388. See this buy now. Brunner's Packard. Open tonight 'til 10. Call Barlow Motor Sales, Wapping Center. Phone Manchester 5404.

Saturday until 5, Labor Day 'til 5404.

I Baturday until 5, Labor Day 'til 5404.

I 1950 CHEVROLET Fleetline delevant or 1950 CHEVROLET Fleetline delux tudor. Radio, heater. Very nice condition. Original blue finder. Phone Manchester business Services Offered 13 DOORS OPENED, keys fitted, copied, vacuum cleaners, irons, while your learn. Connecticut Company Ashley Street business stop at our main entrance.

I Saturday until 5, Labor Day 'til 5404.

HEATING From A to Z. Convertions of the saturages and benefits which will be yours on various jobs. Earn units, complete heating systems, while you learn. Connecticut Company Ashley Street business stop at our main entrance.

DOORS OPENED, keys fitted, copied, vacuum cleaners, irons, while your learn. Connecticut Company Ashley Street business stop at our main entrance.

LOAM, Dark rich cultivated Grade No. 2 luxe tudor. Radio, heater. Very nice condition. Original blue fin-lah. See this one at Douglas copied, vacuum cleaners, trons,

BOY'S 26" bicycle \$12. Phone Rockville 5-7369.

street. Buckland after 5 p. m.

1939 PACKARD six cylinder. Call
2-1831, or 74 Woodland
street.

1939 PACKARD six cylinder. Call
3-1831, and drapery work. 869 Main
street. Phone 6010.

Moving—Trucking—
Storage

1939 PACKARD six cylinder. Call
3-1831, and drapery work. 869 Main
street. Phone 6010.

Moving—Trucking—
Storage

1930 PACKARD six cylinder. Call
3-1831, and drapery work. 869 Main
street. Phone 6010.

Moving—Trucking—
Storage

1930 PACKARD six cylinder. Call
3-1831, and drapery work. 869 Main
street. Phone 6010.

Moving—Trucking—
Storage

20

Moving—Trucking—
Sto

CHORCHES MOTOR SALES FOR OIL Burner service and in- PAINTING AND Papering, floor stallation by 15 years experienced oil burner service man.

Call Manchester 2-1731 or 2-8003.

Automobiles for Sale 4 Business Services Offered 13 Help Wanted-Female 35 Help Wanted-Male 36

Automobiles for Sale 4

GET BETTER VALUE ON
A BETTER USED CAR
AT
BALCH PONTIAC, Inc.

BALCH PONTIAC, Inc.

1941 Pontiac 4-Dr. — 6 cyl.
Standard shift.

1951 Ford 2-Dr. Sedan—
Many extras.

1950 Mercury 4-Dr. Sedan—
One owner, low mileage.

Many Low Cost Pre-War Cars

Automobiles for Sale 4

Business Services Offered 13

Business Services Offered 15

Business Services Of

done by expert. The home owners carpenter. Rockville 5-5759.

ATTRACTIVE Capable woman,

THREE ROOM "Liberty" trailer.

hot water heater, refrigerator and other additions. Reasonable. Inquire 38 Pearl street.

MANCHESTER — Roofing and Manchester

YOUNG LADY wanted for clerical work in small office. No experience necessary. Steady emperience necessary.

ROOFING—Specializing in repairing roofs of all kinds. Also new roofs. Gutter work. Chimneys cleaned, repaired. 26 years' experience. Free estimates. Call Manchester 3862.

Howley, Manchester 5361.

Co. 259 Trumbull street, Hartford.

TEN MONTHS old female puppy. part Beagle. Likes children. Call 3932.

TOUNG LADY for office duties.

THE CONNECTICUT

Rockville 5-7869.

WESTFIELD made 26" boy's bicycle. Like new. Also Tourist
Sports model English bicycle with
three speed shift, Like new. Call
6500.

1949 INDIAN Arrow motorcycle.
Very good condition, black stock
horse. Both reasonable. Phone
6358.

Manchester 3862.

YOUNG LADY for office duties.
Good typist. Knowledge of bookkeeping required. Permanent position. Convenient to Center. Write
Box U. Herald, stating education
and experience.

GIRLS

AFTER SCHOOL JOB

Manchester 3862.

YOUNG LADY for office duties.
Good typist. Knowledge of bookkeeping required. Permanent position. Convenient to Center. Write
Box U. Herald, stating education
and experience.

GIRLS

AFTER SCHOOL JOB

Manchester 3862.

YOUNG LADY for office duties.
Good typist. Knowledge of bookkeeping required. Permanent position. Convenient to Center. Write
Box U. Herald, stating education
and experience.

GIRLS

AFTER SCHOOL JOB

Manchester 3862.

YOUNG LADY for office duties.
Good typist. Knowledge of bookkeeping required. Permanent position. Convenient to Center. Write
Box U. Herald, stating education
and experience.

Free estimates.

YOUNG LADY for office duties.
Good typist. Knowledge of bookkeeping required. Permanent position. Convenient to Center. Write
Box U. Herald, stating education
and experience.

GIRLS

Live Stock—Vehicles

Furniture, Gribs, Mattresses,
Play Pens, High Chairs, Carriages, Walkers, etc. Complete
furnishings for the entire

1949 INDIAN Arrow motorcycle.

Sunset street, Open 'til 9.

Complete line of Children's
Furniture, Gribs, Mattresses,
Play Pens, High Chairs, Carriages, Walkers, etc. Complete
furnishings for the entire
furnishings for the entire.

PLUMBING and heating, specialising in repairs, remodeling, copper water piping, new construction. Time payments arranged. Edward Johnson. Phone 6979 or 5044.

HEATING From A to Z. Construction where two weeks and learn the advantage of the construction of the constr

No. 1, \$3 cu. yard. Grade No. 2, \$2 cu. yard. Delivered in truck load lots. Screened sand and all sizes stone delivered. Order now. Nussdorf Construction Co. Phone 3408.

Millinery—Dressmaking 19
WANTED—A-1 mechanic. Steady 82 down, \$2 weekly. Buy the new work under fine working condi- worker Power Mower. Fa-PART TIME appliance salesman.
For personal interview see John
Fitspatrick, Brunner's, 358 East
Center street, No phone calls.

ROYAL AND Smith-Corona portable and standard typewriters.
All makes of adding machines sold or rented. Repairs on all

FOR SALE CALL **ALEXANDER** JARVIS CO.

TEL. 4112

HELP WANTED

SEARS ROEBUCK AND CO. HAS OPENINGS FOR A CRÉDIT GIRL. TELEPHONE AND COUNTER GIRLS

MANY EMPLOYEE BENEFITS INTERESTING WORK WITH GOOD **WORKING CONDITIONS** 

511 MAIN STREET, MANCHESTER

Machinery and Tools 52 OWER LIFT bog and disc har-

432 Broad street, evenings.

Dogs Birds Pets 41 per pound. For sale at 57 Flor-ence street. cal work in small office. No experience necessary. Steady emPERSIAN Kitten, very reasonable.

PERSIAN Kitten, very reasonable.

PICK YOUR Own cucumbers. MONTGOMERY WARD wringer type washer, Automatic pump. ployment and good starting House broken and sweet disposition. Pedigreed, show stock. Manchester Auto Supply chester 2-1231. Mrs. Wilson.

Co., 259 Trumbull street, Hart-

Open 10 A. M. to 5 P. M. \$10 UP

ABC APPLIANCE CO. G. E. REFRIGERATOR, Five cu.

ft., \$50. Two burner space heater with drum. Reasonable, Call 6758.

And You Want A Bargain?
Well Here It Is
JUST RETURNED FROM
EXHIBITION—USED IN

World Famous Appliances
Includes following:

"Very Pretty" Bedroom
"Georgeous" Living Room
"Attractive" Dinette Set

three rooms. State references and wages desired. Write Box K. Herald.

Garden—Farm—Dairy fans regularly \$15.95, sale \$7.50; travel irons regular \$8.95, sale \$4.50. Remington Rand electric RIPE NATIVE TOMATOES, 10c ranges regular \$27.50, sale \$17.95

30-gallon water heater, \$50.

WANTED

8th District Sewage Plant.

Vacation with pay. App

liard St.), or Phone 6192 or

ASHFORD LAKE

ASHFORD - EASTFORD, CONN. CHOICE BUILDING SITES \$395 TO Several new cottages completed and ready for sale. COME SEE US THIS LABOR DAY WEEK END Take Route 44 past Warrenville-Look for our signs.

MALE HELP WANTED

DYE HOUSE WORK

To Learn and Operate Dye-Jigs-Third Shift Apply To Mr. Kelley AMERICAN DYEING CORP.

Corner of East Main and Grove Streets-Rockville, Conn.

ANDOVER LAKE

\$1,250 to \$1,500 each. Terms may be arranged if desired.

JOHN H. YEOMANS

ROUTE 6, ANDOVER-TEL. COVENTRY 7-7279

For an appointment to see these lots call

Man for general work at

tion, six months old, \$25. Call 2-9352.

Houses for Sale 72

Houses for Rent 65
SCHWARTZ REAL ESTATE
FIVE ROOM furnished home availPhone 8274
Hartford 5-5138
From ranch with attachothers) 5 room ranch with attach-

And Strategy of the state of th

Machinery and Tools. 19

The machinery is that a proper of the property of the

Baker Seeks

CONSTABLES

TREASURER . Charles Boggint REGISTRAR OF VOTER BOARD OF SELECTMEN REPRESENTATIVES CONSTABLES

JUSTICE OF THE PEACE
William V. DeHan
Harold A. Geer
Edward J. Moriarty
Raymond T. Quish


For listening fun wherever you go! Play on battery.

Only \$39.95

Have Music and News At Your Elbow On Your Holiday

Potterton's

# Annual Playground Picnic Lynda Woods TValley) and Drescilla Brainard (Robertson). Prizza were awarded by Miss Prizza were awarded by Miss Incentive to the winners of the racing events and the quiz program at this time. To the delight of the children, movie fartoon was shown in the

EVERY SATURDAT NIGHT STARTING AT 8:15 SHARP 20 REGULAR GAMES—3 SPECIALS

# DON'T BE A DRUDGE

AUTOMATIC DISHWASHERS

HOTPOINT KITHCEN AID **AMERICAN** 

BUY WHERE SERVICE IS SUPREME

WASHERS

ABC Appliance Co.

IN ORDER TO GIVE OUR EMPLOYEES A WELL-EARNED HOLIDAY WEEK-END

THE FOLLOWING LUMBER YARDS WILL BE CLOSED ALL DAY SATURDAY, AUGUST 30 AS WELL AS MONDAY, LABOR DAY

- THE W. G. GLENNEY CO.
- THE MANCHESTER LUMBER CO.
- MCKINNEY LUMBER and SUPPLY CO.
- G. E. WILLIS and SON, Inc.

GARAGES

SON, Inc.

NEW NEW

**Electric Ranges** 

BIGGEST OVEN

Priced \$185.75

2 MAIN ST. TEL, 5125


### **House Dresses**

\$3.98 Sizes 38 to 52-\$4.98

Crepe

of lace trim or tallored models. Stock up for school or


college. White, 82 \$2.98 \$3.98 The J.W. HALE co.


New Fall Dresses


BALL POINT PENS ..... Each 29e WATERMAN PENS ...... \$3.50 to \$5.80 ESTERBROOK PENS ..... \$2.30 WATERMAN BALL POINT PEN ..... \$1.00 RING BINDER ..... 39c and 50c PENCIL BOOKS ..... Each 29c-49c-69c SPIRAL NOTE BOOKS ..... 10c COMPOSITION BOOKS ...... 25e MONGOL COLORED PENCIL .... Box 98c VENUS PENCILS ..... A .... Each &c

> 2.9% Green Stamps Given With Cash Sales

# Manchester Evening Herald

Scorpion Carries Sting in Both Wing Tips

Savage Hurricane UN Planes U. S., Britain Reveal Swirling to Shore Seoul, Korea, Aug. 30—49, —The U. S. Fifth Air Force and U. S. Sabre let pilots and U. S.

Status for South Area

Hurricane warnings were hoisted along a 250 mile stretch of Atlantic coastline between Fernandina, Fla., and Georgetown, S. C., today for a dangerous Atlantic

Grady Norton, chief storm fore-caster at the Miami Weather another 12 hours before the hur-

Seventeen Japan-based B-29 Superforts last night followed up the three-wave Pyongyang assault with a raid on newly-repaired Red

Two More Resign As Adlai Electors

As Adlai Elec

Act to End Crisis, Cut **Red Threat** 

Truman for Fraud Sales (Continued on Page Seven)

Curly to Collect

\$12,000 Pension

Boston, Aug. 30-6/7—The Boston Post, in a copyright article, only some 2 states on the form the post in the post of the states are states on the form that the post of the states of the post of the


eat at home, or picnic elsewhere, you can be sure of fir fresh "GOOD THINGS TO EAT," at the right, price, it

Fish season. Come to Pinehurst for really fresh cente slices of this wonderful steak fish. Avoid the down town traffic this busy week end shop for an extra day at Pinehurst . . . we will close a day Monday . . . and use our convenient parking lot.

LAMB LEGS BOAST BEEF TENDERCURE CORNED BEEF SMOKED TONGUES

★ HAMBURGER-NOODLE PATTIES

2 cups medium noodles, 1 lb. ground beef, 1 teaspoon salt,

1-4 teaspoon pepper, 1 small onion, 1-4 cup nonfat-dry milk.

1-2 can Consomme, 1 10 1-2 oz. can tomato or cream of mushroom soup, 2 tablespoons shortening.

Crumble noodles in rather small pieces and cook in boiling,
salted water until fender. Drain thoroughly.

Now mix the ment with salt and pepper, chopped onion,
nonfat-dry milk (this can be omitted if you don't have any on
hand), consomme and tomato or cream of mushroom soup.

Dump in the drained noodles and mix thoroughly. Put tipte
sizable patties and fry in hot shortening until brown on both
aldes. Serve with more hot tomato or cream of mushroom.


PAPER PLATES

WHITE ALBACORE

TUNA IN BRINE 34c

SHURFINE GRAPE

JELLY 21e

IVORY SNOW

Pinehurst Fruits and Vegetables

CUCUMBERS, Ea. Sc GREEN BEANS PEPPERS, Lb. 15c Juice Oranges Doz. 39c

**NATIVE TOMATOES** CALIFORNIA BARTLETT ICEBERG LETTUCE PEARS (120 SIZE) RIPE PEACHES 6 For 35c

Every Day Low Prices . . . CARNATION MILK 15c

ь. 85с SUNSWEET PRUNE JUICE

IVORY FLAKES DUZ 2 For 55c GIANT ALL 52.49 GIANT TIDE 72c JOHNSON'S BABY ELMDALE PEAS 15c POWDER, Lg. 49c PILLSBURY PIE CRUST (deal) 2 For 29c

SHURFINE-PROVEN PURE! PROVEN SURE! MAYONNAISE Pt. Jar 35 SCOT TOWELS 2 ROLLS 37c PLANTER'S SALTED

PEANUTS 8 OZ. CAN 35c

**CIGARETTES** Carton \$1.96 R & R BONED CHICKEN 6 OZ, CAN 78c DOVALETTES 25c IMPORTED CHOICE A CRAB MEAT 85c Can PORTUGUESE SKINLESS CAMPBELL'S TOMATO JUICE Lg. Can Ste

HOLLAND HAMS

Good things to Eat


Rub are reminded of the meeting which will be held tonight at 7:30 in the Emanuel Lutheran Church. ly, Sept. 2, in the auxiliary room

Manchester Memorial Hospital t 7:30 p.m. A brush demonstra-Willard B. Rogers, president of First National Bank of Manches-

Meeting at Skipper's dock, Noank, last night. Elighty state, industrial

Police Arrests

early this morning by Patrolman Also sisted for court Friday !

rested yesterday afternoon by Patrolman Joseph J. Sardella on **Fete Miss Buckley** At Pre-Wed Party


Get yourself all set for a nice long week end. Stop in and pick up all your delicatessen cuts and frankfurts for your picnic, DON'T TAKE LESS THAN THE BEST.

Grote & Weigel and Stahl-Meyer GROTE & WEIGEL COTTAGE ROLLS ... Lb. 85 SPERRY & BARNES (EXTRA LEAN) SMOKED SHOULDERS ..... Lb. 59c
JOHN MORRELL (CANNED) COOKED PICNIC ..... Each \$3.89 FORST FORMOST WHOLE HAMS .... Lb. 79c STEAK SPECIALS: U. S. GOOD OR CHOICE SIRLOIN STEAK ..... Lb. \$1.07 TENDER KNIT

BEEF ROAST SPECIALS: U. S. GOOD or CHOICE RIB ROAST (OVEN) ..... Lb. 72c BLOCK CHUCK ROAST (POT) ..... Lb. 69c BONELESS CHUCK ROAST ...... Lb. 89c EYE ROUND ROAST ..... \$1.13 TOP ROUND ROAST ..... HEAVY ROASTING CHICKENS ..... Lb. 59c EVISCERATED HEN TURKEYS ...... Lb. 79c

SHOP EARLY FOR BEST SELECTIONS "Something Different in a Taste Thrill"
MATHEW'S CHICKEN PIE ARE MOST DELICIOUS. WE WILL HAVE PLENTY OF THESE PIES FOR THE WEEK END. THE PRICE 45e EACH PLUS 10e DEPOSIT ON THE GLASS.

L. T. WOOD Locker Plant


# AT HALE'S SELF SERVE

FRESH GROUND ALE'S COFFEE Lb. 77c	SCOT TISSUE 3 Rolls 35c	MIRACLE WHIP Pt. 33c	SHRIMP 5 Oz. Can 39c
SILVER LANE SWEET MIX PL 27c SWEET RELISH PL 25c	MUSTARD Brown and Yellow 2 Lg. Jars 27c	SPAM 12 OZ. CAN 45c	GRANDMOTHER'S MARMALADE  Lb. Jar 21c
PILLSBURY'S PIE GRUST MIX COMBINATION 2 Pkgs. 29c	NABISCO MACAROON SANDWICH Pkg. 27c	SUNCREST GRAPEFRUIT SEGMENTS 2 Cans 35c	CRAX The Original Educator Lb. Pkg. 33c


2 Cans 29c

20000000

PREMIER

OLIVES

ASSORTED SYRUP!

BOTTLE

PREMIEF

MEAT

BEECHNUT

TOMATO SOUP MEATS (Variety)

Frozen Food Specials

2 For 270

MEAT DEPARTMENT

For Dinner or Picnic EASY TO CARVE, OR EASY TO CARRY:

BRIGHTWOOD WELL TRIMMED, SMOKED

2 Lbs. 19c LAMB PATTIES

COTTAGE CHEESE 18. 29c Each 65c PAVORITE FOR MANY USES.

> CHANGE THE MENU - LOWER THE COST **USE SEA FOOD — FROM HALE'S**

OUR POULTRY DEPARTMENT HAS PLUMP FOWL, TENDER CHICKENS FOR BROILING, FRYING OR ROASTING AND THOSE POPULAR SMALL FRESH TURKEYS 10,316

# Manchester Evening Herald

(SIXTEEN PAGES)

VOL. LXXI, NO. 282 Lodge Appoints Purtell Interim Senator

UN Planes Hammer Pyongyang in Mightest Blow of War

Of Air Raid

Seoul, Korea, Aug. 29—
(P)—Warplanes from four
Allied nations today hit
Pyongyang, capital and largest city of Communist North Korea, the mightiest blow of the war.

Black smoke poured from the factories, supply dumps and troop billets at the outskirts of Pyongyang, which was forewarned of the raids by radio and leaflets.

City Blows Up

A returning UN pilot said the etty "was blowing up all over."

gallons of fiaming gasoline and 50? tons of high explosives on more than 40 Communist targets during the dawn-to-dusk raids. They sprayed 52,000 rounds of machinegun bullets on the area, the Air Force said. Three waves of land and carter in a record 1,403 sorties, or individual flights, the U. S. Firth

Prous Talk
Prous Fall
Representation of the Property of the Pr

individual flights, the U. S. Fifth
Air Force and Navy said.

Until today, the biggest single
air blow of the war had been July
air blow of the war had been July
11, when more than 500 fighter
bombers and Superfortresses
poured 1,400 tons of bombs on
poured 1,400 tons of bombs on
Pyongyang during 1,063 sorties.
Pyongyang during 1,063 sorties.
Today's first wave of jet and
Today's first wave of

which pilots said threw up a heavy curtain of fak. Other waves concentrated on stockpiles betweeks. Seen. Lodge U. S. Settled Justice Hit School.

The queen and her attendants will ride the Manchester float in the Communist war effort. Radio off Air Pyongyang radio: was of the air, and menitors in Tokyo said it still had not come on for its regular broadcasts tonight.

Allied air raids have driven Pyongyang radio from the air waves twice recently. Once was in June, when a smashing blow at June, when a smashing blow at street and is entering her senior year at Manchester High School.

The queen and her attendants will ride the Manchester float in the Connecticut Valley Cigar Harvest Proadcasts tonight.

Lost Millions

Fraud Case

Washington, Aug. 29—47—
The Arsi six compromise tax

Washington, Aug. 29—47—
The Arsi six compromise tax

Off Manchester Memorial Hospital.

To Blonde A 21-year-old

Queen Title

londe was crowned queen of Manchester's Cigar Harvest Festival last night in the toria road, a clerk at Pratt and

street and is a seamstress at Pioneer Parachute, and Miss Thompson, another blue-eyed blonde, who lives at 112 Waddell road, and is entering her senior year at Manchester High School,


Manchester's Tobacco Queen

Move Seen Aid to Bush Nomination

Hartford, Aug. 29—(A)— Governor Lodge today named William A. Purtell of West lartford to the interim term of the late U. S. Senator Brien McMahon, Democrat o

This big development broke just a week before the GOP state convention and is be-lieved to strengthen Prescott S. Bush's chances of gaining the party's nomination for the four year balance of Ser ator McMahon's term. Purtell, who nosed out Bush fo

Today's appointment not only gives Purtell the added advantage of the title Senator but would give him seniority rights for committee appointments, it elected to the six year term in November.

Personally Notified

The West Bartford industrialist was called to the governor's office this morning and personally notified of his appointment by Lodge.

There has been considerable agitation in GOP district circles to have the governor name Purtell to the vacancy. Republican leaders in the Fifth District, comprising Furtiell's home town of West Hartford, was the latest to join the

302 MAIN ST . DIAL 4151.

2 LB. CAN \$2.4 Make your Labor Day week end most complete by


I., temporarily domi- became supervisor of that group rested on counts of blowing his visor of production planning in horn unrecessarily and failure to 1947 and was made supervisor of carry his motor vehicle registra-

137 Spruce Street

HALE'S Headquarters


The JW. HALE CORN


Fresh Fruits and Vegetables CUCUMBERS NATIVE BEETS 2 Rehs. 25c SHELL BEANS

SEEDLESS GRAPES Lb. 29c FAIRMONT'S HONEYDEWS

MARGARINE

**POTATOES** 

Z.M. Green Stamps Given With Cash Sales

The J.W. HALE co.

DAISY 70c PEANUT BUTTER FRESH DRESSED ANOTHER POPULAR SMOKED MEAT FOR ECONOMY AT HOME OR AT THE BEACH

ation's highest, it took steps to nee.

Reveals Refusal

(Continued on Page Seven)

Convention only in order to open air-burning engines. Established in 1925 to build the first of its line of Wasp piston engines, the com-

styles at a big saving COMIC BOOKS

KEITH'S AUGUST FUNITURE SALE

BE WISE - Economize with

950 MAIN STREET - MANCHESTER

Famous "KROEHLER"

# 8 Reservists

In Summer Field Maneuvers at Camp Drum

Fight local reservists are curgetify stationed at Camp Drum.

N. Y., for two weeks of aummer and the form of the first seven months of this property of the server. The Manchester men are training with the feth Infance and the Infance and Infanc

Now Training turn home Sept. 7. Local Men Taking Part

Dog Roast Is Held Seven times more Americans were killed in automobile accidents than in the Korean fighting during the first seven months of this New York office.

Chicago, Aug. 29—(P)— Nearly charge of retail operations with headquarters in Chicago, Riegel-man had charge of soft goods and than in the Korean fighting during the first seven months of this New York office. Local Men Taking Part Dog Roast Is Held

War II, units of the division were moved to camp by troop train, rather than private transportation. Troops of the 76th will return home Sept. 7.

Higher Than War There were free since 75-year-old Sewell Avery became chairman of the board in 1931.

FY21 MAORE		
ľ	Jane Wyman Will Regers,	Tyranae Pawa Patricia Neal
	"Story Of Will	"Diplomatic
	Rogers"	Courier*
1	3:23-0:30-10:00	1744-6:98

### ANNOUNCING

THE RE-OPENING OF THE


Rolda Gibson Dance Studios

MANCHESTER and ROCKVILLE

TAP, ACROBATIC, BALLET, BATON AND BALLROOM CLASSES FOR ALL AGES-TAP CLASSES FOR BOYS

REGISTRATIONS NOW BEING ACCEPTED THURSDAY, SEPT. 4-2 P. M.-4 P. M.-7 P. M.-9 P. M. FRIDAY, SEPT. 5-2 P. M.-4 P. M.

SATURDAY, SEPT. 6-10 A. M.-4 P. M.


### TONIGHT Thru SUNDAY HERE IT IS AT

IOW PLAYIN

HARTFORD

SHOW STARTS AT 8 P.M.

STARTS SUNDAY A Place In The Sun


"High Sierra"

aturday Continuous At 2 P. M.

SUN., MON., TUES

JUDY CANOVA

ADVANC IN PRICES


ou Have Broke od's Own

And in this moment was

born the fire and tempest of the world's most forbidden love! Soon ... 20th Century-

TECHNICOLOR

SUSAN

RAYMOND MASSEY - KIERON MOORE

TONIGHT 2 SHOWS

—AT 6:45 and 8:50— SATURDAY and SUNDAY Continuous from 2:15

Fox brings you

Ramjets for Navy The tion of Judah, conqueror of the Philistines, aw Bathsheba bathing her self, and he sent for her!

craft undertook, under the Navy's Democrat. auspices, a ramjet engine research program in 1946 and has been . There is strong evidence tha working on it eyer since. A new tooth infection is more apt to ac laboratory, built exclusively for cur if the teeth are not cleane study of ramjet burners, has been promptly after meals, and especial operated by United Aircraft's re- ly after consuming sweetened so search department since April 6, drinks, says the General Electr

1950. The facility is located at the research laboratory. east side of the department's wind The ramjet laboratory, or test stand, a joint project of the Navy's Bureau of Aeronautics and United Aircraft, will continue on this work as part of Pratt & Whitney Aircraft's ramiet program, Gwin said. Many of the people who have een engaged on the research department project will be transfer to P&WA's organization, he

Will Expand Lab
In addition. P&WA's Andrew
Willgoos Turbine Laboratory in East Hartford will be expande within the next few months to ac commodate the ramjet program. simple in design, present complex problems in control of the air-fuel mixtures in the extremely fast flow of air through the engines. They must depend solely on automatic controls, as they are not in piloted aircraft. Ramjets are the most likely types of engines. to power long-range, high-speed missiles because they are designed to "hit their stride" at supersonic speeds.

Although the ramjet engine has been described as a "stovepipe with a fire in it." it would be fair, in those simplified terms, to say that the complex Wasp Major piston engine is only "28 pistons turning a propeller shaft."

No Compressor

Essentially a tube open at both

ends, the ramjet has no compressor run by a turbine, as does the turbojet. Once it has bee brought to a high speed, th its own air supply by "ramming As the missile shoots ahead, air is compressed in the open fro under high pressure into the lers. The combustion of the and fuel mixture shoots hot gas out of the rear of the engine thrust the missile forward. The ramjet has also been to aldered as a piloted aircraft por erplant for extremely high spec in which case it would be attach

o the fuselage or wings of

Bowers, Green

Ribicoff, Purtell Will Be

Ribicoff, Purtell Will Be
Labor Day Speakers Here

U. S. Regregentative Als Billing decreases the property of the Angel Control of the Property of the Angel Control of the Section of Sect

rocks, dislodged by a dynamite charge, killed one member of a prison work detail and injured another, the Army said.

Fifteen prisoners were hurt—none seriously—when guards silenced a singing demonstration in the Koje Island POW camp Wednesday, the Army said. Nine were injured in a similar Koje incident the previous day.

A South Korean guard accidentally shot and wounded a prisoner at Camp No. 5, near Sang-oner at Camp No. 5, near Sangsaid. The prisoner was reported recovering and the guard was disciplined.

Muse that Mrs. Miller had recently make the factor. There was a freah pan of water by her bed and unwashed there were eggshells and unwashed the sum of the pasing pupils to Hollister School. Bus two will take the junior high pupils to Hollister School. Bus two will take the junior high pupils to Hollister School. Bus two will take the junior high pupils to Hollister School. Bus two will take the junior high pupils to Hollister School. It will proceed from the Green School. Is also one will take the junior high pupils to Hollister School. It will proceed from the Green School. Is also one will take the junior high pupils to Hollister School. Is also one will take the junior high pupils to Hollister School. Is also one will take the junior high pupils to Hollister School. Is also one will take the junior high pupils to Hollister School. Is a

said. The prisoner was reported recovering and the guard was disciplined.

Maj. Gen. Haydon L. Boatner, chief of the UN prisoner of war command, said Thursday occasional incidents must be expected because "guarding enemy prisoners is a dangerous business." Boatner auppressed large scale prisoner auppressed large scale prisoners auppressed large scale prisoners and words are uprisings last June on Koje Island.

Aircraft to Build

Warehouse on order of superior of superior of superior for eviction and possession of the personal property and house was issued by Superior Judge Thurmond Clarke to satisfy a \$7.500 judgment obtained by Grant M. Lorraine, guardian of Mrs. Thomson's brother, David T. D. Conwell, a mental patient at the Palo Alto Veterans Hospital.

The Wilshire district home was purchased with a portion of Conwell's funds. Later the court gave the guardian permission to sell the home and use the funds for Conwell's care.

Aircraft to Build

Aircraft to Build

Warehouse on order of superior court. The order for eviction and possession of the personal property and house was issued by Superior Judge Thurmond Clarke to satisfy a \$7.500 judgment obtained by Grant M. Lorraine, guardian of Mrs. Thomson's brother, David T. D. Conwell, a mental patient at the Palo Alto Veterans Hospital.

The Wilshire district home was purchased with a portion of Conwell's funds. Later the court gave the guardian permission to sell the home and use the funds for Conwell's care.

Aircraft to Build

Stamford, Aug. 29 (P) The Republican Town committee's executive committee has lined up behind Prescott Bush for the short term Senate nomination.

The senate nomination.

The senate nomination.

The senate nomination.

The senate line is a senate senate

Legal Beverages AT LOW PRICES HOURS 8 A. M. to 11 P. M.


BEAT THE PRICE INCREASE! FOR IMMEDIATE DELIVERY

AMBASSADORS AND RAMBLERS

LIMITED NUMBER OF

WE'RE TRADING HIGH!


USED CARS

**TELEPHONE 4079** 369 CENTER ST. AT WEST CENTER ST.

# General Navlor Merit and bronze star with oak Ask Local Women

... LAST BIG DAY!

types of ramjet engines.

Gwinn said that Pratt & Whitney Aircraft will have the advantage of six years of research on ramjets which has already been done at East Hartford by the Research Department of United Aircraft Corporation.

He revealed that United Aircraft undertook, under the Navy's Democrat.

Hale School fifth grade, alopticies, helps keep your teeth kooking than Hale School fifth grade, alopticies, helps keep your teeth kooking than Hale School fifth grade, alopticies, helps keep your teeth kooking their brightest and best And it costs so it title to chew Wrigiey's Spearmint deily at the rand Walker and East Center.

At 12:30 the kindergarten pupils transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School will be picked up at Heronomic transported to Highland Park School w


HOOKED RUG

wearing qualities that make them more practical than expensive antiques!

Regularly \$139.50

\$9450 Solid Maple Dinette Suite

FIVE PIECES! Early American design in rugged Solid Maple . spiendid for either the dinette or kitchen Includes the Extension Table and four carefully braced Chairs, in a warm, mellow

**\$79**95

Liberal Keith Budget Terms


famous "billy-the-kid" tailors our warm, houndstooth check

CORDUROY JACKET

with matching boxer longies!

Our versatile "Billy Jac" can be worn for dress or play . . . tal-lored in real little shaver style . . with wool and tuffed satin lining: That's a heavy-duty sipper front . . button cuffs and band at the waist. The boxer longies are fully cut with elastic half-waist and self belt, front pleats, sipper fly and set-in pockets.

warmth

without

weight!

"The Little Shaver Shop"


keep your handbag new and elegant LILY DACHE WALLETS

1.00

plus tax

. SHOP BURTON'S DEB SHOP

pass case, double gusset change pocket . . a secret pocket . . and tab closing! Pick from dozens of

here's your tiny waist .. your neat look . . our elasticized CINCH BELTS

fe've wide ones . . . and even wider ones . . . In hundreds of beautiful thrics and colors! Others from \$1 to 3.98.


ALPACA-PILE CASUAL COAT

as seen in


Betty Bernit, Edna Clementino, Michael Clementino, Anita Dion, Betty Ann Falk, Sheila Panas Buddy Clementino, Kathy Beck, Richard D'Auteuil, Roger Pepin.


mportant up-to-the-minute air. A sow of tiny buttons finishes the waist—pin a gay bouquet on one shoulder.

Pattern No. 8866 is a sew-rite perforated pattern in sizes 12, 14, 18, 18, 20; 40, 42. Size 14, 4 yards of 39-inch.

2590

Here is an enchanting star doily which will tempt your crochet hook. It measures 15 inches in diameter and make a stunning addition to any room.

Pattern No. 2590 contains complete conclusions.

SAVE 10% BY CALLING NOW

• TERMS ARRANGED • EXPERIENCE SINCE DE MAIO BROS. CALL ANYTIME 7691

**TOWN & COUNTRY AUCTION SALES** SHOE OUTLET

MILL STREET - GLASTONBURY OPEN 9:30 A. M. to 9 P. M. - SATURDAY to 6 P. M.

FEATURING A NEW FALL LINE OF SHOES FOR THE ENTIRE FAMILY

	-
WOMEN'S NOVELTIES Reg. \$8.95.	\$3.59
FALL PLAY SHOES Reg. up to \$4.95	\$2.50
MEN'S WORK SHOES Reg. up to \$5.95	\$3.98
MICHAEL PROCES OFFICE	\$5.85
INFANTS' SHOES 'Reg. \$5.95 value,	\$2.99
	.49 To \$4.95
OFFICE OF OTHER	.00 т. \$3.99
The second secon	THE COLUMN STREET

SOME SUMMER SHOES LEFT ALL GOING AT Pr. \$1.00

SUB THE STATE OF T	
GENUINE LEATHER HANDBAGS	\$1.59 Plus Tax
GIRLS' DRESSES Sizes 1 to 14	1.29 To \$1.99
NYLON TRICOT SLIPS	
CELANESE PANTIES	3 For 98c
BOBBY SOX	4 р. 88с
GIRLS' SLIPS	98c


AUTO GLASS-COMPLETELY INSTALLED

GET IT NOW...ENJOY IT FOR LIFE!

The Winterway does a big oil heating job in small to medium homes. Year after year it automatically provides gentle circulation of warm, clean, humidified air. Ask us about this handon EASY TIME PAYMENT PLAN


HOT WATER AROUND THE CLOCK! \ with a completely automatic electric water heater

Forget about family "hot water schedules"there'll always be enough hot water for every use with an automatic water heater. You don't have to bother lighting it each time it's used. There's no waiting for water to heat up. Give your family the luxury of all the hot water they can use for only a few cents a day. There is a size to fit your family's needs. See your Dealer, Plumber


Rankin Is Not Coming Back

To Washington Next Year

Thy JAMPS MAILON

Thy JAMPS MAILON

The James of the boars of the life has been a confident of the boars of t

at 70, is one of those old men who never seem bruised by the shoving around time gives them. Even his white hair seems to stand up in constant indignation.

They were two of the shrewdest parliamentarians in the House seven and eight; Miss Gladys I. There was almost a birdlike quality, an angry bird, in the way he cocked his head as he sat in the House, listening and watching, never wanting to miss anything. He may have set a record for attendance. He seemed forever there.

Listening and watching, and watching, never wanting to miss anything. They tangled fiercely on the floor but seemed pleasant enough of it, a feat not unusual with the seeme of his ponderous.

They were two of the shrewdlows: Mrs. Doris F. Chamberlain. It lows: Mrs. Doris F. Chamberlain. April 3, Ghod Friday; and principal and teacher, of Grades at parliamentarians in the House seven and eight; Miss Gladys I. Bowman, Grade three, Leo Coben, members' views seemed further spart. Marcantonio's most recent job was defending the Communist party before the government's aubversive activities control of the seemed forever of the may have set a record for attendance. He seemed forever there.

Listening and watching, members' views seemed further spart. Marcantonio's most recent years. And no two seven and eight; Miss Gladys I. Bowman, Grade three, Leo Coben, Grades five and six; Miss Marcantonio's most recent years. Marcantonio's most recent years. And no two seven and eight; Miss Gladys I. Bowman, Grade three, Leo Coben, Grades five and six; Miss Marcantonio's most recent years. And no two seven and eight; Miss Gladys I. Bowman, Grade three, Leo Coben, Grades five and six; Miss Marcantonio's most recent years. And no two seven and eight; Miss Gladys I. Bowman, Grade three, Leo Coben, Grades five and six; Miss Marcantonio's most recent years. Also Marcantonio's most recent years. Also Marcantonio's most recent years. Also Marcantonio's most recent y

Unlike some of his ponderous, fellow-members, far younger, Rankin could be on his feet in an eye-blink for a fight with his mouth or his fists. Size didn't faze him. His fellow-members, Presidents or even the Supreme Court were all targets for his tongue and his temper.

In 1945 he swung on Frank Hook a fellow Democrat from ponent was. He might have kept Hook, a fellow Democrat from ponent was. He might have kept doing that indefinitely, miner, was a lot bigger man Ran-But this year the Mississipple kin had accused Hoek of consort-ing with Communists. When Hook tests, combined his Congressiona called him a liar, Rankin swung.

Was Most Active

Communism was on his mind.

district with that of Abernethy who has been a House member 10 years, and the two men had to

Announcing

RUSSELL'S BARBER SHOP WILL BE CLOSED ALL NEXT WEEK OPENING AT NEW LOCATION (CORNER OAK AND SPRUCE STREETS) SEPT. 8, 1952

HAMILTON Jewelry Repairing Bends Restrung We Repair Big Ben and Baby Ben Alarm Clocks

Ask About Our Liberal TRADE-IN ALLOWANCE

loodale and Mr. Conrad Schatz, cipal's meeting at Bolton Elemen- from her position at the Thread across-the-board wage increases


On Your Old Watch For A Sport New Trustworth

2 Watch Repair Men At Your Service Manchester's Oldest Established Jeweler

F. E. BRAY 737 MAIN ST.

MONDAY NIGHT

@ BAND CONCERT PROMINENT SPEAKERS

PROGRAM STARTS AT 6 P. M. EVERYONE INVITED

ABSOLUTELY FREE - NO COLLECTIONS

SPONSORED BY: LOCAL NO. 63, T.W.U.A.-C.I.O.

ORGAN MUSIC


scious-wonderful, washable orlon and wool skirt, fetchingly accordion pleated. In solid colors or plaids. Sizes 22 to \$10.98


pretender-a lush rayon dress with the look of a coat, its skirt billowing out to show a bright, bright red lining. Sizes 12

Back to the Campus It's campus-time! Clothes-campaign time! Come pick your sure-fire wardrobe winners from our wide, wide selection of practical, purposeful, prattierthan-ever on campus clothes.

> A vote getter on any campus—it's brief, it's budget-right, it's durable tweed

> Full Length Tweed Storm Coat \$39.98


Make it a date now to see Blair's On Campus Clothes Campaign promoting better, brighter, budget-right fashions modeled for you right

in Blair's own store, Thurs., Fri., Sat., Sept. 4, 5, 6

Classroom classic—100% virgin wool car-digan in dazzling colors. Sizes 34 to 40 \$6.98 Matching pullovers

From 2:00 to 4:00 P. M.

sweater with chic, new design ideas-100% virgin wool in smart two-tones. Sizes 34 to 40 .....\$7.98 

### Keeney St. School Next Sen. Lodge Jimmy Chairman U. S. Settled Move Seen In Town's School Plans Blasts Adlai

planned to replace fighter bombers strafed and said today after conferring with on that partion of the of Park street which he destroyed 42 and damaged 32 buildings knocked out 20 gun emplacements, damaged a road placements, damaged a road placements, damaged a road been spelled out. There can be no argument as far as the Negro voters are concerned or for that many cases, children who were era are concerned or for that matter any other minorities. We have had their lives prolonged as are ready to back him to the public.

amediately attacked as an arrival and south and south amediately attacked as an arrival attacked as arrival attacked atta

A passerby noted Tanner's con-

offer consciliation reject.

The consciliation reject.

While sitting as his water was a construction of the component of the responsibility of the respon

nument of Archi. City Is Told Pious Talk'

targets at the outskirts of the from Atlantic seaboard areas, vis-city that had a population of 342,- ited the Democratic presidential sponsored by the Children's Canthe afternoon, 345 planes ment on the question of segrega- Jack Sanson, manager of the State

Talks With Barneh cooperation of people from Man-Stevenson also conferred today with elder statesman Bernard this could never have happened.

Harry J. Firsto, who said a spatification and said a spatification and state of the barbard of the part of the barbard of said are losses, if any, were had not wanted the side in accordance with IIN policy prepared to meet its obary time the property owners and the property of said and the property of the property owners in accordance with IIN policy of holding down civilian casualities breakfast and a very interesting the property of the pro raid in advance and leaflets were agreed on the matters discussed, dropped on Pyongyang, urging Stevenson smiled and repited: non-combatants to leave. "We didn't argue." seld Tuesday on the in- mered at Sinmak on the Hachu a weighty unofficial adviser to the mand by the surfix on Otis street.

peninsula on Korea's west coast late President Roosevelt, has not meanwhile.

peninsula on Korea's west coast late President Roosevelt, has not yel stated whether he favors Stevenson or his Republican oppon
Truman said the Legion's resoowners favored curbing.

The mudeaked battlefront conferred amesite, at 55
immed relatively quiet. For a week

Stevenson of the Republican opponinto mudeaked battlefront conent.

Stevenson ends his first camand passed by a silent vote.

Gets Fast Answer

Quitelaim Deed

propriation providing for his central front broke the calm. Allied in Springfield. Ill., this afternoon. Texans in Rally

In Dalles Tourish of the calm. Allied in Springfield. Ill., this afternoon.

Texans in Rally

In Dallas. Tex., Speaker Sam boys statement.

Manager Martin, and Martin will night after a 30-minute exchange report on the situation to the of fire.

Dale Fairbanks Johnson, Vernoon, presented the oust-Acheson resounce. The calm allied in Springfield. Ill., this afternoon.

Texans in Rally

In Dallas. Tex., Speaker Sam boys statement.

Rayburn and U. S. Senator Lyndon Kelley said all but two of the 33 James Church.

Donal Fairbanks Johnson, Vernoon, and Patricia Helen Sullivan Rayburn and U. S. Senator Lyndon Rayburn and U. S. Senator manager Martin, and startin will report on the situation to the board.

The matter of three tax refunds will also be taken up by the board.

Martin said it involves three veterans who fied their discharge papers too late to have their uppers and north of Panmuniom resulted papers too late to have their uppers and wounded, the Eighth Martin will also report to the board on the question of the town's acceptance of an offer of a uniform and the consolidation report.

While sitting as the water commission, the members are expected to conclude formally the purchase

Martin give and the distribution of fire tax refunds will also report to the board on the guestion of the town's succeptance of an offer of a uniform of the consolidation report.

While sitting as the water commission, the members are expected to conclude formally the purchase

Itment.

Does It Alone

Cadet Caddle

Courage any suggestion of a belt

Cadet Caddle

Cadet Caddle

Courage any suggestion of a belt

Cadet Caddle

Courage any suggestion of a belt

Cadet Caddle

Cadet Caddle

Courage any suggestion of a belt

Courage any suggestion of a belt

Cadet Caddle

Courage any suggestion of a belt

Cadet Caddle

Courage any suggestion of a belt

Cadet Cadet Caddle

Courage any suggestion of a belt

Cadet Cadet Caddle

Courage any suggestion of a belt

Cadet Cadet Caddle

Courage any suggestion of a belt

Cadet Cadet Caddle

Courage any suggestion of a belt

Cadet Cadet Caddle

Courage any suggestion of a belt

Cadet Cadet Cadet Cadet Cadet

Courage any suggestion of a

6 Tax Cases, Aid to Bush (Continued from Page One)

The Bureau of Internal Reve-nue said Guzik was granted a GOP nomination for the four year

cer Research Foundation, was made in 1942 after his

Heller, property on Conway road. Carl Swanson and Dorothea

owners favored curbing, differed on the type, differed on the type, efferred amesite, at 55 inued relatively quiet. For a week running foot, to concrete at 52.

Board will also discuss the labeling has been light across the la

Center **Nursery School** Opens Sept. 3

REGISTRATIONS TAKEN AT CENTER CHURCH THURSDAY, AUG. 28-9:30 A. M.-12:00 TUESDAY, SEPT. 2-9:30 A. M.-12:00 OR CALL 2-4144

nesday, but the center was not well defined. Winds decreased

Purtell is expected to help swing Vindications are it should come

And today after conterring with the first we are now for Sept. 1. Many new accompnished to the first we are now ments in the field of medicine have brokerage firm. His nickname attended by the money donated thumbing through folls of old, being the sept of the storm was approaching the storm was approaching the ways present where enamel are loined.

West Hartford as the nomination. In the field of medicine have brokerage firm. His nickname attended by the money donated thumbing through folls of old, are loined.

Get prompt relief direct where your fresh blood to the painful area, bring-ing amazing Fellef. If pain is intense-buy Extra Strong Musterole! fore the magnitude of the position be spreading out and winds were


Smooth - writing ensembles; famous

NOTE BOOK CARBON PAPER ASSORTED INKS

DEWEY-RICHMAN

TOWN & COUNTRY AUCTION SALES

T&C's Women's Outlet

MILL STREET - GLASTONBURY


OPEN 9:30 to 9 DAILY-SATURDAY TIL 6

For school or of- For fountain pen

for all your

school needs.

or drawing use.


767 MAIN STREET

The First Time Just Follow The Numbers

CRAFT MASTER OIL PAINTING SET Just follow the numbers and be-Your own oil paintings begin to have to guess, No experience needed, guaranteed You'll be well pleased, just welt To find you can paint so becuti-It's so easy to do and refexing too. Craft Moster sets are just for YOU!! Includes Everything You Heed

with your

Oil Painting


HOBBY SHOPPE Phone 3233. Open 6-7 P. M. "It's fun to make it yourself;"

Famous Make Pre-Season Winter Coat Sale • 100% ALL WOOL FULL LENGTH COATS . . . WITH OR WITHOUT ZIP-OUT LININGS.

100% ALL WOOL SHORT OR 14 COATS WITH OR WITHOUT ZIP-OUT LININGS. @ IN ALL WOOL CHECKS, PLEECES, PLAIDS. YOU WILL SAVE MANY, MANY DOLLARS ON THESE STYLISH COATS . . .

> BUY ON OUR LAY-AWAY PLAN-\$5.00 HOLDS YOUR SELECTION "Make Your Dollars Do Double Duty"

into World War II, into the Korean war, and that have led us into what President Truman this year calle 'deadly peril,' and what General Eisenhower this week identified as the greatest peril in our nation's history." Will Marry our nation's history."

Dulles made no further refer-

nominee whom he advises on for-

Court Cases

A driver involved in a slight accident early Tuesday pleaded guilty to a charge of driving while under the influence of liquor in Town Court this morning and was fined \$125 by Judge John S. G. Rottner—Prosecutor John J. O'Connor told the court a blood test taken shortly after the accident indicated France A. Beaulieu, 28, of Clio. Mich., temporarily living on Angle atreet, had .24 per cent alcohol in his bloodstream.

Beaulieu was arrested by Patrolman Joseph Sardella after the car he was driving crossed the white was driving crossed to set to a member—voted to set up headquarters and work for the size of Omaha, Neb., Sept. 19 under "Operation Bootstrap." Captain man Joseph Sardella after the car he was driving crossed the white line on Center street at Henderson road and struck a car coming in the opposite direction, driven by Joseph Bogush, of Queens, N. Y.

Francis F. Ursin, 33, of Rockville, arrested Sunday and placed by police under a technical charge of reckless driving pending the results of a blood test, falled to appear in court this morning and Judge Rottner ordered a warrant issued for his arrest. He will be ordered to set to appear in court Sept. 5.

He was arrested by Patroiman Milton W. Stratton when Stratton

Milton W. Stratton when Stratton the meeting of the central commit-observed him driving in an erratic tee and was not available for commanner along Center street. He is also charged with failure to secure a license.

Too Much Hora

A youth who told police he kept sounding his horn to attract attention was fined \$10 on a charge of blowing his horn unnecessarily and \$3 on a charge of failure to carry his motor vehicle registration. The youth, Richard R. Lucke, 17, of West Warwick, R. I., temporarily living at 82 Garden 18. manner along Center street. He ment later.

porarily living at 82 Garden street, pleaded guilty to both Pays Fine of \$12 Counts.

He was arrested by Patrolman Roderick A. McCann Wednesday.

The offense occurred on Main The case of a Hartford man, charged with three counts in conUnion street, pleaded guilty to a School, Newport, R. I., and Midnection with his alleged attempt charge of violating rules of the diebury College, teaches at Mt to elude police when they sought road. His arrest was the result of Hermon School, Mt. Hermon

to question him after the manager a minor accident early last night Mass., where the couple will live of a local drinking establishment at the Center, and he way fined on their return from a wedding complained that he refused to star the Center, and the morning. trip.

Taylor's car struck an auto driver by John Ponticelli, 52, of 25

Miss Veronica Frank of Taylor freet Talcottville, is a guest at to Sept. 13 this morning on request of the accused.

Edward R. Oates, 30, of 186
Buckingham street, Hartford, was released under \$1,000 bond for continuance. Oates is charged with driving while under the influence of intoxicating liquor or drugs, damaging property, and driving without a license.

All three charges grew out of an automobile chase when Oates tried to escape, police report.

Other Cases

Cases 1. Driato 17 of 55 Del
en by John Ponticelli, 52, of 25
Irving street, causing slight damsage.

In an accident late yesterday afternoon Egnatz Relser, 67, of 219
School street, struck a parked car owned by Dr. Florence Jacobsen of 417 East Center street when his left front tire blew out as he was turning right from Parker street to East Center street.

There were no arrests or injuries.

A car driven by Gordon I. John
Cases 1. Driato 17 of 55 Del
en by John Ponticelli, 52, of 25
Irving street, causing slight damsage.

In an accident late yesterday afternoon Egnatz Relser, 67, of 219
School street, struck a parked car owned by Dr. Florence Jacobsen of 417 East Center street when his left front tire blew out as he was turning right from Parker street to East Center street.

There were no arrests or injuries.

A car driven by Gordon I. John
Other Cases

A car driven by Gordon I. Johntried to escape, police report.

Other Cases

A car driven by Gordon I. JohnGeorge L. Dziato, 17, of 55 Delson, 26, of \$1 Hale road, struck a
mont street, was fined \$3 each on
charges of operating a motor
wehicle without a license and
operating an unregistered motor
operating an unregistered motor
vehicle. Dziato was arrested Wedvehicle. Dziato was arrested wedvehicle without a license and
vehicle without a license and
vehic

Taggart who saw him operating less driving. street and investigated.

The cases of Jean G. Marino, 24.
of Hartford, charged with violatng the corner law, and Francis Brennan-Stratton

with reckless driving, was fined \$36.

Prosecutor John J. O'Connor told the court Patrolman John Turn er followed Eisenberg through town to the East Hartsord line before he could stop him. Eisenberg allegedly passed 20 to 25 cars on route.

Other cases:

William P. McKinnie, Jr., 20, of 73 Plymouth lane, speeding, \$36; Thomas Hansen, 61, Gliead, intoxication, 20 days; Arthur E. Syphers, 27, Ellington, stop sign violation, \$6; Arthur Bregel, 15 Drive B, parking violation, \$3; Henry L. Chase, \$43, of East Hartsford, violation of rules of the road, \$9; William Finn, 26, Quincy, Mass, parking violation, \$5; The most recent New York Stock Exchange, recently went to \$75,000—highest since 1937.

The most recent New York and the formal standard from memberships compared to 1,375 for the New York Stock Exchange, recently went to \$75,000—highest since 1937.

The most recent New York and for \$44,000.

"We must abandon the negative, futile and immoral policy of 'continued from Page One)

The other contestants last night were Mrs. Shirley Daloseo of 16 were Mrs. Shirley Daloseo of 16 Plane to Join Future

Plane to Join Future

Husband in Scotland

The other contestants last night were Mrs. Shirley Daloseo of 16 Mrs. Arden

Manchester Modes; Mrs. Arden

Tedford of 237 Autumn street;

(Continued from Page One) nations from the yoke of Moscow."

Dulles said, "I do not know whether it is still possible to prevent World War III," but he declared, "we must never allow our-selves fatslights like the color of the capture of Mr. and Mrs. Albert G. Schuetz of 241 High street west, left by and Miss Marilyn Ruth Francis, and clared, "we must never allow ourselves fatalistically to accept, in advance, the inevitability of a third world war.

To win the cold war, Dulles called for a greater measure of patriotism, vision, boldness, strength and dynamism.

Strength and dynamism.

Jean M. Schuetz

airplane today from Idlewild Airport Idlewild Airport for Prestwick, Scotland, She will be married on Saturday, Sept. 6, to William F. McKnight, son of Mr. and Mrs. William McKnight of called for a greater measure of patriotism, vision, boldness, Strength and dynamism.

Jean M. Schuetz

Jean M. Schuetz

of 17 Lilac street, a typist in the court, under the act created it. State Welfare Department.

The 10 finalists were chosen from on original group of 35 by Hack-an original group or 35 by

About Town

June, 1950, since which time sne has been employed at Pratt and Whitney Aircraft. In 1949 Joan and her twin sister, Jean, were and her twin sister, Jean, were the group of Girl Scouts of After the business meeting, Polyana and her twin sister, Jean, were night at 7:30 at Odd Fellows Halfer the business meeting, Polyana G. Schendel

For Political Aim

Frank Fazzina of 159 Birch street
at St. Francis Hospital in Hartford on Aug. 27. A daughter was
also born that same day at the
same hospital to Mr. and Mrs.
Richmond, Va., Aug. 29—(P)—
The Democratic party's national

Sr., and their daughter Miss Bar-bara E. Stearns of 79 North Main street, will be in Turner Falls,

Miss Mildred Zak, at 10 o'clock in St. Mary's Church. The bride-

trum Californicum, is the basis of a thriving infant business in the

R. Barile, 19, of East Hartford, arrested early today and charged with speeding, were continued to Sept. 6.

Phillip Eisenberg, 32, of 200 Ivan Hill street, Williamntic, arrested early this morning and charged with reckless driving, was fined with reckless driving, was fined \$36.

Russ Bacon, resource manager of the Mendocino headquarters here, explains that the harvest ing of the Skunk Cabbage developed through the accidental discovery that the root of the plant was valuable in the preparation of Sgt. Richard Stratton of 5 Bank street.

The harvest is being carried out.

REPAIRED

IN NOW

EXPERTLY

To Blonde

To Blonde

O'Connor and the pream watched the court-room clock approach the zero hour.

Judge John S. G. Rottner, who Wednesday announced in positive terms that all future sessions of court would get way on time, had not arrived.

(Continued From Page One)

O'Connor and the pream watched the pream watched the court-room clock approach the zero hour.

doubtedly will ensue if the nationalist leader insists that the parliamentary court has the power to overhire the regular judiciary and complete with field nits.

The government has described it as a semi-military organization complete with field units.

The Toch Commandos selzed upon the occasion of the court's coloreds in Cape Province.

RANGE and FUEL OIL 24 Hour Delivery Service


MORE HOMEWORK IN LESS TIME BETTER MARKS WITH A

MARLOW'S HAS ALL THE @ ROYAL

\$87.50 And Mor \$64.50 And More

Samsonite

will go through college with you


cloth. It's designed for wrinkle-free packing and easy carrying ... comes in fashion-right feminine colors and handsome he-man colors. And best of all, for college budgets, a matched set of two pieces costs less than you'd expect to pay for just one piece of such quality luggage!

and for the Girls .

Liux Con 117.50

O'lits ingular . 17.50

Lefer Weithe 11.00\* "All private redirect to unlating flavor.

**AVOID LOSSES** Alice West LT. JOHN TAYLOR MRS G. BLOCK EDWARD WAKE

Blue, Green, Black, Navy, Purple and Brown.

3 DOZEN . . . \$1.00 9 DOZEN . . . \$1.50 6 DOZEN . . . \$1.25 12 DOZEN . . \$1.75

AIR-CONDITIONED

Rate your kiddies Poll Parrot

Jes. Actual pre-testing on lively youngsters...just like your own... proves that Poll-Parrots

rate "A" for longer wear, better fit, good looks. Come in today and let us show you what real selie you get when you buy Poll-Parrot Shoes! \$3.98 . \$6.95 site and

SPECIAL PURCHASE SCHOOL SHOES SIZES 81/2 to 12-ALL STYLES

AIR-CONDITIONED

signed to keep Junior and Sis looking like a million yet priced to SAVE YOU precious dellars. See these and many more which prove why Grants has

in 3 sturdy fabrics

mooth-fit Hollywood waistband, finished cuffs, zip fly

Brown, blue, green. Full cut. Sizes 8 to 16. 449

Keep St Sanforized Twill

Durable cavalry twill with

neat-tailored Hollywood waist,

zip fly. Brown or blue. Sizes

Nylon-rayon Geberdine

That extra nylon means lots of extra wear! Fine crease-resistant gab. Brown, blue, gray. Sizes 8 to 16. 298 SEPARATE

Sanforized broadcloths, bubbleembassed cottons, rich royan crapes.

A bevy of foverite styles in rayon

gab, wools, salt cardurays. Chaosa

colorful ploids, smart solids, 7-14.

Fill-fashioned SKIRTS

and let it keep its captive peoples

triots, who could be supplied and integrated via air drops and other communications from private organizations like the Committee for a Free Europe.

Finally, he said, the Commutations from private organizations like the Commutations from private organizations like the Commutate for a Free Europe.

Both Britain, which refused to control.

O'Neill; school nurse, Margaret Ordway; and principal, John Mrowks.

Estimate of Voters Frank Marinda, a member of the Republican Town Committee, estimates that there will be 300

WATKINS

SEMI-ANNUA

FURNITURE

SALE

FURMITURE SALE

WATKINS

Last Day Tomorrow

Last Day Tomorrow

Last Day

Tomorrow

WATKINS SEMI-ANNUAL FURNITURE SALE

SEMI-ANNUAL FURNITURE SALE Store-wide

WATKINS SEMI-ANNUAL FURNITURE WATKINS EMI-ANNUAL FURMITURE SALE

WATKINS of Manchester

Store-wide Savings

Store-wide Savings

WATKINS SEMI-ANNUAL FURNITURE SALE

WTIC-Notes and Quotes,

\$185-WTHT- Frankie Frinch-Ballgeores.

Evening

\$100-WDRC-News.
WHAY-News.
WONS-News.
WWNS-News.
WEND-News.
WONS-News.
WTIC-News.
WTIC-Strictly Sports; Music,
WTIC-Strictly Sports; Weather,
WONS-Sports.
WHAY-Sports, Supper Serenade,
WDRC-Jack Smith.

\$128-WDRC-Jack Emith.
\$138-WDRC-His I Believe.
WTIC-Weather.
\$28-WTIC-Emil Cote Giee Club,
WONS-News; Music for America.
WTIC-Memiler.
\$28-WTIC-Emil Cote Giee Club,
WONS-News; Music for America.
WTIC-Three Star Extra.
WTIC-Weather: Journal of the Air
WONS-Faire Davis.
The WONS-Faire Heatter,
WTIC-News.
WTIC-News.
WTIC-News.
WTIC-One Man's Family,
WONS-Perry Come.
The Wons-West.
Star-WTHT-Top Guy.
WTHAY-Cote Glee Club.
WONS-Symphonic Strings.
WTIC-To Be Announced.
Star-WTHT-Top Guy.
WHAY-Cote Glee Club.
WONS-Symphonic Strings.
WTIC-To Be Announced.
Star-WTHT-Three Star Extra.
WTIC-To Be Announced.
Star-WTHT-Three Is You FBI.
WTIC-Bob and Ray.
WONS-Symphonic Strings.
WTIC-To Be Announced.
Star-WTHT-Three Star Extra.
WTHT-Debe Star Extra.
WTHT-Star Music.
Star-WTHT-Three Star Extra.
WTHT-News Exten Music.
Star-WTHT-Summer Croise.
WTIC-Music by Mantovani.
WONS-Armed Forces Review.
Star-WTHT-Summer Croise.
WTIC-Hy Gardner Calling,
WTHT-John Daly.

Temerrow

(:86-WTIC-Frank Atwood; New
WHAY-News; Rural Roundup.
WONS-Henry's Hi-Jinx.
WDRC-Farm Program.
(:15-WDRC-Hymn Time,
(:18-WONB-Henry's Hi-Jinx.
WDRC-Tawn Patro).
WCC-Production Newsreel.
WTIC-Weather; Frank Atwood.
WTIC-Weather; Frank Atwood.
WHAY-Chapel Time.
(:45-WONS-Early Edition,
WTIC-News.

Music. WONE-Henry's Hi-Jing.
WONE-Henry's Hi-Jing.
WONE-Weather.
WONE-Weather.
WDRC-News.
S:66-WDRC-News.

WIGO-News; Breakfast New boy,
WTIC-Radio Bazzar,
WHIT-Top O' the Morning,
WHAY-Proudly We Hall.

1:56-WDRC-News,
WCOC-13 Hundred and 30 Hits,
WTIC-Howey Doody,
WKNB-News; Prionia,
WTHT-No School Teday,
WKNB-News; Prionia,
WONS-News,
1:55-WDRC-Music Off the Record
WONS-Moments of Comfort,
WTIC-Spin Tem Again,
1:55-WHAY-Tislian Music,
WCC-News; Here Comes the WCCC-News: Here Comes
Bride,
WCCC-Kiddle Corner.
WKNB-Italian Hour.
WTIC-The Cisco Kid.
WONS-Shoppers Parada.
18—WDRC-Garden Gate.
WONS-Public Service Program.

Television

leave the yard work to Mama now that she has all the henefits of the Papa's Household Duties Shrink With the Years

But the new inventions are mak-

Bess.
WTIC-Down Homers.
B:M-WDRC-Stars Over 1
WHAY-I aross Program.
WCCO-News.
WTHT-Swedish Program.
WRNB-Man on the Stre.
WONS-Bing Crosby.
WTI2-Farm Forum.
B:46-WRNB-Perry Como.
WCCC-Music for Milady.
WONS-Berensce in Blue. New Liberal Credit

\* APPLIANCES

back zipper.
No point in a wife's turning THE DOWN PAYMENT

We Feature

SCOTT'S

LAWN SEED

FOR BEST RESULTS

We Also Carry Other Brands

PARKER LAWN

**SWEEPERS** 

WHEELBARROWS

RAKES

Free Delivery

arsens

TOOLS OF ALL KINDS

LIME - FERTILIZER

Fertilizer Spreaders

make raking


'FLIGHT CLUB' **DURENE SOCKS** 

Sover': Bright blazer stripes for boys. Sizes 7 to 11.

Ribbed Solids, 7-101/2\_\_\_390

wears. White stripes on royal, maroon, green. 4-10.

LOOK for GRANTS OWN BRAND


Grants own brand for little boys Washable rayon gabare dine. Boxer top trousers, novelty slip-over shirts have

SLACK SETS

lined collars. Dark tones. 3-8.

ouff. White. 815-10. 39

Lassie' SPORT SOCKS

FAMOUS for CHILDREN'S WEAR for OVER 45 YEAR

**'BUSY BEAVER'** 

CHILD'S SHOES

CREW SOCKS Durane mercerized cotton, nylon reinferced. Vat-dyed colors. 9 to 11. Heavy weight combad cot for with a triple-fold ribbot


neit, are not likely to find Amer-less words alone a sufficient same for revolutionary attempts, and it is quite obvious that, if we seek to incite such to action withgiving them more help than Dulles mentions, we would stely be condemning them. to

as for the ultimate recession of matter imperialism, it is true mough that history indicates that

mists' conquests would disintegrate from within. The Russians, pre-

ecupied with their own problems,

would cease aggressive actions and, eventually realizing they had

swallowed more than they could

digest, would have to give up and

Soviet Communism will never step voluntarily," said Mr. Dulles, "be-

cause its goal is world conquest. It must be stopped It can be

pped peacefully from within.

but if it is not, it will have to be

topped without, and that means

Now this is a lot of plous non-

to assume that this is all Mr.

will do nothing at all more n we are doing now. For it is

well to talk of resistance

them of the backing of the United States Government. But these po-testial movements and patriots, with a totalitarian foot on their

nents and patriots inside the

Curtain, and of assuring

Delles originally meant by his so-mailed "liberation" policy—that

which really means-if we

sitance, non-cooperation, disconsent, slowdowns and industrial shotage.

Mr. Dulles outlined the way he would so judge, in both instances. But this easily transferred sincerity is, we would conclude, his only outstanding qualification for the profession of heing an expert.

Becond, he said, the Voice of merica and other accounts after a support of the stances. But this easily transferred sincerity is, we would conclude, his only outstanding qualification for the profession of being an expert.

Linity Is A Magnet

A very significant and inevitable thing has happened in convaling grade two, Agnes Davia and other accounts and left it was a support of the profession of the

Becond, he said, the Voice of merica and other agencies would sgin to stir up the resistance pirit behind the Iron Curtain, atting the Poles, Czechs and sthers know thay had the moral backing of the United States Government.

Third, he said, resistance movements would spring up among patriots, who could be supplied and

J 3 1874 V

WATKINS

BROTHERS. INC.

PUNERAL

SERVICE

Ormand I West

3196

IF NO ANSWER

PHONE 8606

42 East Center St.

### Please Take Notice

Monday, September 1st is a legal Holiday Labor Day

There will be no business transacted on that day by "The Friendly Bank"

FIRST National Bank of Manchester

SERVINE STATES PROBLEM AND MACRIFICH FOR SOURCE STATES AND ADDRESS OF THE PROBLEM AND STATES AND ADDRESS OF THE PROBLEM AND ADDRE

Ruth Millett

Technology Lets Papa Losf While Modern Mama Works Every time they invent another new gadget to make things easier for Mama, Papa becomes a little less indispensable.

Now somebody has gone and invented a tackle arrangement to be installed on a wall so that the lady of the house doesn't have to turn to the man of the house for help when she gets ready to zip up a

helplessly to her husband now, when she is trying to zip up a form-fitting dress. Papa can just sit down and read the newspaper while Mama and thet wall-tackle

10:06—WDRC — News; Capitol Cloak
Room,
WTIC—Hy Gardner Calling,
WTHT—John Daly,
WONS—Frank Edwards,
16:16—WONS—Jack's Waxworks,
WTHT—Concert Hour.
WTIC—Words in the Night.
16:36—WDRC—Dance Orchestra.
WTIC—News.
Bill Stern.
16:45—WTIC—Fro and Con.
11:06—News on all stations.
11:06—WDRC—Tou and the World.
11:15—WDRC—Tou and the World.
11:15—WTHT—Late Bob E Lloyd.
WHAY—Night Watch.
WONS—Jack's Waxworks.
WTIC—News.
11:36—WDRC—Public Service Program; Masterworks.

6:55—WONS—Early Edition,
WTIC-News.
7:50—WDRC—Newstime,
WHAY—News: Coffee Club.
WCCC—Good Morning, Good Music
WTIC—Bob Steele,
WEND—Morning Special; News.
WONS—Weather; Henry Hi-Jinx,
7:15—WTHT—Morning Devotion.
WONS—News.
WTIC—Bob Steele; Weather,
7:30—WTHT—News; Top O' the Morning. wric-Morning Watch.
WDRC-The Music Box.
WCCC-News; Good Morning.

WONS—News.
WONS—News.
WONS—News.
WIHT—News.
WKNB—News; Sponts Digest.
WTIC—News.
SIS—WDRC—Shoppers Special.
WTIC—News.
WONS—Henry's HI-Jinx.
WCCC—Leroy.
WKNB—Musical Showcase.
WHAY—Coffee Club.
WTHT—Martin Agronsky.
SiS—WCCC—News; Breakfast
boy.

. M.
4:00 Mailnee in New York,
4:00 Space Cadet.
4:00 Space Cadet.
5:15 Gabby Hayes.
5:10 Howdy Doody,
5:00 Date at Bix.
6:12 Weather Forecast.
6:10 Werld, News Today,
6:45 Sport Spoilight.
7:50 Those Two.

They've even gone and invented wall paints simple enough to apply so that Mama doesn't have to depend on Pap when she wants the kitchen painted.

All these new inventions are supposed to be the base of the painted.

ing Papa less and less important around the house. And that's not good, is it?

Terms Now in Effect Firestone

TIRES & TUBES

OUR BIG TRADE-IN ALLOWANCE WILL MAKE


**RAYON GAB SHIRT** Boys love the nest spread co

iar. Long-wear double yeke back. Dark tones. Sizes 6-16 Broadcloth, Twills \_\_\_ 1.90

JR. BOYS' WORSTED AWARD SWEATER Top quality wool that really

DAISY JUMPER

Dark-tone carduray for the kindergarten set

Perky felt daisys spark this

movable for washing. 3-6x.

SPECIAL!

PLAID DRESSES

Reg. 1.67

All new fall dresses in many pretty styles. Sizes 1 to fix. Not exactly as

Frilly white blouse 1.59

2.99 pr.

Girls' colorfast

PLAID DRESSES

Woven plaids by Dan River and Avandale, beautifully styled to flotter young belles with lots of spark-

ling touches, unusual trims. 3-14

For big 'n little sister


NADINE A. BEAUCHAMP

CHICKENS FRYERS-56c Ib ROASTERS—89¢ M CAPONS-68¢ Ib. Special Prices For Pressery


T. M. Aug. 6. 3. Pat. Cit. I haven't decided who to vote for, but I do know I'm not oing to let you sneak in any fat chops again while you're talking fast!"


Sense and Nonsense


Rockville

Zoning Board Sets Hearing
On Fire District Matters

Rockville, Mr. 29—(Special)—
Rockville,

eight o'clock at the Legion Home on West street. This year, for the

Rockville

first time in a number of years, it is expected that a formal Armistice Day program will be carried

Of Manchester

urday at 2 p.m. at the Warren Memorial Hall in Stafford Springs to elect two district delegates and appoint members of the convention committees for the Republican State convention.

Playgrounds Close
Rockville's municipal playgrounds closed at noon at the Recreation Field today after being in operation for eight weeks.

Hearing Tenight

A hearing will be held tonight at the Superior Court room at 8 Russell Mfg. The above quotations are not to

RFD 2. Rockville, are parents of a son, born Tuesday at Hartford William R. Dowding, age 72. of South and Keeney yesterday afternoon while seated in his automobile at the intersecin his automobile at the intersection of Union and Prospect streets. He was on his way to deliver a bundle of Rockville Journals when he was taken ill, and death came immediately. He was horn here Feb, 27, 1880, a son of George and Anns Zipe Dowding. He was employed by the American Railway Express for 50 years retiring about aix years ago. He was a member of Court Hearts of Oak, Foresters of America, Damon Lodge, Knights of Pythias, and the Union Congregational Church,

A prominent member of the Republican party he served the city as a member of the city as a member of the city court of Rock

This year a special bus will take the kindergarten students to the South School for the afternoon sessions. The parents will be notified individually about the hus schedule and about the class hours.

The percentage off list price an Golf Clubs in our price and court price and

many city committees. He was also clerk of the city court of Rock He leaves his wife. Mrs. Minnie
Pressier Dowding: three sisters.
Mrs. Lillian King of Clinton.
Mass.; Mrs. Anna Ott and Mrs.
Harry Neupert of Rockville; two brothers. Arthur S. Dowding and Harry C. Dowding, both of Rockville.

Wictorville, Calif. Dr. Clarence M. Hyland, 68, founder of Hyland Laboratories in Los Angeles, an authority on blood chemistry and credited with helping develop methods of processing blood plasma. Born in Rockford, Ill. He leaves his wife. Mrs. Minnie Deaths Last Night. The funeral will be held tomor-row afternoon at 4 p. m. at the Ladd Funeral Home. Rev. Forrest Musser, pastor of the Union Conery. The funeral home will b pen today from 4 to 10 p. m.

Funeral services were being planned today for \$6-year-old Elbert H. Sloan, resident for Broad Brook and former first selectman of East Windsor, who died last night at Rockville City Hospital. Death came to the retired tobacco rower and buyer after a long ill Sloan was one of the founders of the Broad Brook Bank and Trust Company and was on the board of directors at the time of his death.

He was born in East Windsor March 11, 1866, the son of George and Axhia (Crane) Sloan, Affilistions included his charter membership in the Court Elm Progressive, Foresters of America. He lived in this area throughout his lifetime and was a member of the Broad Brook Congregational Church.

Survivors are his two sons, Le-land E: of Ellington and Herbert W. of New York City: two daugh-ters. Miss-Gladys A. Sloan of Hartford and Mrs. E. Carlton Passe of Ellington: six grandchil-dren; and three great-grandchil-dren;

Luk, 40 Foster street; James Munimie. Sr., 144 Campfield road.

DISCHARGED TODAY: Mrs.

Ethel Pocius and daughter. Storrs; baby boy Wilkie. 28 Knighton street; Fred Ediund, Buckland; American people are entitled to Mrs.

and Mrs. Frank Mott. 37 Waddel road; a daughter to Mr. and Mrs. Hugh Pagani, 31 Charter Oak street; a daughter to Mr. and Mrs.

Navlor

NORTHWEST SECTION

Tuesday, Sept. 2

(And Finished on Wednesday If Necessary)

If you live on any of the streets in this section have your paper out on Monday. Proceeds from these collections of paper serve to buy new equipment for the Manchester Memorial Hospital. MAGAZINES - PAPER AND PAPER CARTONS PICKED UP IF PUT OUT AT THE CURB

PLEASE NOTE: Collections Will Be Made As Scheduled Rain or Shine — Unless It Rains In a Downpour

LOOK FOR THE MANCHESTER PAPER SALVAGE TRUCK-CLEARLY IDENTIFIED BY SIGNS ON EITHER SIDE!

Arthur Drug Stores

GARAGES

seph's church will hold a joint picnic at Henry Park on Saturder State Bank
starting at 2 p.m. In case of rain
the picnic will be held at St. Joseph's School Hall,
Grange Meeting
The Vernon Grange will meet
this evening at eight o'clock at the
Grange Hall in Vernon Center. A
"We Go Back to School" program
will be carried out.
ARC Plans Session
The Rockville Chanter, American Red Cross will hold it to
monthly meeting on Thursday at
7:30 p.m. in the reading room of
the Union Congregational church.
Goff Convention.
Republican delegates of the Saturday at 2 p.m. at the Warren Memorial Hall in Stafford Springs to
elect iwo, district delegates and
appoint members of the conventime convention and son, Manythe conventions of the conventime conventions of the convention of the conve

Range and Fuel

STUDIO -- 539 MAIN ST.

ENROLL NOW FOR FALL CLASSES CLASS AND PRIVATE INSTRUCTIONS IN

TAP -- BALLET -- ACROBATIC BALLROOM -- BATON

SPECIAL TAP CLASSES FOR BOYS

Classes For Grade School, High School and Adult Ballroom Dancing

REGISTER AT STUDIO

THURSDAY, SEPTEMBER 4 - 2 P. M. to 9 P. M. FRIDAY, SEPTEMBER 5 -- 2 P. M. to 6 P. M. SATURDAY, SEPTEMBER 6 -- 10 A. M. to 6 P. M. OR REGISTER NOW -- TEL. 4891 or 2-0649

Complete your child's education with a course in the dance under a competent staff of teachers. Dancing develops good posture, coordination, social grace, and poise. STUDENTS OF MARION WILLIAMS PECK HAVE APPEARED ON TELEVISION


> Mrs. Peck is a member of the Dancing Masters of America and the Dancing Teachers Club of Connecticu'

Chevrolet

Chevrolet Co., Inc.

NOW BEING TAKEN FOR

School Of Dance


High Football Coach and Co-Captains

Bob Pearson Hero as Trust Turns Back Bankers, 2 to 1

Tip off on John Hedlund's sud-Parks) were linked close together. In 6 to 0 Win en and unexpected resignation as The situation wasn't cleared up uperintendent of Recreation for until Falkowski took up the Rec he Town of Manchester came reins and broke away from the bright of Manchester came reins and broke away from the broke away from t ral Manager Richard Martin, Park Department take care of it-15, just prior to criticism of the Park Department Deci's Drive-In

harm.

Consolidation of the two depart hit pitching of Junie Brazauskas Monday at which time ments did not mean that Hediund last night gave Frankje's Drivemeeting Monday at which time ments did not mean that Heddar is at night gave Frankje's Drive-Martin informed the group (Hed-would receive any salary cut, Mar-kunda Bill Stearns, and Horace tim said. The general manager said first place in the Rec Softball loining the two departments would Largue over Miller's Restaurant. In the Rec Softball Largue over Miller's Restaurant. pointed Superintendent of Rec. Hedjund. The move, Martin added. 10 and 4 records, met in a playoff Section 4 of Chapter 14 of the was not an economy one. It charter the budget for the Successor to Hedland will be apyear consolidated pointed by Murphey, with the apthe Recreation and proval of Martin. The latter indi-

gram in Manchester know that success without Falkowski. The non gave up only three hits but the practically a flat tire for same holds true for Alumni Little two of the hits combined with ral years before Charlie Huri- League ball which came to the three of the errors gave Frankie's moved in for a few months. front this spring under Hedlund, a 5 to 0 lead in the second inning twing Charlie's resignation for With fine assistants at the West and put the game on icc.

Side Rec. East Side Rec and ComCatcher Moe Pringle and Pat in on the scene, Johnny munity Y, Hedlund had a com- Bolduc belted out two of the win- Yankees ed the built by the horns and mendable fall and winter program ner's three hits, both doubles. Cardinals .

resigned on March of 1951. Next sound recreation program, as we make the diund. Johnny started have in Manchester today, is a lowly, as filling Falkowsk's shoes great asset to the community life works not an easy task, but made apid advances during the past six made in combining the two despid advances during the past six made in combining the two despid advances during the past six made in combining the two despid advances during the past six in will rectify the situation in due to have been point this season with the town loses one of its depart. onsolidation of the two depart- ment heads because of the consoll

sefore the writer was a member of the Advisory Recreation and Sports Schedule was a member of the board, ers-were always considerable Red Sox vz. Dodgers, 5:45 Me-

# Frankie's Blank Miller's, Cop Rec Title

Park Departments. Hediund, feeling that the could not function properly his planned program under the new set up which was affect the new set up which was affect the new set up which was affective last Monday, resigned.

Frankie's "Big Arm", Brazaus-kas, coasted to the win easily setting down all but one of the Recreation Director would be in Recre

and Martin's appointment of Murphey to head up both departments. This is no reflection on Murphey who has done as outstanding job as head man of the Park Department for many years.

Those close to the recreation Steams currently holds down the ner of the game, being stranded three times. The locals three times. For the past several years three times. FOUR ERBORS behind Jerry Chagnon took away some of the shine from Miller's hurler last chester, introduced here in 1950 by night with all four errors playing. These close to the recreation Sher Robb, would not have been a big part in the scoring. Chag-Likely in Little Loop

W. L. Pet. champions will put the Bums into

5 4 556 a first place deadlock with the

5 4 556 Yankees and Cardinals.

4 4 500 Playoff for first place regard
3 5 375 leas of tonight's outcome will take

Pacific Coast

Playoff and Pacific Coast

Playoff and Pacific Coast

Playoff and Pacific Coast

Playoff and Pacific Coast

Pacific Coast 

0 0 0 1 0 0 won by a foot after Marshall had Little League

UP 36 MONTHS TO WE HAVE THE PROPER EQUIPMENT AND KNOW HOW DON'T DELAY - CALL TODAY

OU CAN ALWAYS DO BUSINESS WITH

CONSTRUCTION CO. 2-5224

"Rod" Lennox

"ROD" RECOMMENDS

THIS SPECIAL AS TODAY'S BEST BUY

My personal demonstrator, a 1952 Pontiac is now available for sale. Very low mileage. Excellent condition throughout.

BALCH PONTIAC, Inc.


DON'T LEARN ABOUT BAD BRAKES BY ACCIDENT HAVE YOUR BRAKES RELINED NOW AT THIS SPECIAL PRICE

INCLUDES LINING AND LABOR


Fists Fly in 8th Inning Net Tourney Pairings

und. All first round matches September 6 at the West Side defending champion. Seventeen The pairings: Ken Wigren Perry vs. Al Whitney 10 a. m.; limmy Collins vs. Larry Miler 12 noon, Rosario Sapienza ra. Ted Krysiak 12 noon; Cy m.; Marshall Warren vs. an Lynch 2 p. m.; Winston p. m.; Pete Plikaitis vs. Earl

at Shibe Park in Philadelphia. Trying to pull Hitchcock away are, from left, Ray Murray, A's catcher; Coach Tom Oliver and Umpire Bill McGowan. Both Hitchcock and White were thrown out of game as players from both teams rushed on the field but the umpires quickly got things under control. A's won first game of scheduled twin bill, 6-4. Second game was postponed because of wet grounds.

### Insurance City Opens At Wethersfield Club

ALU Swim Title

ALU Swim Title Q. What has been the longest and Skee Riegel.

Anderson won a \$100 driving Lynfield, Mass., 277.

> Finals Today
>
> At In May of 1920, the Dodgers and Braves battled to a 1-1 tie in 26 innings. In 1939, they tied up in a 23-inning duel which ended in a 2-2 deadlock. The games are the National League's all-time on Team Few Days Ago On Team Few Days Ago

growned 1952 Little League world Bill Summers of the American New York, Aug. 29 (8) The Thomson mysteriously losing his Hampion.

Hard-hitting Monongahela. Pa. League umpired in?

A. Six, in 1936-39-42-45-48-51.

Giants' own writers gave up on fielding touch at third place. It them a few days ago out West, ever a pilot had to operate from champion.

Hiard-hitting Monongahela, Pa.

A Six, in 1886-38-42-45-48-51.

Q. Who was the last big league hurler to win two complete games in determined Norwalk, Conn., were ready for the cry of "Play Ball" at 2 p, m. (EST) in the game to determine the cream of the 8 to 12-year ald crop.

Hackensack, N. J., and San Diego, Calif, nines battle in a consolation game at 10 a. m. (EST). Both were semi-finalists.

Monongahela batted its way into the final with a 10-1 victory over Hackensack here last night before 9,000 cheering farss.

George Fabin hurled a steady six-hitter for the Western Pennsylvanians while his teammates made the most of nine hits, two walks and seven New Jersey errors.

Q. How is a batter a slugging percentage determined?

Q. How is a batter a slugging percentage determined?

A. Divide the total bases of all suffers in the first inning, and John Stuyvesant, who drove in three runs, were the big guns for Monongar-hela.

Norwalk, New England district successor to Stamford, Conn., which won the World Series title

League umpired in?

A. Six, in 1886-38-42-45-48-51.

G. Who was the last big league and so it may be recorded with that the remarkable base-hard and so it may be recorded with thinality that the remarkable base in and so it may be recorded with thinality that the remarkable base in and so it may be recorded with thinality that the remarkable base in and so it may be recorded with thinality that the remarkable base in and so it may be recorded with the large and so it may be recorded with the nate way into the game at 10 a. m. (EST).

The men, who travel with Leo Gunzoher and the president source say they suddenly seemed to realize that lighting was not going to strike benefit the spark which had sustained the spark which had sustained the most of nine hits, two was lead on a set of teammates the most of the league within the spark which had sustained the spark which had sustained the spark which had sustained the most of the league terminous, the president of the league within the spark w

Norwalk, New England district successor to Stamford, Conn. which won the World Series title last year, made the finals two days ago with a close 2-1 win over San Diego.

In first round games of the eight team World Series Tournament, Monongahla defeated Mooresville, Whiting, Ind., 10-7.

A Ves. he is supposed to lag white play resumes.

In the conviction here still is attomated a strong that they would have won it again if their line-up had remained intact and Sal Maglie had not aprung an ache in his back. Maybe the Giants of '51 will not go down as one of the great clubs of history, but they were pleaty weight title by taking a split degood, and they gave the fans of the nation a thrill which may never be equalled.

Sports Mirror

Today A Year Ago—Kid Gavigood, and they gave the fans of the nation a thrill which may rounds at Madison Square Garden. Five Years Ago—The Brooklyn

more perfectly clear every year that the best baseball deals of all are the ones not made.

Take the strange case of Loren Dale Mitchell.

The Indians have been trying to foist off the 31-year-old outfielder practically from the time (he joined Cleveland in 1946. This despite the fact he has been consistently the best-hitting left fielder in the American League, is right now pushing Philadelphia's Ferris Fain for the batting championship.

Mitchell struck oil on his wheat and alfalfa ranch hard by Norman, Okla., no longer has to worry about fodder for the family.

The big fellow reverses the usual procedure having to do with the hungry ball player.

"Now that I no longer have to worry about money, I hope they let me alone," he remarked in the Spring. "If they do I'll have a big year."

Every attempt was made to replace Mitchell in training and the early going, but when the real firsand almost totally devoid of pro-AUGUST 13th THROUGH SEPT. 2nd

WEST POINT

**CRIBBERS?** 

PRE-LABOR DAY SALE

What has happened to the 38 players who were to have been the finest football team in the land last year? Many of them are now eligible to play football again. Will they? What are they doing to forget the nightmare that altered their lives?

Read about it in seven special dispatches by noted NFA sportswriter-artist Murray Olderman starting Sept. 2.

Mitchell No Longer Hungry

New Bids for Batting Title

Title

By Blajh Rodas

Associated Frees Sports Writer
The schedule closely favors the curvey are special dispatches the live and their quant of the creation of the times are special or the live and the control of the curses of the special of the curses of the special dispatches by noted NFA sportswriter-artist Murray Olderman starting Sept. 2.

Mitchell No Longer Hungry

New Tork—(NEA)—It becomes more perfectly clear every year by sweeping a character of the limit of the raily.

The Indians have 37 games the dispatch on the limit of the control of the runner-up New Tork the limit of the control of the runner-up New Tork the limit of the control of the runner-up New Tork that the beat the special dispatches by noted NFA sportswriter-artist Murray Olderman starting Sept. 2.

Mitchell No Longer Hungry

New Tork—(NEA)—It becomes more perfectly clear every year by sweeping a character of the limit of the runner-up New Tork with the beat the special control of the runner-up New Tork that the best basehold dead of the runner-up New Tork that the best hashed dead of the runner-up New Tork that the second Az the start the control of the runner-up New Tork that the second in the limit of the runner-up New Tork that the second of the runner of the two many that the second of the runner of the second that the count of the runner of the

So Rival National League Teams Claim After Trade

"Blackwell's through! He can't help us."

That was the concensus among the National League moguls. Apparently the World Champion Yankees don't agree or they would never have shelled out some \$50,000 plus four players to set the

Gave Up

Days Ago

No. Top QUALITY

De Luxe Champions

Ty The In liquid price

To The In the Indian Champions

Ty The In liquid price

The Indian Champions

The Indian Champion 00 plus four players to get the

 FREE ESTIMATES TERMS ARRANGED FREE GRADING ALL WORK O POWER ROLLED GUARANTEEC

MANCHESTER TEL. 2-2115-CALL AFTER 5 P. M.

WHERE ARE THE Indians Find Tigers Allows Two Hits, Tough Team to Beat Knocks in Both

New York, Aug. 29—(P)—The mystery of the seven National League clubs passing up Ewell Blackwell for the \$10,000 waiver price was only partially explained today as baseball executives gave their reasons for allowing the former ace Cincinnati pitcher to go to the New York Yankees.

"Blackwell's through! He can't right handed pitchers right now."

giving this league new life before the next season rolls around. Move them back to the West Side dia-mond. Keep this league alive. Geo. A. Caillouette D. C. ONE BUN DEFEATS

Runs with Double


Used Cars Wanted — Used Cars Wanted

Green. In excellent condition, Stock No. U-825. \$745 1950 PACKARD 4-DOOR SEDAN 1951 CHEVROLET 2-DOOR SEDAN 2-Tone gray. Stock No. NT-219. 1949 CADILLAC 4-DOOR SEDAN 2-Tone green. Stock No. U-797. ...... 1949 MERCURY CLUB COUPE Gray. Radio and heater, Excellent condition \$1445 1951 FORD "8" 4-DOOR SEDAN Light green. Stock No. NT-200. . 1947 HUDSON COMMODORE "8" Stock No. U-644. ..... 1949 MERCURY SPORT SEDAN Black, Radio and heater. In excellent condition, Stock No. U-804. 1949 PACKARD SEDAN

Blue, Radio and heater, Good transportation, Stock No. U-814. Priced right at

ALL ABOVE CARS HAVE THE FAMOUS "ED"

SULLIVAN SAFE BUY USED CAR WARRANTY

Stock No. U-812, Priced to sell at ...... 1947 OLDSMOBILE "98" 4-DOOR SEDAN Black, Radio and heater, Hydramatic Drive, Near new tires, puncture proof tubes. 1946 PONTIAC CLUB COUPE


NEVER KNOWINGLY UNDERSOLD


YOUR DOLLARS HAVE MORE CENTS AT


a single clubhouse meeting in the final couple of months.

This year he has had his problems, and serious ones, since before the race even began. Since that April 3 afternoon in Denver, to be exact, when Monte Irvin, his big runs-batted-in man, broke an ankle in an exhibition game.

After that it was Willie Mays, one of the most exciting young feat Boston, 6-3. one of the most exciting young stars in years, leaving for the Army. Then Larry Jansen losing the edge of his effectiveness and Maglie hurting his back and Bobby

427 Hartford Rd. Manchester, Conn.

COME IM AND SAVE —
We've slashed prices on top quality Firestone De Luxe Champions—the Master-piece of Tire Construction—the tire that is original equipment on America's finest cars.

Classified Advertisements CLASSIFIED ADVT. DEPT. HOURS: 8:15 A. M. to 4:30 P. M

COPY CLOSING TIME FOR CLASSIFIED ADV MON. THRU FRI. 10:30 A. M. SATURDAY 9 A. M.

TOUR COOPERATION WE **DIAL 5121** 

door. A thoroughly excellent 1940 BUICK CLUB COU 1939 PLYMOUTH TUDO: utemobile. For this one see Bob 1939 PONTIAC TUDOR

SOLIMENE, Inc. Dodge-Plymouth Cars

1940 FOUR DOOR Ford, Good condition, Radio and heater. Good tires. Call 2-3921, or 74 Woodland 2-1481.

ANTIQUES Refinished Repairing done on any furniture. Tiemann, 189 South Main street. Phone NEXT BEST to a new car is this beautiful 1950 Hudson tudor condition throughout. Easy terms. See Honest Doug., Douglas trades. Name your terms. Mc-Ciure Auto Co., 373 Main street.

NEXT BEST to a new car is this beautiful 1950 Hudson tudor condition throughout. Easy terms. STONE AND Brick mason, also cement work Valentino Bellucci, sires permanent, year round work. Good wages vacation with

Center street. 2-0980.

1948 Studebaker Champion Conv.
Coupe Radio, heater and overdrive.

1947 Studebaker Champion Coupe
Belaire or 1951 Ford Victoria
with automatic transmissions.
Compare, Dougias Motors, 355
Main.

1948 Frazier 4-Dr. Sedan Radio,
1948 Studebaker Champion Conv.
1948 Stud

CLEAN EXTRA VALUE

CARS

Completely Checked

1948 Frazier 4-Dr. Sedan—Radio, heater and overdrive.

1947 Chev. 2-Dr. Sedan—Radio, heater and overdrive.

1947 Chev. 2-Dr. Sedan—Radio, heater and overdrive.

1948 Frazier 4-Dr. Sedan—Radio, heater and overdrive.

1947 Chev. 2-Dr. Sedan—Radio, heater and overdrive.

1947 Chev. 2-Dr. Sedan—Radio, heater and overdrive.

1958 Frazier 4-Dr. Sedan—Radio, heater and overdrive.

1948 Frazier 4-Dr. Sedan—Radio, heater and overdrive.

1947 Chev. 2-Dr. Sedan—Radio, heater and overdrive.

1958 Frazier 4-Dr. Sedan—Radio,

1951 DeSoto Deluxe 4-Dr. - Low 80 Oakland Street Manchester 2-9483 1951 Chrysler Newport Coupe-

Chrysler Newport Coupers will age, radio, heater, powsteering.

MCCLURE AUTO will guarantee to deliver a new Hudson within 10 days after your order is placed. Prices start, delivered in Manchester at \$2,341.00 McClure. North Main. Phone 8663.

Ford Deluxe 2-Dr.—Heater, Auto Company, 373 Main street. Auto Company, 378 Main street. FLOOR PROBLEMS solved with Manchester at \$2,141.00 McClure. Auto Company, 378 Main street. Holor Property Wanchester Company, 378 Main street. Holor Prope 1950 Chrysler Imperial 4-Dr.-Ex-

Auto Company, 373 Main street, new tires and new seat covers.

1948 Lincoln 4-Dr. Sedan—Radio, heater, good tires. Low price.

1946 Oids "66" Club Coupe—Completely overhauled. Good all the way.

Tour Chrysier-Plymouth Dealer BROWN-BEAUPRE, Inc., 50 Bissell St. Phone 7191

1952 BUICK Deluxe sedan, like new fully equipped. Immediate delivery for Labor Day. No red tape. Douglas Motors, 333 Main.

Auto Company, 373 Main street. Manchester. Open evenings 'til linoleum, asphalt tile counter. Expert workmanship, free estimates. Open evenings. Jones Furniture. Oak street. Phone 2-1041.

BROWN-BEAUPRE, Inc., 50 Bissell St. Phone 7191

1952 BUICK Deluxe sedan, like new fully equipped. Immediate delivery for Labor Day. No red tape. Douglas Motors, 333 Main.

1951 CHEVROLET tudor deluxe, LIGHT TRUCKING—Also rub. WAITRESS Wanted, Apply in pergreen. Fully equipped, fully guarbish removed. Phone 2-2591 or son. Silk City Diner, 641 Main mechanicsl engineer who is attending college to do drafting Phone 2-0617. Stanley Patnods. A BETTER USED CAR

1941 Pontiac 4-Dr. — 6 cyl.
Standard shift.

1951 Ford 2-Dr. Sedan —
Many extras.

1950 Mercury 4-Dr. Sedan—
One owner, low mileage.

Many Low Cost Pre-War Cars

ton Ford panel delivery trucks.
Easy alse, good mechanical condition. Price reasonable. Apply Bond Broad Bakery, 1055 Broad street, Hartford, Conn. Phone Hartford 2-7273.

Sedan—
One owner, low mileage.

ton Ford panel delivery trucks.
Easy alse, good mechanical condition. Phone S597.

GREEN ACRE Lawn Service.
Complete grounds maintenance, trees removed field mowing, fence building, new lawns built, Millings, new lawns bui

gun store boy's call evenings 'til 10. Phone 2-9442. 1936 DODGE Tudor. New paint, new seat covers. Inquire 12 West-field street. One owner. 378 Main street. Open evenings 'til 10. Phone 2-9442.

inum clapboard and combination

ROOFING-Specializing in repair-

Moving-Trucking-

Gutter work.

ONE OWNER 1946 Dodge sedan.

Douglas Motors, 333 Main.

OF CHEVROLET four-door delient in the last of the line Last out black finish, white wall tires. Fully equipped. Exceptionally clean. For Chevrolets see Hob Oliver, Center Motor Rales. siding. Highest Quality ma-terials. Workmanship guaran-teed. A. A. Dion, Inc., 299 Autumn

1947 BUICK Super sedan, radio and heater. Traded on a new Hudson, a one owner car. Top trades. Name your terms. Mc-Clure Auto Co., 373 Main street. Open evenings 'til 10, Phone 2tonight 'til 10, Saturday until 5, FOR GUARANTEED Roofs that

Trailers for Sale 6-A gutters, conductors and roof repairs, Call Coughlin 7707. Clean Pre-War Cars Written Guarantees 1942 CHEVROLET CLUB COUPE

BUICK CLUB COUPE

COLE MOTORS

cycle. Like new. Also Tourist
Sports model English bicycle with
three speed shift. Like new. Call
C. O. LORENTZEN. Alterations,
8500.

Connect water pinns. New work.

Connect water pinns. New work.

91 and 436 Center Street Phone 4164—2-0980—4165 Lincoln sedan. Overdrive, electric

Job-Rated Trucks
634 Center Street
Phone 5101 or 5102
Safe Place To Buy Used Cars!

Windows, new tires, radio.
1 price
\$888. See this buy now. Brunner's
Packard. Open tonight 'til 10.
Saturday until 5, Labor Day 'til

sedan, radio and heater, in beautiful condition, overdrive, new
tires. New seat covers, Top trades
Name your terms, McClure
Auto Co., 373 Main street, Open
evenings til 10. Phone 2-9442.

Main street

Waite, 52 Pearl street,

Waite, 52 Pearl street,

COMPLETE FURNACE repairing service, Gas, oil or coal, Winter air conditioning systems inthroughout. See Bob Oliver today. Center Motor Sales, 461

REFRIGERATION Service, com
Mutual LIFE
INSURANCE COMPANY
ter air conditioning systems indelivered. Call 7195 between 9
and 5.

Help Wanted—Male 36 mercial and demestic. See our

sedan, lustrous black finish mercial and demestic. See our sedan, lustrous black finish. See our sedan, lustrous black finish mercial and demestic. See our display of guaranteed used refrigulations. Asking \$1,-200 miles. Priced well under ceiling. Get the best for less with Bob Oliver, 461 Main street. Buckland after 5 p. m., at the best for less with Bob Oliver, 462 manual and demestic. See our display of guaranteed used refrigulations. Associates, 260 Tolland Turnpike, Manchester Phone 2-3585, nights at the best for less with Bob Oliver, 461 Main street. Buckland after 5 p. m., at the best for less with Bob Oliver, 462 mercial and demestic. See our display of guaranteed used refrigulations. Associates, 260 Tolland Turnpike, Manchester Phone 2-3585, nights at the best for less with Bob Oliver, 463 man drapery work. 869 Main at the best for less with Bob Oliver, 464 mercial and demestic. See our display of guaranteed used refrigulations. Associates, 260 Tolland Turnpike, Manchester Phone 2-3585, nights at the best for less with Bob Oliver, 465 mercial and demestic. See our display of guaranteed used refrigulations. Associates, 260 Tolland Turnpike, Manchester Phone 2-3585, nights at the best for less with Bob Oliver, 465 mercial and demestic. See our display of guaranteed used refrigulations. Associates, 260 Tolland Turnpike, Millinery—Dressmaking 19 want under fine working conditions. Apply in person. Boland Motors, 369 Center street.

MANTED—A-1 mechanic. Steady work under fine working conditions. Apply in person. Boland Motors, 369 Center street.

AUSTIN A. CHAMBERS CO., EXPERIENCED Service Station

Ciure Auto Co., 373 Main street.

Open evenings 'til 10. Phone 2
1980 Studebaker Champion 4-Dr.

Sedan—Radio, heater and overdrive.

OUR KNAPP Shoe counselor

VOUR KNAPP Shoe counselor

VOUR KNAPP Shoe counselor

WER Good wages vacation with pay, insurance benefits, Apply in person to Mr. Wadsworth at Mccleaned, complete janitor service, Phone 2-4988.

MEN WANTED for seneral cleandrive.

1939 PLYMOUTH Tudor. Good
low priced transportation, \$145.
1948 Studebaker Land Cruiser 4Written guarantee. Name your
own terms. Calso Servicenter, 436
Center street, 2-0980.

One of the studebaker Land Cruiser 4Shoes all sizes, widths Also
boots. Contact W. F. Bullivan, 60
Mountain street, Rockville, Tel.
Coupe Radio, heater and overCoupe Radio Radi

CHORCHES MOTOR SALES FOR OIL Burner service and in- PAINTING AND Papering, floor stallation by 15 years experienced off burner service man.
Call Manchester 2-1731 or 2-8003.

Automobiles for Sale 4 Business Services Offered 13 Help Wanted-Female 35 Help Wanted-Male 36

BALCH PONTIAC, Inc.

BALCH PONTIAC, Inc.

BALCH PONTIAC, Inc.

TRUCKS For Sale—Nine 1941 1/4ton Ford panel delivery trucks.

Standard shift.

Standard shift.

Wolcott on washing machines, ing Good starting pay with automatic monthly increases. Vacaton Ford panel delivery trucks.

A-1 repair. Sales. 180 Main
Rest periods mornings and afternoons. Apply in person. Thrifty

done by expert. The home owners carpenter. Rockville 5-5759.

ATTRACTIVE Capable woman, - Household Services age 35-45 with party plan experience. District manager position open in your area. Comprehensive line of exclusive contume WANTED—Dishwasher. Apply

Construction Co. Applicators of Bird and Flintkote. Guaranteed Arthur Drug, 942 Main street. necticut territory. Paint experience preferred but not necessary.
Salary, expense and bonus. Call Manchester 6636 for appointment.

Tig Main street.

MAN TO WORK to appoint experience of the pairs, adjusts watches expertly. Ressonable prices. Open daily. Thursday evenings. 129 Spruce street. Phone 2-4387.

THOR SEMI-Automatic washer. High school graduate with background in commercial MAN TO WORK in service station and garage. Steady work and tion and garage. Steady work and

good pay for right man. See Van on dairy farm. Rent of two or three rooms. State references and Mill and Oakland Sts. Manchester

JIG BORER

perience necessary. Steady employment and good starting salary. Apply in person to Mr. Littell at Western Auto Supply Co. 259 Trumbull street, Hart-TEN MONTHS old female puppy, part Beagle, Likes children. Call 3932. Chimneys RELIABLE Person to care for two

cleaned, repaired 26 years' experience. Free estimates. Call
Howley, Manchester 5361. Good typist. Knowledge of book-

AFTER SCHOOL JOB EIGHT WEEKS Old Jersey helfer riages, Walkers, etc. Complete Wanted Autos—
Motorcycles

12
PLUMBING and heating, specializing in repairs, remodeling, copmotor per water piping, new construction, Time payments arranged, Edward Johnson, Phone 6979 or Bodd.

PLUMBING and heating, specializing in repairs, remodeling, copmotor who intend to enter business offices next year dappied with silver mane and tail. Inquire 25 McNall street.

PLUMBING and heating, specializing in repairs, remodeling, copmotor who intend to enter business offices next year dappied with silver mane and tail. Inquire 25 McNall street.

CHAMBERS FURNITURE

PLUMBING and heating, specializing in repairs, remodeling, copmotor who intend to enter business offices next year dappied with silver mane and tail. Inquire 25 McNall street.

CHAMBERS FURNITURE

Visit our Home Office within the next two weeks and learn the adversion burners, boiler-burner be yours on various jobs. Earn teries. Written guarantees. \$1.00 1949 HUDSON Bedan, owned by former executive, Just traded for a new Hudson. Top trades, Name your terms. McClure Auto Co., 373 Main street. Open evenings. Til 10, Phone 2-9442.

1950 STUDEBAKER Commander sedan, radio and heater, in beautiful condition, overdrive, new tiful condition overdrive, new tifu

Millinery—Dressmaking 19
WANTED—A-1 mechanic, Steady
Work under fine working condiWorcester Power Mower. Fa-

Storage 20 For personal interview see John Fitzpatrick, Brunner's, 358 East Center street. No phone calls.

A. CHAMBERS CO., Conter street. No phone calls. Center street. Cent

CALL ALEXANDER JARVIS CO.

TEL. 4112

HELP WANTED

SEARS ROEBUCK AND CO. HAS OPENINGS FOR A CREDIT GIRL. TELEPHONE AND COUNTER GIRLS

MANY EMPLOYEE BENEFITS INTERESTING WORK WITH GOOD **WORKING CONDITIONS** 

511 MAIN STREET, MANCHESTER

Well Here It Is JUST RETURNED FROM MODEL HOME: 3 BEAUTIFUL ROOMS

"DELUXE" FURNITURE

record players \$9.98; electri

WANTED

Man for general work at

on all 1952 patterns in stock. Choice of 300 designs. McGill-Converse, Inc., 645 Main. also
World Famous Appliances
Includes following:
"Very Pretty" Bedroom BRUNSWICK POOL tables for

range, 46 Westminster Road, er

RIPE NATIVE TOMATOES, 10c razors regular \$27.50, sale \$17.9

30-gallon water heater, \$50. per 12 bushel. Bring containers. quire 468 Wetherell street. Phor 52 Bell street, Corner Bush Hill 2-3359 after 4 p. m. electric range. Extra features including automatic timer, \$15 Complete line of Children's

Open 10 A. M. to 5 P. M. Evenings 7:30 to 8:30 \$10 UP

ABC APPLIANCE CO. 8th District Sewage Plant. Phone 2-1575 Vacation with pay. Appl - 21 Maple Street at Sewage Plant (off Hil E. REFRIGERATOR, Five cu. \$50. Two burner space heater with drum. Reasonable. Call 6758.

ASHFORD LAKE

ASHFORD - EASTFORD, CONN. CHOICE BUILDING SITES \$395 ...

COMÉ SEE US THIS LABOR DAY WEEK END Take Route 44 past Warrenville-Look for our signs.

MALE HELP WANTED DYE HOUSE WORK To Learn and Operate Dye-Jigs-Third Shift

Apply To Mr. Kelley AMERICAN DYEING CORP. Corner of East Main and Grove Streets-Rockville, Conn.

ANDOVER LAKE

\$1,250 to \$1,500 each. Terms may be arranged if desired. For an appointment to see these lots call

JOHN H. YEOMANS ROUTE 6, ANDOVER-TEL. COVENTRY 7-7279 Machinery and Tools 52

Business Locations
For Rent
64

OFFICES or store, ground floor,
Main street, near Post Office.
Phone 8988.

THREE BEDROOM HOUSE
Newly redecorated throughout,
oil heat, garage. Only \$11,500,
about \$2,500 down needed.
SIX FINISHED ROOMS
4 Down 2 up, oil heat, fireplace.

\*\*THREE BEDROOM HOUSE
Newly redecorated throughout,
oil heat, garage. Only \$11,500,
Large well landscaped lot offers
diversified recreation. Own of
transferred. Immediate occupancy.
\$23,500. 4 Down 2 up. oil heat, fireplace,

doctor or pediatrician. Entire suite now being air conditioned. Contact T. J. Crockett Agency.
Phone 5416.

AR CONDITIONED office space
for year Divide to suit. Call the

STORE FOR Rent, comner Spruce and Biasell atreets, Available Sept. 30. Ideal location. Phone Spruce is a company of the spruce and Biasell atreets. Available is specified up, brick front, garage, large priced right for quick sale. E. F. Von Ecker, 509 Keeney street. Houses for Rent 65 SCHWARTZ REAL ESTATE ford and on Conn. Co. bus line. FIVE ROOM furnished home avail- Phone 8274 Hartford 5-5138 Only \$1500 down to GI (\$2500 to

Henry & Thelma Jeffries Escott REAL ESTATE—INSURANCE rooms, large living room with fireplace, dining room, cabinet kitchen, extra large lot, well

prices and down payment you can afford. Within 10 miles of Hart-

Houses for Sale 72 Suburban for Sale— 75 Shall Commit Suicide'

built approximately 1900. Remodeled 1946. Hot water oil heat, large cation, away from cenmoderate cost \$11,000. and REAL ESTATE

Suffield Conn. Phone

| Bulleton Property for Robot | Comparing the Comparing th

houses are in excellent condition and only a few minutes walk to the center. Fidelity Realty Co., Realtors and insurers. Wm. M. McBride, Manchester 4816.

COVENTRY = 50 acre farm, modical properties of his association with any organization, but only because he was a friend of mine whom I had known for years as an honest, industrious and capable lawyer in Louisville, Coventry 7-6397.

Coventry 7-6397. Large Assertment

emergency leave granted when polic killed one of his two children.

The other child is gravely ill with the disease, and Buggy's wife is awaiting critical surgery for a spine ailment.

Asks All-Out Effort

In his acceptance address, Gough courage in combatting Communism, and pleaded for a decisive ments of the Zoning Regulations in the courage in combatting Communism, and pleaded for a decisive ments of the Zoning Regulations in the courage in combatting Communism, and pleaded for a decisive ments of the Zoning Regulations in the courage in combatting Communism, and pleaded for a decisive ments of the Zoning Regulations in the courage in combatting Communism, and pleaded for a decisive ments of the Zoning Regulations.

awaiting critical surgery for a spine ailment.

The Coast Guard plane flew through most of the night to and from the ocean rendezvous with the transport, 500 miles northeast of New York.

Propeller Smashed
The first mercy plane landed auccessfully on the water near the transport but collided with a lifeboat lowered from the ship to secure a line between the two craft. The plane's propeller was damaged.

As the convention neared its close, the delegates urged an in
Two of the transport of the Zoning Regulations for the Town of Manchester, Conn., the Zoning Beard of Appeals will hold a Public Hearing and Monday, September 8, 1952 at 5:00 F. M. in the Hearing Room of the Municipal Building on the following applications:

Thomas R. Goodwin for extension of permission to use building for living quarters for stimmers only, on Lots 2 and 3 Gleason Street (429 Oakland Street Rear)

Residence Zone A.

damaged.

Two of the transport's crewmen were reported injured after plunging overboard in an apparent ef
The Legion resolution also asked ground sign, 2 x 2, approximate-

obtained at the office of The Town of Manchester Water Department, 41 Center Street, Manchester, Connecticut.

Baker Seeks

Marchitery 100 Police 150

Marchitery 100 Police

REPRESENTATIVES

CONSTABLES Raymond E. Robinson Sedrick J. Straughan (Term ending 1956) JUSTICE OF THE PEACE

E. Mae Holden (Term ending 1955) Harold W. Garrity (Term ending 1956) Joanne Hathaway (Term ending 1956)

REGISTRAR OF VOTERS

BOARD OF EDUCATION

TOWN CLERK REGISTRAR OF VOTERS BOARD OF SELECTMEN REPRESENTATIVES

CONSTABLES
Anthony E. Bayles
Raymond Kiecolt BOARD OF EDUCATION JUSTICE OF THE PEACE

William H. Stuck, Chairman George H. Marlow, Secretary

Miss Celia A. Wilson of Oval ane and Arthur R. Van Sicklin of Vapping will be married in St.


Only \$39.95

Have Music and News At Your Elbow On Your Holiday

# Annual Playground Picnic Lynda Woods (Valley) and Drescilla Brainard (Robertson). Prizes were awarded by Miss Jane Burr and Mr. Stearns to the winners of the racing events and the quiz program at this time. To the delight of the children, movie Carlonne were shown in the movie Carlonne were shown in the content of the children.

AUTOMATIC

WASHERS

BLACKSTONE

SON, Inc.

NEW NEW DON'T BE A DRUDGE


Potterton's ABC Appliance Co.

BUY WHERE SERVICE IS SUPREME

IN ORDER TO GIVE OUR EMPLOYEES A WELL-EARNED HOLIDAY WEEK-END

DISHWASHERS

KITHCEN AID

AMERICAN

THE FOLLOWING LUMBER YARDS WILL BE CLOSED ALL DAY SATURDAY, AUGUST 30 AS WELL AS MONDAY, LABOR DAY

- THE W. G. GLENNEY CO.
- THE MANCHESTER LUMBER CO.
- McKINNEY LUMBER and SUPPLY CO.
- G. E. WILLIS and SON, Inc.

GARAGES


## House Dresses

cale, 14 karat golden prints, checks. Sizes 12 to 44-1416

\$3.98 Sizes 38 to 52-\$4.98


The J.W. HALE co.

**New Fall Dresses** Rayon flannel, stripe trimmed. Sizes 9 to 15. Gray

\$8.98


BALL POINT PENS ..... Each 29c WATERMAN PENS ...... \$3.50 to \$5.80 ESTERBROOK PENS ..... \$2.30 WATERMAN BALL POINT PEN ..... \$1.00 RING BINDER ..... 39c and 50c PENCIL BOOKS ..... Each 29c-49c-69c SPIRAL NOTE BOOKS ..... 10e COMPOSITION BOOKS ...... 25c MONGOL COLORED PENCIL .... Box 98c VENUS PENCILS ...... Each 6c

2.M. Green Stamps

# Manchester Evening Herald

Savage Hurricane UN Planes Destroy 5 U. S., Britain Reveal Swirling to Shore Seoul, Korea, Aug. 30—47 Plan to Get Iran Oil

toll for August to a record of 32 MIGs destroyed, three probably destroyed and 42 damaged—the best monthly record of the war.
UN losses, if any, were not announced. They will be covered in

As Adlai Electors ported they demolished or damaged 36 supply buildings on the same sector.

Continued on Page Beven)

Mrs. Luce Sees

Nomination at GOP Session

Former U. S. Rep. Clare Booths.

Now Former U. S. Rep. Clare Boot 

what it's going to do, the Weather bureau here said today it will be just about impossible

By getting votes. He lost in elections twice before:

She said the "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" against me traility against me traility against me traility against me cooperative program on lands here are possible and the permitted to be approved next week at the entire of the disaster within 30 minutes.

Curly to Collect

Story Dension

Boston, Aug. 30—49—The Boston Page Seven)

Boston, Aug. 30—49—The Boston Page Seven Stand Long on the collect as \$12,000 eyear pension from the City of Boston under law enacted during the last legislation of post, the program is law enacted during the last legislatic control will be able to collect a \$12,000 eyear pension from the City of Boston under law enacted during the last legislation of the Nile valley not only will be able to collect a \$12,000 eyear pension from the City of Boston under law enacted during the last legislation of the Nile valley their only will be able to collect with the last legislation of only will be able to collect a \$12,000 eyear pension from the City of Boston under law enacted during the last legislation of only will be able to collect a \$12,000 eyear pension from the City of Boston under law enacted during the last legislation of only will be able to collect a \$12,000 eyear pension from the City of Boston under law enacted during the last legislation of only will be able to collect a \$12,000 eyear pension. The collect and the proposal standards the control of the collect and the c

Scorpion Carries Sting in Both Wing Tips

ricane center hit land if it continued the present course.

"It is heading north of Jackson-ville, Fla. and we expect it to continue that way," Norton said. "But time the election of Gov. Stevenson."

It is moving slowly and a very close of presidential electors have resigned in protect to Gov. Adlai Stevenson's Stressing the financial loss that Louisians, Texas, and California for Pyongyang smash said his squadron poured 104 tons of bombs on an underground meeting place for high Red officials, the supply area for Pyongyang radio, Red Army Stressing the financial loss that Louisians, Texas, and California for Pyongyang radio, Red Army Stressing the financial loss that Louisians, Texas, and California for Pyongyang radio, Red Army Stressing the financial loss that Louisians, Texas, and California for Pyongyang radio, Red Army Stressing the financial loss that Louisians, Texas, and California in Boston you better not appublican presidential nominee's in Boston you better not appublican presidential on white third view came from Sen.

Continued on Page Seven)

advisory committee. Eisenhower has said he favore (Continued on Page Two)

Clarence P. Baldwin are supporting Bush "under the guise of neutrality"

"It is the opinion of many that Mr. Bush can't win in November," she said. "The sure he'd make an able Senator, but he has to get elected. How do you get elected? By getting votes. He lost in elections twice before."

She said the "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Lodge and of Baldwin was a "neutrality" of Gov. Seven comic books, assailed as search.

Communist offensive in December, Bakerafield. Communist offensive in December, Bakerafield. Communist offensive in December, Bakerafield. Communist offensive in December, 1886.

Esthquake fittery Bakerafield. Communist offensive in December, 1886. Early both of Martin had been the object of Mar

Herald will not be pub-lished on Monday, Labor

Bernarr MacFadden, publisher and physical culture exponent, does ig in Paris, France, Aug. 29, after a parachute, red finance underwear a Mac West lifebelt, MacFadden jumped from a chartered plane, where the selection of the Back of the Back of the Back of the F-89 were equipped countered at the Hastin mainstead of rockets.

Ike Backer Shantz of A's Adlai Seen lite pensati Iranian its promote the pensati Iranian its promote the property is at night followed up the three-wave Pyongyang assault with a raid on newly-repaired Red power (natallations at the Changjin reservoir in northeast Korea. Three other B-29s hit other targets.

Allied fighter-bombers today hammered at the Hastin mainstead of rockets.

Account of A's Adlai Seen lite pensati Iranian its promote and Allied fighter-bombers today hammered at the Hastin mainstead of rockets.

Account of A's Adlai Seen Counter of A's Adlai Seen and Allied fighter-bombers today hammered at the Hastin mainstead of rockets.

Account of A's Adlai Seen Philadelphia, Aug. 80 — 100 Phil

Truman Airs Whistle Stops,

Takes Major Role in Drive

SMOKE DOWNS TWO
Milford, Aug. 30—(P)—Two
men were overcome and damage
unofficially eatimated at \$60,000
was caused by a fire which
awept through the Town-Ho rest
taurant on the Post roll here

From all indications, Truman is going to stump just as hard for Gov. Adiai Stevenson's election— in and with all his give-'em-hell flavor—as if he were running himself. Stevenson reportedly favors a less active role for the president. But Truman told a news control of the But Truman told a news control of the president. But Truman told a news control of the Labor Day itinerary with the Labor Day itinerary sponsibilities of the millipse.

Crisis, Cut Red Threat

Tunis, Tunista, Aug. 30—(P)— Tahar Essafi, lawyer and direc-tor of the political bureau of the Tunisian Nationalist purty, was seriously injured today when unidentified assailants bent him

**Electric Ranges** 


From \$185.75


A large assortment of lace trim or tallored models, Stock up for school or college. White. 32

\$3.98

Status for South Area

Miami, Fla., Aug. 30-(P) Hurricane warnings were hoisted along a 250 mile stretch of Atlantic coastline between Fernandina, Fla., and Georgetown, S. C., today for a dangerous Atlantic The center of the savage tropi-

hour, packing winds of 80 to 90 miles per hour.

The advisory pinpointed this season's first Atlantic hurricane near fatitude 29.8 north and long-tude 79.6 west and said it was attended by a small area of hurricane and a rather wide around the center front positions. Storm warnings remained up from Jacksonville, Fla., to Wilmington, N. C.

Grady Norton, chief storm fore
Grady Norton, chief storm fore
Two More Resign

Allied fightet-bombers today hammered at the Haeju peninsula and Red western front positions. Storm warnings remained up from Jacksonville, Fla., to Wilmington, N. C.

Grady Norton, chief storm fore
Grady Norton, chief storm fore
Coragir and Skyraider pilots re
Coragir and Skyraider pilots re
Coragir and skyraider pilots re
Compulsory Fair Employ
Shantz said last night all

ACCEPtable

Allied fightet-bombers today hammered at the Haeju peninsula and Red western front positions.

Allied fightet-bombers today hammered at the Haeju peninsula and Red western front positions.

Springfield, Ill., Aug. 30—

(P)—Gov. Adlai Stevenson in the A's play in Boston next to appear on the field when the A's play in Boston next to appear on the field when the A's play in Boston next to appear on the field when the A's play in Boston next to appear on the field when the A's play in Boston next to appear on the field when the A's play in Boston