

About Town

The annual setback tournament of the Red Men's Social club will begin this evening at eight o'clock. All members should make an effort to be present.

Three Stores Cut Their Open Hours

The following stores in Manchester, Montgomery Ward & Co., The W. T. Grant Co. and Store opening hours will be cut tomorrow, Oct. 5. This will mean that these stores will open daily at 9:30 instead of 9 in the morning and on Saturdays, close at 5:30 instead of 6 p. m.

Board Against FHA's Request

Selectmen Recommend Rejection of Petition On Orford Village. If the Federal Public Housing Authority wishes to liquidate its Orford Village development by selling the 200 houses in it to private owners, it may first have to undertake complete compliance with the town's building code.

Paint it Yourself

Paint it Yourself. Paint the Woodwork of the Average Room for \$175. The J.W. HALE CORP. MANCHESTER CONN.

America's Most Distinctive Ladies' Luggage

AVAILABLE for every mode of travel... in rich supple leathers, superbly styled and crafted. Airplane... Checkroom... 18" Size \$16.85, 21" Size \$16.85, 26" Size \$19.55.

HALE'S OUTSTANDING VALUES IN GREY FURS. The American Legion Auxiliary Sewing group will meet Friday evening at 7:30 with Mrs. Harry Sweet, of 28 Putnam street.

STATEMENT OF THE OWNERSHIP, MANAGEMENT, CIRCULATION, ETC., REQUIRED BY THE ACTS OF CONGRESS OF AUGUST 24, 1912, AND MARCH 3, 1933. Of Manchester Evening Herald, published daily except Sunday at Manchester, Connecticut, for October 1, 1944.

Beautiful Styles Large Selections. Grey fur coats... magnificent flattering shades... a welcome change from darker furs... and very much in the fashion picture for this coming winter.

Just Received! 3,000 Yards STARTEX Printed Crash Fabrics. SLEEP WELL - AND YOU'LL LOOK WELL. Chatham HAS A BLANKET TO FIT EVERY NEED, EVERY BUDGET.

Arabs Suggest Palestine Plan. Ask for Creation of Independent, Democratic State Before '49. Chinese Reds Near Peiping. Government Expects to Capture Kalgan Within Next Three Days.

Average Daily Circulation For the Month of September, 1944: 9,109. Member of the Audit Bureau of Circulations.

Manchester Evening Herald

MANCHESTER, CONN., THURSDAY, OCTOBER 5, 1944 (SIXTEEN PAGES) PRICE THREE CENTS

Byrnes Says Nation May Follow Policies Which Lead to War

Secretary of State Cordell Hull today said that the United States would follow the policies of the Big Four nations in the event of a world peace conference. He said that the United States would not be a party to any agreement that would lead to a world war.

Foreign Ministers To Ponder Issues

Paris, Oct. 3.—(AP)—A French source said the four power foreign ministers would meet at 9:30 p. m. (8:30 p. m. a.e.), tonight for a coordinated assault on remaining issues in the peace treaty.

39 Persons on Plane Die in Flaming Crash; Six Victims Children

New York, Oct. 3.—(AP)—An American Overseas airlines plane plunged in flames in the wilds of Newfoundland today, and hours later the Coast Guard said rescue parties reported the 39 persons aboard were dead. The Coast Guard said the brief message telling of the crash said that the plane was on fire when it crashed.

Truman Urges All Do Best to Keep Industrial Peace

Washington, Oct. 3.—(AP)—President Truman today called on business, labor and consumers to do their "utmost" to keep industrial peace and to "maintain production."

Truman Urges All Do Best to Keep Industrial Peace

Washington, Oct. 3.—(AP)—President Truman today called on business, labor and consumers to do their "utmost" to keep industrial peace and to "maintain production."

Baruch Wants Wallace To Correct 'Mistakes'

Washington, Oct. 3.—(AP)—Bernard M. Baruch, United States delegate to the United Nations Atomic Energy Commission, stood firmly today on a sharp demand that Henry A. Wallace correct publicly the "mistakes" that he had made in his criticism of the commission.

Republic Studio Site Of Walkout Violence

Hollywood, Oct. 3.—(AP)—Movie strike violence today shifted to a harem-film un-picketed studio—Republic—where a car trying to enter the gate was flipped over by hundreds of milling unionists.

Job-Training Issue Before Legion Today

San Francisco, Oct. 3.—(AP)—The American Legion convention turned today to consideration of the controversial "on-the-job-training" issue, while still fresh in the minds of the delegates was the denunciation by Gen. Omar N. Bradley of their national commander's position on the subject.

Reports Reds Have A-Bomb Secret Now

Atlanta, Oct. 3.—(AP)—Japanese scientists who developed and successfully tested an atom bomb three days before the war ended are now prisoners of the Russians in Moscow. The atomic commission today said in a copyrighted story today's issue.

Arabs Suggest Palestine Plan

London, Oct. 3.—(AP)—Arab delegates to the London Palestine conference have asked for creation of an independent, democratic state in the Holy Land by Dec. 1, 1948.

Chinese Reds Near Peiping

Peiping, Oct. 3.—(AP)—The Communist forces in the Peiping-Hankow railroad reached within four miles of this city today but a spokesman said the government was unshaken in its north China campaign and should capture Kalgan within three days.

Shortage Hits Black Market

Washington, Oct. 3.—(AP)—The most shortage has hit the black market, too. That's the word from Irving M. Gruber, chief of OPA's most price control agency.

The Weather Forecast of U. S. Weather Bureau. Clear and continued cool tonight with some frost in all sections except sections; again foggy Friday, warmer inland.

Fire Sweeps Linn Park. Firemen battle flames which swept through the abandoned section of Linn Park on the north side of Conny Island, New York, destroying a number of buildings.

Brief Message Received By Coast Guard Telling of Worst Commercial Airline Accident in History; Helicopters En Route to Stephenville to Take Officials to Crash Scene.

No Sign of Life Nearby. An Air France transport captain who flew over the wreckage two hours after the crash said an air-borne search for survivors was fruitless at New York that the plane had crashed completely and there was no sign of life nearby.

Reports to the Coast Guard also said the plane burned and the passengers were children, among them a baby who was in her mother's arms.

Remains Public Admission of Error in July 23 Letter on Atomic Energy Stand.

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Flashes! (Late Bulletin of the AP Wire).

Sign Denial Order. The Air France captain, Jacques Charbon, said he was at Egan's Field, Stephenville, 10 miles from the scene of the crash, when it occurred.

Church Group Starts Season

Women's Federation Entertains, Has Banquet At Center Church

Center Church Women's Federation opened its 1946-47 season last night with a delicious pot luck supper, business meeting and entertainment in the banquet hall, in which all four groups participated.

Mrs. Irving Spencer of Group D welcomed the guests as they arrived. Mrs. Robert Scribner of Group B and her committee were in charge of the meal and each colorful flower decorations on each table.

During the business session, at which Mrs. Ernest Kritzmancher presided, the sum of \$25 was voted for the Manchester Girl Scout drive for funds for the new camp between Fern and Line streets.

Wants Wallace Correct Errors

United States delegation could not consider any modification in the "fundamental principles" of its plan, which was attacked at length by Wallace in a letter on foreign policy written last July 23 which Wallace then was secretary of commerce.

Released Long Memorandum The United States delegates released, with the consent of the president, a long memorandum to the president answering Wallace's letter point by point. He also released the statement which he said Wallace did not sign; an alternate statement submitted by Wallace which he rejected, and a telegram dispatched by Baruch to Wallace late yesterday charging that the "errors" are "gravely dangerous to the delicate negotiations now under way" and that they "create confusion and division among our people."

Wallace was not available for comment in Washington last night. However, an associate said Wallace had not broken off his exchange on the matter with Baruch but had telephoned a suggested statement yesterday afternoon to Ferdinand Eberstadt, Baruch's assistant. The Wallace associate said Eberstadt was to have called Wallace back later but did not do so.

Wallace resigned recently as secretary of commerce at the request of President Truman, the result of Wallace's differences with Secretary of State Byrnes on American foreign policy. He disagreed with Byrnes' policy in a speech in New York on Sept. 12. His letter of July 23, setting forth his views on foreign policy, was released Sept. 17. His resignation came shortly afterwards.

First Clash in Long Career Baruch said his difference with Wallace was the first time he had clashed with a public official in a long career. He said he had always before dealt in "facts."

In the telegram to Wallace, dispatched Baruch said, after repeated efforts to have Wallace issue a public correction, "Baruch said he was 'disappointed' and shocked by your suggestion, over the telephone late Monday afternoon, Sept. 20, as to the method of correcting certain 'mistatements' contained in your letter to the president, dated July 23."

Says Policies May Be Followed Which Lead to Warfare

(Continued From Page One)

words would dispel "the unwarranted charges that the United States is seeking to use its possession of the atomic bomb as a threat of force against the Soviet Union."

"Just because war is not now imminent, we must take the greatest care not to plant the seeds of a future war. We must seek ways to defend our actions in the eyes of those who do not agree with us."

The secretary declared his belief that nobody wants war today, but he said, "I am not sure."

"The difficulty is that while no nation wants war, nations may pursue policies or courses of action which lead to war. Nations may seek political and economic advantages which they cannot obtain without war," Byrnes declared.

The major portion of his speech was devoted to his views on the future control of Germany. He amplified in some respects his recent speech at Stuttgart and the 40-year treaty that he proposed last spring for keeping Germany disarmed and demilitarized.

The United States, he said, "is firmly opposed to a struggle for the control of Germany which would again give Germany the power to divide and conquer."

With this remark, Byrnes was answering French fears about the Ruhr and advancing a program different from the French one for internationalizing the arsenal.

The occupation of Germany should be continued, he said, until disarmament and demilitarization is accepted by whatever German government emerges. And, he reiterated, "so long as there is an occupation army in Germany, the armed forces of the United States will be in the Army of occupation."

"To keep watch over our potential in this industrial age, engineers are more important than infantry. Engineers can detect at an early stage any effort upon the part of a manufacturer of motorcars to convert his machinery to the manufacture of tanks or other weapons of war. Engineers can probe the mysteries of a chemical plant. Infantry soldiers cannot."

Should any such situation arise, he said, a report would be made immediately to the control commission. The commission, in turn, would demand that the plants be closed.

39 Persons Die In Flaming Crash; Six Are Children

(Continued From Page One)

a hill quite high up and was still smoking.

The night was poor and I could not identify any part of the plane. I saw a burnt spot on the hillside. It is a fairly wooded hill. I could see no path cut through the trees. The plane probably went straight into the hill.

Earlier reports to the Coast Guard indicated the plane hit one-half mile up the side of the hill and 100 feet from the top of the slope, which is covered with rocks and scrub trees.

Captain Charnock said the 42 persons in his plane, 12 of them women, caught a glimpse of the wreckage.

Another description of the wreckage was given by Robert Albee, 4 Darlington street, Forest Hills, N. Y., navigator on the French plane.

"Our plane circled the wreck at 1,500 feet," Albee related. "I could not see the actual fire, but the wreckage was smoking. The fire had died down quite a bit, but there still was a glow."

The navigator said PEYs were landing four to five miles from the wreckage.

Earlier, the Coast Guard said it crashed 100 feet from the scene and an Army searching party was at the foot of the hill into which the plane crashed.

The message sent the searching party had one-half mile to go. The plane crashed 100 feet from the top of the hill, which is covered with rocks and scrub trees.

The message, sent from a Coast Guard plane at the scene, said the airplane appeared to have exploded after the crash and that only a tiny fragment of the ship was visible. There was a heavy rain at the time.

Cattle, Hogs Killings Low Past Month

(Continued From Page One)

Record Not So Emphatic In cattle, the record is not so emphatic. Wyatt said range cows were coming to market now, and native dairy cows will start coming shortly.

Records show that cattle receipts at Chicago are higher in October than September, but that they fall off in November and drop still lower in December.

Meanwhile, everyone was blaming everyone else for sponsoring the war. The American Meat Institute said it was the OPA, Congressman Sabath (D-Ill.) said it was the packers. Democrats said Republicans did it, and Republicans said it was all the fault of Democrats.

Cows said "Moo" and hogs said "Oink." Observers interpreted this as "No comment."

Foreign Ministers To Ponder Issues

(Continued From Page One)

followed a western nation victory in the long and bitter fight over Trieste in the Italian Political and Territorial commission.

The commission adopted a Czechoslovak resolution recognizing that country's right to collect reparations from Hungary in less than eight years under a bilateral accord.

Delegates to Russia and the five Slavic states had fought doggedly all through the night against a French compromise proposal for establishment of a new free state of Trieste to be governed by the United Nations Security Council.

But, went down to defeat, 14 to 6. And when the commissions convened today, U. S. Delegate Wilard Thorp insisted that the \$300,000,000 Hungary must pay the Soviet union, Czechoslovakia and Yugoslavia; and the \$300,000,000 Finland pay Russia, he carried to \$200,000,000.

Ukrainian Delegate W. Tarasenko immediately charged Thorp with committing an "unfriendly act" and Soviet Delegate Fedor Gusev accused the United States of attempting to disturb the "good relations" between Hungary and Russia.

Truman Urges All Do Best to Keep Industrial Peace

(Continued From Page One)

Noting that this number represents almost half the total unemployed, he said: "It is the nation's responsibility to see to it that veterans looking for jobs get satisfactory employment at the highest level of their skills and at good wages."

Steelman saw both great promise and danger in the outlook for the national economy, setting forth two problems which he said confronts the nation:

"For the long range, to 'maintain our economy at full production and full employment.' 'If prices keep on rising and precipitate a wage-price spiral, business and agriculture will find themselves priced out of the market and into a depression.' Steelman said that in his quarterly report to President Truman and Congress.

He added that if on the other hand "we can successfully retard the rise in prices, the backlog of demand for goods and the tremendous hoards of savings and current income should reduce the rate at which demand slackens."

"National Target" Balance In stating that "our national target" is a "balance of supply with demand at a high level of production and employment," the reconversion chief rejected the suggestion of "some . . . that the best way" to achieve this goal is to "let prices go."

"An uncontrolled advance in the general level of prices," Steelman said, "is the worst possible way to bring demand into balance with supply."

Such a course, he added, "can only lead to price collapse." His report said also: "1. Production of consumer durable goods, such as automobiles, refrigerators and washing machines, is just beginning to hit its stride, but 'there is some indication that the boom is off' the market for clothes and other soft goods."

"The 'buy-at-any-price' psychology is 'being tempered by some consumer resistance to high prices and poor quality.'"

2. If consumer or business spending—now at 'extremely high' levels—falls to normal, the government "must be prepared to readjust its policies to promote an increase in consumption." Public works programs should be "blue-printed and ready to go," and tax and other fiscal policy "would require readjustment."

3. To arrest such a decline in spending, "the first and most salutary action could be taken by business itself in reducing prices—wherever possible—without reducing wages."

Moriconi Sells His Restaurant

Place Known as the Garden Bought by Pazianos and Vazzolo

Joseph E. Moriconi, proprietor of the Garden Restaurant at 940 Main street, just south of the Montgomery Ward & Co. store, today sold the business, fixtures, stock and good will to George M. Pazianos of this town, and Frank Vazzolo, of Hartford. The new owners have a three year lease on the premises and will continue to operate the restaurant.

Mr. Pazianos is a partner in the ownership of the Princess Restaurant at Main and Pearl streets; Mr. Vazzolo is a resident of Hartford and was formerly employed by the Hartford branch of the Ruppert's brewery. Mr. Pazianos does not intend to relinquish his interests in the Princess Restaurant and Mr. Vazzolo will manage the Garden restaurant.

Hospital Notes

Admitted yesterday: Miss Eliza Warnock, 791 Main street; Mrs. Elizabeth Butler, 183 Oak street; Mrs. Mildred Locke, Hazardsville; Mrs. Dorothy Sexton, 171 Summit street; Herbert Leonard, 98 Benton street; Albert Marrow, 158 School street; Mrs. Marion Gray, RFD No. 1, Manchester; Mrs. Rebecca Chapman, 24 Park street.

Admitted today: Albert Patch, 304 Parker street; Warren Morrison, 127 Florence street; William Caruso, 81 Seaman circle. Discharged yesterday: Mrs. Etta Young, St. Petersburg, Fla.; Sheila Russell, 84 Florence street. Discharged today: Mrs. Emma Swanson, 46 Middle Turnpike, west; Mrs. Mary Clark, 6 Moore street; Mrs. Eleanor Hippie, 37 Pioneer circle.

About Town

John Garabaldi, of 71 Haynes street, has had an inquest for the past few days his aunt, Mrs. Loretta Welch and her daughter, Evelyn of New Jersey.

Mrs. Joseph Noward, of 483 East Center street, Mrs. Fredrick Pettig, of 241 Sumner street; Mrs. George Cleary of Rockville and Miss Mary Taxer of Hartford will leave tomorrow for a few days in New York. The women will stay at the Hotel Chesterfield.

Brotherhood Plans Excellent Program

The Brotherhood of the Emanuel Lutheran church are planning to hold their first Father, Son and Daughter banquet at the church on Tuesday evening at 6:30. The committee in charge is anxious to make this affair a success and in order to assist Mrs. Amy Carlson, who will cater, those planning to attend are asked to make reservations not later than Sunday.

The co-chairmen, Gustaf Anderson, of Russell street, phone 2-0854, and Fred Johnson of Bolton, phone 2-1218, will be glad to make reservations through Sunday. The president of the Brotherhood, Eric Anderson, will act as master of ceremonies and an excellent program including a fine speaker, movies of an educational nature and a community singing should be worth while. Carl T. Johnson, Iver Carlson and Oscar Johnson are other members of the banquet committee.

Weddings

Manager-Tedford

Miss Pearl Florence Tedford, daughter of Mr. and Mrs. John J. Tedford, of 642 Birch Mountain road, and Thomas George Manner, son of Mr. and Mrs. Joseph Manner, of 119 Griswold street, will be married this afternoon at four o'clock in St. Mary's Episcopal church. The double ring ceremony will be performed by the rector, Rev. Alfred Williams, Organist, John J. Manner will play the bridal march.

Miss Grace Tedford, twin sister of the bride, will be maid of honor; and Miss Louise Tedford, another sister, will be bridesmaid. George Glastonbury will be the usher and will be Devey Post and Arthur Lathrop of Glastonbury, and John Tedford, brother of the bride.

The bride, who will be given in marriage by her father, will wear a gown of white satin and marquisette, the full skirt of the marquisette and the bodice of satin. She will carry a bouquet of white chrysanthemums.

The maid of honor will wear old lavender with arm bouquet of lavender. The bridesmaid will wear a blue satin bodice, blue marquisette skirt and carry yellow pompons.

The mother of the bride will be attired in a duobrown and black dress, and the bridegroom's mother in maroon velvet with black. They will wear orchid corsages and assist at a reception at the Villa Louisa in Bolton, following a dinner for approximately 100 guests.

When the couple leaves for a motor trip to the Great Lakes, the bride will wear a tan and brown costume. They will be at home to their friends after October 30, at 119 Griswold street, Glastonbury.

The bride gave to her attendants, pocketbooks, and the bridegroom gave to his best man and ushers, cigaret lighters.

Pinehurst

Store Opens At 8:00 A. M. Friday . . . Closes At 6:00 P. M. JUST IN . . . the first shipment of Ocean Spray CRANBERRY SAUCE. This comes as a welcome addition to serve with Pinehurst Poultry. Order a can or two (or pick it up when you come in) for a Pinehurst ROBERT FARM TURKEY or ROASTING CHICKEN. PLENTY OF FRESH FISH Cottage Cheese Cream Cheese Old Factory Cheese SWEET CIDER 59c gallon. A Special On Freshly Cut BECKER'S Crisp White or Pascal CELERY Large bunch 25c. MacIntosh or Green COOKING APPLES. 2 pounds 25c 16-quart basket \$2.10. Peter Pan Peanut Butter PEACHES In No. 2 1/2 Cans Sliced or Halves BANANAS SUNKIST ORANGES Extra Large and Medium Sizes. Be sure to buy a bunch of Becker's Celery and a can of Cranberry Sauce to make your dinner complete. FOR THE BABY Clapp's and Beech-Nut BABY FOODS Baby's Own Soap 2 bars 25c Box of 6 bars 75c BabyTissues 4 packages 25c.

Obituary

Funerals

Louis Boro Funeral services for Louis Boro, of 3333 Main street, Hartford, formerly of Bolton, were held this morning at nine o'clock at St. James' church, leaving his late home at 8:15. A solemn mass of Requiem was celebrated by Rev. Frederick McLean. Rev. Robert Wood was deacon and Rev. William J. Dunn was sub-deacon. Joseph DeLafra sang the mass and Mrs. Mae Barry presided at the organ.

Rev. McLean read the committal service at St. James' cemetery. The bearers were: Michael Falotico, John Falotico, Daniel Falotico, Frank Gozop, Louis Tire, Loren Franchia, Joseph Culos and Raymond Brignano.

Funerals

Aerial Aid

For postwar air travelers, towns and cities will be marked with enormous letters visible from above, but latitude and longitude as well with an arrow pointing true north.

Greeks Surround Band of Leftists

Athens, Oct. 3.—Press dispatches from northern Greece today reported that Greek troops had surrounded a band of 300 leftists at Naoussa, 25 miles south of the Yugoslav border, after the band had raided and burned part of the town.

The advisers said the leftists, armed with machine guns and mortars, had attacked Naoussa yesterday morning and that approximately 200 casualties had resulted in the ensuing battle. About 700 residents of the town were said to have assisted the attackers.

News Conferences Welcome Dish Now

Dreary Season in Washington as Congress Away and Will Not Be Back This Year

By James Marlow
Washington, Oct. 3.—(P)—News conferences, like lambsteak on a chilly evening, are a welcome dish here these days. This is the dreary season in Washington. When Congress is here, news tumbles in bursting bundles out of the Capitol where somebody is always mad at somebody and never pleased with things as they are.

But Congress is away now and won't be back till January. So news from the Capitol comes only in dribbles.

There still is news here, of course. And much of it is of first-rank importance because it affects the whole country. But still, it only comes in jerks.

So battalions of newsmen gladly, and hopefully, trudge around to the news conferences. Looking for green pastures and a tidy item. The best and most far-reaching conferences, now as at any other time, are held most regularly at the White House, where President Truman does the conducting, and at the State department, where foreign affairs are always the subject.

Always Most Respectful
The White House conferences are always the most respectful and newsmen, crowded in the oval room around the Mr. Truman's desk, say again and again: "Mr. President, would you care to comment on so and so?"

There's no rule about the manner of asking the question. Sometimes a direct question is shot at the president.

Since many of the newsmen are interested in some one subject, these individuals come prepared to ask a question about that subject only. Mr. Truman can always duck by saying "No comment."

When he attempts to answer a question right off 'e cuff, as he has had a habit of doing, it may get him in trouble, as it has, unless he's very sure of the answer he gives and how he gives it.

Acheson Has Big Conferences
Secretary of State Byrnes has the top State department conferences when he's in town. But he's in Paris now at the Peace conference. Undersecretary of State Acheson has the big conferences in Byrnes' place.

Acheson, heavily mustached, with a Yale and Harvard background, a great many years around Washington, a quick mind, and large, intelligent eyes, does a polished job at his conferences.

He's always at ease. Byrnes is more tense, in spite of his years in Congress and his time on the Supreme court.

All through the Byrnes and Acheson conferences, the questions usually are prefaced with the title "Mr. Secretary. For example: "Mr. Secretary, what is the position of this country on so and so?"

These two men—and, in fact anyone else (below the president) who has a news conference—leaves himself open to a strenuous grilling when he steps into the conference room.

Sometimes the questions are loaded, in an attempt to trip up the man holding the conference.

And sometimes an answer is snapped out—say by a military man who is talking like a sailor or soldier and forgets to think what he says will sound like to diplomats. That sets up better reaction abroad.

At times like these, the answer may be regarded abroad not as an innocent, too-quick answer but as part of a plan or plot to shout American defiance to the rest of the world.

Maybe this sort of thing happens sometimes. But most of the time it's somebody talking too much too fast.

Notice of Annual Town Meeting

The legal voters of the Town of Coventry, Connecticut, are hereby warned and directed to meet at the Church Community House, North Coventry, Connecticut, on Monday, October 7th, 1946, at 8:00 P. M., E.S.T., to vote on the following articles:

ARTICLE 1: To hear the Board of Finance's estimates of expenditures with recommendations.

ARTICLE 2: To take whatever action upon Board of Finance's estimates and recommendations as is necessary.

ARTICLE 3: To empower the Board of Selectmen to borrow money from time to time as needed to meet current expenses.

ARTICLE 4: To take what action the Town wishes to take in regard to the expenditure of the Town Aid Funds, Section 512c-512d of the Connecticut General Statutes.

ARTICLE 5: To see what action the Town wishes to take in regard to the expenditure of funds for the improvement of Dirt Roads, Section 190f of the Supplement of the General Statutes.

ARTICLE 6: To see what action the Town wishes to take in regard to closing the remainder of the old Hilden Road, so-called, to the residence of Walter Brown.

ARTICLE 7: To see what action the Town wishes to take in regard to adopting a Zoning Commission.

Signed: George G. Jacobson, Arthur J. Vinton, Selectmen of Coventry, Conn. Attest: Albert E. Harmon, Town Clerk

South Coventry, Conn. Sept. 30, 1946.

Engaged to Wed

Miss Doris M. Finley

Mr. and Mrs. Irving G. Finley, of Danielson, announce the engagement of their daughter, Miss Doris M. Finley to George A. Wilson, son of Mrs. Bella Wilson of 67 Walnut street.

No definite date has been set for the wedding.

Firemen Save House

Albany, Calif.—(P)—While E. J. Degrave was away from home his refrigerator heated up. The motor fell to the floor, burned its way down to the basement. Then the floor slowly burned until the whole refrigerator fell through. But firemen saved the house.

"THE BOSS KEEPS IT LOCKED BETWEEN 9:30 A.M. AND 12 NOON EVERY DAY"

Of course, the boss is carrying a good idea too far. But it is wise to avoid calling during the rush hours between 9:30 A.M. and Noon. You'll get better service on both local and out-of-town calls if you make them the first thing in the morning or during the afternoon.

DINING DANCING

Every Friday and Saturday Evening at Rockville's Most Modern and up-to-date COCKTAIL LOUNGE AND GRILL ROOM At **The ROCKVILLE HOTEL** ROCKVILLE, CONNECTICUT

Distinctive Jewelry

Dresser Sets In Sterling Silver, Bronze and Enameled \$12.75 and up
Gold Filled Bracelets Plain Designs \$5.90 and up
Gold Filled Bracelets Set With Stones \$7.80 and up
The Dewey-Richman Co. JEWELERS STATIONERS OPTICIANS

Safety Record Set by State

1946 Increase in Fatalities Will Be Lowest If Rate Continues

Hartford, Oct. 3.—(P)—Director William M. Greene of the state's Highway Safety commission reported today that Connecticut was establishing an outstanding record for the country in traffic fatality experience this year.

The records of the Department of Motor Vehicles show, he explained, that Connecticut recorded 163 traffic fatalities as of Sept. 30, compared with 162 cases for the same period last year.

Will Be Lowest in Country
The 1946 increase of 0.6 will be the lowest in the country for the period, according to the latest information received by the Highway Safety commission from national sources, said Greene.

Recently, according to Greene, the National Safety council praised the nation-wide July traffic accident rate of 7.4 cases per 100 million miles of traffic movement. Connecticut's July rate, he emphasizes, was 2.2 cases, substantially below the national figure and the lowest monthly traffic fatality rate in Connecticut's traffic statistical history.

Fatality Rate Low
"For the eight months ending Aug. 31," concluded Greene, "our traffic fatality rate was 4.5 cases per million miles of traffic movement. This will be one of the lowest, if not the lowest, for that period throughout the country."

"We are, of course, still killing too many persons in Connecticut traffic accidents despite this enviable record. One gratifying phase, however, has been the reduction of nine cases in pedestrian fatalities, eight of which were in the school age group. Connecticut now faces the worst three months of the year for traffic mishaps, especially involving pedestrians. Early darkness adds extra hazard for foot traffic which should move with extra care."

Lettered Sign Works

Lafayette, Ind.—(P)—William L. O'Brien, Jr., of Evansville, Ind., a student at Purdue university, answered the telephone sleepily at 6 a. m., listened, then sprang into action. Evansville was 200 miles away. Bus and train connections were not good enough and time was an important element. Quickly he lettered a sign and rushed to the highway. The sign said: "Help me beat the stork." He hid, by 70 minutes. It was a girl.

Rainbow Club Opens Season

Ellsworth Mitten and His Band to Be the Featured Attraction

The Rainbow Club in Bolton, next to the New England Hotel, tonight opens officially its Fall and Winter season of dancing and entertainment. Ellsworth Mitten, his trumpet and his orchestra with Nancy Lee will be featured every Thursday, Friday and Saturday night at this popular dine and dance spot.

Ellsworth Mitten's band is known throughout Connecticut as one of the most versatile units in the business. Students at Connecticut University as well as numerous fraternities throughout the state rank this band as their top favorite. Just recently they completed an engagement at the Elks Fair in Willimantic after a long run at the Officer's Club in Groton. Many members of the band have had radio experience and fame with name bands.

The fine arrangements and novelty numbers as presented by this band make it a must on your program of entertainment this season.

Rainbow Club, of course, is known far and wide for the excellence of its food and drinks. Now with added attraction of Ellsworth Mitten's music the Rainbow Club becomes the Number One spot in this locality for an evening of pleasurable dining and dancing.

Washing Machines Repaired - All Makes

10 Years' Experience! Reasonable Rates! A BREWER Telephone 3-9549

REPUBLICAN RALLY

MASONIC TEMPLE

Friday, Oct. 4, 8 P. M.

Hear These Able Speakers Tell Why We Need Republican Candidates In Office In The State and Nation

 DR. JAMES L. McCONAUGHY Candidate for GOVERNOR	 GOV. RAYMOND E. BALDWIN Candidate for UNITED STATES SENATOR	 WILLIAM MILLER Candidate for CONGRESSMAN
 CHARLES S. HOUSE Candidate for STATE SENATE — 4th District	 MRS. FRANCES REDICK Candidate for SECRETARY OF STATE	 JOSEPH ABORNO Candidate for STATE TREASURER

Come and Bring Your Friends

Have Leveler Floors ...with LESS CARE!

Self-Polishing **SIMONIZ** FOR FLOORS

WASHING MACHINES REPAIRED - ALL MAKES 10 Years' Experience! Reasonable Rates! A BREWER Telephone 3-9549

Rockville Few Enrolled In Rockville

Rockville, Oct. 3.—(Special)—The Rockville school will open this evening with two courses being offered...

Night School To Open This Evening With Two Courses

The Rockville City Bowling League will open its season on October 7...

Parties Again On Halloween

Officers of the Diworth-Correll Post, American Legion have announced that the post will again sponsor Youth's Halloween parties...

Engagements

Mrs. Rita L. Poullet and Miss Marie Larder are engaged to be married...

Issues Last Crop Report

Harford, Oct. 3.—(AP)—The State Department of Agriculture's Bureau of Markets released crop and market news...

Killing Frosts Expected This Week as Tender Crops Liberal

Harford, Oct. 3.—(AP)—The State Department of Agriculture's Bureau of Markets released crop and market news...

Washing Machine Service

Washing Machine Service, Prompt and Efficient Service on All Makes...

It's 4 to 1 You Can Get a Loan Here

The more times we say "Yes" the more business we do...

Burglar Slays Hub Policeman

Boston, Oct. 3.—(AP)—Several suspects were held for questioning today in connection with the killing of a police sergeant...

Explain Drive Of Girl Scouts

A house to house canvass for funds during Girl Scout week, Oct. 27 to Nov. 2...

Vegetarianism Now Gets New Backers

New York, Oct. 3.—(AP)—The lady at the end of the meat line might be encouraged to look there...

South Coventry

Regarding the hot lunch program at the local schools...

Bolton

Mrs. Charles Summer announced that there will be a short meeting of the church committee...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Washing Machine Service

Washing Machine Service, Prompt and Efficient Service on All Makes...

It's 4 to 1 You Can Get a Loan Here

The more times we say "Yes" the more business we do...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Washing Machine Service

Washing Machine Service, Prompt and Efficient Service on All Makes...

It's 4 to 1 You Can Get a Loan Here

The more times we say "Yes" the more business we do...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Washing Machine Service

Washing Machine Service, Prompt and Efficient Service on All Makes...

It's 4 to 1 You Can Get a Loan Here

The more times we say "Yes" the more business we do...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Washing Machine Service

Washing Machine Service, Prompt and Efficient Service on All Makes...

It's 4 to 1 You Can Get a Loan Here

The more times we say "Yes" the more business we do...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Washing Machine Service

Washing Machine Service, Prompt and Efficient Service on All Makes...

It's 4 to 1 You Can Get a Loan Here

The more times we say "Yes" the more business we do...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Manhattan

There was a meeting of the winners at the 4-11 and Grange Fair...

Campus Set advertisement for a book or publication.

For Bedtime! advertisement for a book or publication.

Corn Roast - a Dance Y.M.C.A. FRI. 8:30 P.M. advertisement.

Carpenters Wanted advertisement for George Griffin.

Assessors' Notice advertisement for South Coventry, Connecticut.

Scientific Facts and Exhaustive Experiments advertisement for Milk.

Dart's Dairy advertisement for Manchester, Conn.

Radio Users! advertisement for radio repairs.

Call 3733 advertisement for Pottermors.

Assessors' Notice advertisement for South Coventry, Connecticut.

Assessors' Notice advertisement for South Coventry, Connecticut.

Assessors' Notice advertisement for South Coventry, Connecticut.

Assessors' Notice advertisement for South Coventry, Connecticut.

Assessors' Notice advertisement for South Coventry, Connecticut.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Manhattan advertisement for a local business.

Large advertisement for voters of Manchester, featuring John A. "Andy" Holzheimer and the slogan 'Voters of Manchester Elect John A. "Andy" Holzheimer'.

Advertisement for Allen Realty Co. located at 100 Center Street.

Advertisement for a local business, possibly a restaurant or cafe.

Classified Advertisements For Rent To Sell To Buy To Sell To Buy

Lost and Found LOST—Tuesday evening on Achen road...

Business Services Offered 13 MANCHESTER SHEET METAL WORKS

Radio and Electrical Services RADIO—Needling? Have it repaired...

Automobiles for Sale 4 1937 LA SALLE convertible, 1930 Chevrolet...

Auto Accessories—Tires 6 FOR SALE—Several 3.50, 3.50-37...

Motorcycles—Bicycles 11 BALLOON tire bicycle, 1st condition...

Wanted Autos—Motorcycles 12 GET OUR offer before selling your car...

Business Services Offered 13 OVERHAULING and repairing typewriters...

Electric Motors, repair and rewinding...

Range Burners serviced, Telephone 6940.

Oil Burners Installed and Serviced

INSURE With McKinley Brothers

Florists—Nurses 13 CHESTNUTS—Bouquet for the bride...

Roofing—Repairing 17-A REPAIR or replace asphalt shingles...

Refrigeration Service for Household Refrigerators

Commercial Refrigeration and Scientific Refrigeration Co., Inc.

The Manchester Floor Covering Company

FOR FREE ESTIMATES LAWN Mowers, hand and power...

WARM AIR FURNACES CLEANED AND REPAIRED

OLD FLOORS SANDED Laying and finishing...

Private Instructions 26 VIOLIN INSTRUCTION, Solo or orchestral...

Musical—Dramatic 29 PIANO TUNING and repairing...

Business Opportunities 32 TRUCKING business in Manchester...

Articles for Sale 45 NEW WILSON-Gay Records

Help Wanted—Female 35 FEMALE Help wanted, Age 20-30...

Wanted—WATNESS Apply Silk City Diner.

Help Wanted—Female 35 COOKING and downstairs maid...

Help Wanted—Male 36 EXPERIENCED Workman, available...

Boats and Accessories 46 FOR SALE—3 H. P. Inboard motor...

Fuel and Feed 48-49 Seasoned hardwood for fireplaces...

Garden—Farm—Dairy 48 WINTER CABBAGE 50c a bushel...

Household Goods 51 UNPAID BALANCE \$488. The original purchaser...

Office and Store Equipment 54 OFFICE Desk for sale, 30"x48", 2 1/2 ft. high...

Wearing Apparel—Furs 57 MAN'S ALL WOOL black overcoat...

Wanted—To Buy 58 MANCHESTER'S oldest dealer in race, magazine, paper...

Rooms Without Board 59 FURNISHED room available for a reduced young lady...

FOR RENT—Comfortable room, suitable for couple or 2 girls...

Boards Wanted 59-A ROOM with kitchen privileges, woman or girl preferred...

Business Locations For Rent 64 FOR RENT—Building, 2344 feet (2 floors and basement)...

WANTED 10 PAINTERS Apply Wm. Dickson & Son

Household Goods 51 Need replacement kitchen cabinet...

Classified Advertisements For Rent To Sell To Buy To Sell To Buy

House for Sale 73 ONE AND TWO-car garage, completely finished...

Rooms for Sale 72 MAIN STREET, 7-room single in good condition...

Two Family Home, 5 rooms, shower and bath upstairs...

MALE HELP WANTED Attractive Wage! Shift Differential and Production Bonus!

MALE HELP WANTED Inside and Outside Work Good Pay! Permanent Work! Vacation With Pay!

MALE HELP WANTED For increased mill operation Millwrights—Machine Tenders—Boiler Men

MALE HELP WANTED Textile Help Wanted With or Without Experience Weavers General Help Quillers Spinners Warpers

Wanted 10 Painters Apply Wm. Dickson & Son

Shade of Sycamore by Percy Marks

Shade of Sycamore by Percy Marks. The next morning Gayle found Mr. Bartlett waiting for her...

MALE HELP WANTED Attractive Wage! Shift Differential and Production Bonus!

MALE HELP WANTED Inside and Outside Work Good Pay! Permanent Work! Vacation With Pay!

MALE HELP WANTED For increased mill operation Millwrights—Machine Tenders—Boiler Men

MALE HELP WANTED Textile Help Wanted With or Without Experience Weavers General Help Quillers Spinners Warpers

Wanted 10 Painters Apply Wm. Dickson & Son

Sense and Nonsense Keys to Friendship

Sense and Nonsense. Character is largely affected by associations that we cannot afford to be indifferent as to who and what our friends are...

MALE HELP WANTED Attractive Wage! Shift Differential and Production Bonus!

MALE HELP WANTED Inside and Outside Work Good Pay! Permanent Work! Vacation With Pay!

MALE HELP WANTED For increased mill operation Millwrights—Machine Tenders—Boiler Men

MALE HELP WANTED Textile Help Wanted With or Without Experience Weavers General Help Quillers Spinners Warpers

Wanted 10 Painters Apply Wm. Dickson & Son

TOONERVILLE FOLKS BY FONTAINE FOX

Social Situations The Situation: A divorcee who does not wish to ask the courts for permission to use her maiden name...

Bottom Floor BY V. I. HAMILIN

MALE HELP WANTED Attractive Wage! Shift Differential and Production Bonus!

MALE HELP WANTED Inside and Outside Work Good Pay! Permanent Work! Vacation With Pay!

MALE HELP WANTED For increased mill operation Millwrights—Machine Tenders—Boiler Men

MALE HELP WANTED Textile Help Wanted With or Without Experience Weavers General Help Quillers Spinners Warpers

Wanted 10 Painters Apply Wm. Dickson & Son

MALE HELP WANTED Attractive Wage! Shift Differential and Production Bonus!

MALE HELP WANTED Inside and Outside Work Good Pay! Permanent Work! Vacation With Pay!