

LECLERC Funeral Home 23 Main Street Phone 5269

BING O TONIGHT ORANGE HALL

FENDER AND BODY WORK SOLIMENE & FLAGG

NOTICE!

and after this week all people who have not picked up thele shoes at my shop will

STANLEY KRAJEWSKI Shoemaker 1075 MAIN STREET

Austin C. Bissell, of 156 Eldridge breet, has purchased the Cooper from Wagner and Cotton applied to the Liquor Confor a transfer of the liname.

An organization meeting of Center Church Drams Club will take brief this evening at 8 o'clock. Mrs. Helen Page Skinner who will preside invites all interested to attend this meeting.

Alphonse Beruby street, who street, who street, who street, who street, who street, who street who will be attend this meeting.

For Nearly Hour: No

installation banquet of St. Margaret's Circle, daughters of Isabella, at the Y. M. C. A., on October 23, announces that all reservations or cancellations must be in before Monday, October 21. Mrs. Arthur Linde of West Hartford, Arthur Linde of West Hartford, Arthur Linde of St. Agnes Guild and propring to the day of the truck, in appropring to the day of the truck, in appropring the truck of this morning that indications were that there would be an increase in will give the first of a series of organ programs, Sunday evening at ers report each Tuesday and Friday morning at 9 october at the of the truck of the basement of the Municipal Building. This morning 6500 the truck, in appropriate to the truck of the truc

Heatley and the baby is the first grandchild of David B. Heatley of Lydall street. Mrs. Spencer was graduated from Manchester High school and the Hartford Hospital Training School for Nursea. Her husband is a graduate of the local High school and was a graduate of the local High school and was a graduate of the local High school and was a graduate of the local High school and was a graduate of the local High school and was a graduate of the local High school and was a graduate of the local High school and was a graduate of the local High school and the Hartford Hospital High school and High school a figh school and served in the

CEMOUSE SON.

Saturdays

knitting, crocheting, leather work and modeling of clay. The new talking book machine was explain- Margaret R. Dwire to Andrew ed and is slowly taking the place H. McGowan, et al, property on of the Braille type of book. In con- Parker street. clusion the group asked the speak-The JIW HALE CORE

> OIL BURNERS Installed and Serviced Furnaces Cleaned All Work Guaranteed Henry Parent

ryla in behalf of the club expressed appreciation to the speaker.
Later refreshments were served
by Miss Evelyn Brache, chairman
and her committee.

Here Sunday

A son. Bayld Rogers' Spencer.

Was born October 14 to Mr. and Mrs. David Spencer of Islip. L. I. the truck driver assisted by another truck straightened out his vehicle and drove it away under the truck of the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and drove it away under the truck straightened out his vehicle and truck str

er many questions and each ques- Ralph C. C. Nourse to Napoleon Andrew H. McGowan, et al, to Parker street.
Lloyd A. Russell and Josephine

The OCULIST

Russell-to Carl H. Kopplin and Lois Rayden-Roberts Kopplin NEW FRAMES property on Avondale road.

Ernest and Pauline Hib to Rus-LENS DUPLICATED sell E. and Margaret M. Jones property on the corner of Hart-ford road and Bridge street. REPAIRS MADE

Here Sunday

Emanuel Church Organ-In Enrollment ist to Give First of a

mrs. Richard Ross, chairman of the committee arranging for the installation banquet of St. Marking Company, of the installation banquet of St. Marking Company, of the committee arranging for the installation banquet of St. Marking Company, of the committee arranging for the installation banquet of St. Marking Company, of the committee arranging for the installation banquet of St. Marking Company, of the committee arranging for the installation banquet of St. Marking Company, of the committee arranging for the installation banquet of St. Marking Company, of the committee arranging for the installation banquet of St. Marking Company, of the committee arranging for the committee arrangement are committee arrangement area committee arrangement are committee arrangement area committee area commit president of St. Agnes Guild and prominent in church work, will be prominent in church work, will be the guest speaker. It is expected also that Rev. James Timmins of also that Rev. James Timmins of St. Bridget's church, chaplain of the circle, will be present and address the group.

The driver of the truck, in applying the brakes, caused the truck in applying the brakes cauvassers reported that many applying the bra

Army Air Corps. He is at present a test pilot for Seabce airplanes.

Mrs. Agnes Hess of 166 Center street has returned home from the Hartford hospital where she underwent an operation.

The daughter horn October 8 in Hartford hospital to Mr. and Mrs. Raymond Greezel of 68 Ridge atreet, has been named Candace Ann.

Doris Mann, Home Teacher of the guest speaker at the Friendly Circle meeting held Wednesday evening at the Y. M. C. A. She spoke about the Institute For The Blind and the many departments connected with this type of work. The home teacher, it was pointed out, has many things to teach and each home presents a different problem. The blind are taught sewing (machine and hand) knitting, crocheting, leather work

Dewey-Richman

RESCRIPTIONS FILLED

Girls' Boxy Chesterfield in red with navy veltures. Sizes 7 to 14 - 10 to 16. Plaid Reversibles with water repellent lining, \$12.60 to \$22.98

and Texture. OTHER SCARFS

Russian Sable Dyed Squirrel

Shop Hale's for Other Exceptional

The J.W. HALE CORP.

Boys' Coat and Legging Sets

\$13.98 to \$16.98

Dress Coats Sable Dyed Squirrel. Trimmed Collars and Cuffs.

to \$39.98

\$59.98

\$19.40 to \$25.50

Tailored Suits

DRESSES
In Bayon Crepes — Rayon and Wool. \$6.80 to \$12.98

The J.W. HALE CORP.

VOL. LXVI., NO. 17

Manchester Evening Herald

Manchester-A City of Village Charm

MANCHESTER, CONN., SATURDAY, OCTOBER 19, 1946

Only Small Supply Of Fresh Meats In Stores Today

Indications Many Customers Not Going to Pay Higher Prices Being Asked for Steaks, Pork Chops, Ham and Other Cuts of Meats

By The Associated Press Only a small supply of fresh meat appeared in most of the nation's butcher shops

there was more meat in the country's butcher shops this week-end than for the last several weeks.

And at much higher prices.

The American Meat Institute, representing the country's major packers, urged consumers to "ahop around for the best buys" in meat and it appeared many housewives and it appeared many housewives and it appeared many housewives the end.

Last Barrier

To Inflation

sarche feeling the advice.

Reports of Buyers' Resistance
Prom cittles across the country
same reports of buyers' resisted
for meat. And in some instances
dairy products. Ceiling prices on
cattle had been 520.25 and on hogs
38.25. During the week the highset prices for cattle were a record.
Recent to 15 125 a pound steaks,
Rec

Seller on Buyer's Strike

Enslaving Americans

Denied by Yugoslavs

Attacks Made

Upon Wallace,

Taft, Martin

Connecticut Mutual Life Insurance Company Alset of Target in State

Target in State

Target in State

Target in State

Lieut. Col. Louis Glaser, chief of the Political Affairs branch of the American Military government's Berlin district, said the election issue clearly was drawn between the east and the west. This was particularly true, he said, because Berlin was the one German city where the citizens have experienced and been in a position to judge the different kinds of democracy and government for which the Allied powers at and.

Germany ultimately must make a decision in this respect, he continued. The Berlin wote, establishing such a decision, will have great influence upon the ultimate great influence upon the political destiny of Europe."

2.319.061 Eligible Vaters
There are 2.319.061 others city council and borough councils, slated to (Continued On Page Four) steaks, pork chops, ham and other cuts.'

Prices Much Higher

Despite a flood of livestock into markets this week after removal of price controls, packers said that several more days would be needed to move even a "fair" supply of meat into retail outlets. But

ministrative Paul Forters and Issaling were supported as white Paperson Particular States and The Grant States and

Berlin Voting 'Patient But Firm' **Assumes Role** Of Yardstick

Choice Between Eastern And Western Concepts Of Democracy Is Ex-

2,000,000 Berliners will cast their first free vote in 14 years tomor-row in a municipal election which is being wetched closely by the Affied powers as a yardstick of German choice between the east-ern and western concepts of de-

The association said wholesale the proposal by the continued on Page Eight)

Arrest Continued on Page Eight)

Alcorn Hints

Ring Arrested

Leader in Spy

Ring Arrested

Lau Held by Federal Authorities; Five Year Hunt on 3 Continents

Law Banning Bringing Hunt on 3 Continents

Law Banning Bringing Hunt on 3 Continents

Law Banning Bringing Hunt on 3 Continents

Load police also determined that

Load police also

Stand Is American Policy with Russia Byrnes Says United Rattling Good Idea States

Will Neither Yield to All Demands Of Other Nations Nor Expect Them to Yield To All of Ours: De lays on Peace Do

Not Mean War Near Washington, Oct. 19.—(47)
Secretary of State Byrnes Secretary of State Byrnes pointed the United States along a "patient but firm" foreign policy course with Russia today, declaring that this country will neither yield to all demands of other nations nor expect them to yield to all of ours.

Voices Concern Over Tension Voicing concern over "the continued if not increasing tension between us and the Soviet Union," Byrnes urged rejection of the thought that delays in achieving peace "make armed conflict inevitable."

table.

"It is entirely possible," he said in a radio report last night on the Paris conference, "that the failure or inability of the Soviet leaders to rid themselves of that belief lies at the very root of our difficulties."

His address, obviously aimed at Moscow as well as his horse audi-ence, acknowledged Byrnes' dis-tress over war talk which is

Urged by Churchmen

He made it plain that his goal is cooperation with the U.S.S.R.—but not continued concessors.

RUSSIAN SABLE

DYED SQUIRREL SCARFS

HALE'S

\$5.95

Superbly Matched,

Russian Kolinsky \$20 per skin Bassarisk Mountain Sable . \$15.95 per skin

(Double) 810.95 per skin

Little Sister Coat Sets

\$13.40

Shorties

JAC GREEN STAMPS WITH CASH SALES!

Different Meanings Given Byrnes' Talk

speech, interpreting what Byrnes to do the same.

Byrnes and his State department

The was a fairly typical Byrnes

"On the Level At Center and Broad"

Have Enough Outside White Paint To Paint Two Houses OUTSIDE PAINTING A SPECIALTY! ALSO . .
INTERIOR PAINTING AND PAPERHANGING
First Class Work. Reasonable Rates. Free Estimates JOSEPH S. MURAWSKI Painter - Decorator TELEPHONE 2-0338

ry to us assured that it will be returned to you mmaculately clean, exsertly ironed and ready or use. We handle verything carefully.

NEXT TIME SEND US YOUR DRY CLEANING, TOO!

ARRISON ST., Off E. Center St.

Remember. YOUR LAST CHANCE TO BE MADE A VOTER

SATURDAY, OCT. 19TH 9 A. M. TO 8 P. M.

NOWN CLERK'S OFFICE, MUNICIPAL BLDG.

BE SURE TO REGISTER

Republican Town Committee

Will Pick Over Bones

The said this country will stand on Wednesday, on its principles—mainly freedom on its principles—mainly freedom of small nations to run themselves will pick over the bones of the local pick over the bone pic

MORIARTY BROTHERS

Placards are out warning tax payers that tax lists of property owned on the first of October should be handed in on or before Nov. 1. Delinquents will be penalized by having the usual 10 percent added according to law.

At last Monday's teachers' meetin Colchester the subject was on the teaching of language. Miss, Irma Lord, daughter of Loren M. Lord of Hebron was, one of the

opeakers, on primary grade work."
Others, Miss Shugrue, intermediate grades, and Erwin Sasseman, upper grades, Supervisor Martin B. Mr. and Mrs. Stuart Brinkman who live in the former John N Hewitt house, were called to East Hartford, last Saturday, to attend the funeral of Mrs. Brinkman's mother, Mrs. Erwin Henry, who died after a short illness. Mrs. Brinkman's parents had been visi-tors at her home here frequently and had made friends here. Much sympathy is extended to the Brink-

Center has been very large, and

just why it has dropped off is a

mans.

Hebron Grange officers, Rev.
George M. Milne, chaplain, Master, Clarence V. Rathbun, and secretary, Mrs. Floyd Fogil, have
been invited to attend and furnish program numbers at the Andover Grange, Oct. 21.

The making of coats is going on finely, with much interest taken

by the class instructed by Mrs. Albert Billard. The second session was held at the home of Mrs. Albert Coolidge, and two coats were cut. Those who did not have ma-terial to cut watched the proceedthose present besides the instruc-tor were: Mrs. Edward Foote, Mrs. George M. Milne, Mrs. Asa W. Ellis, Mrs. Rose Motz. Mrs. Billard

Minstrel Show Broad Street Busy Spot Church Honors and they were served by Tall Cedars For Builders These Days School Leader

on top. "America the Beautiful" was sung in chorus. This was followed by an auction of all sorts of contributed items including butter.

Deaths Last Night

George L. Massey was awarded a diverce yesterday in Superior Court from Edith H. Massey on the grounds of intolerant cruelty.

Colorado Springs, Colo.-Dr. dell has received a check in the Getchell as auctioneer. About \$35 vas realized for the Grange treas- Charles H. Boissevain, 53, interna- amount of \$3,883 from the State ry.

About 40 were present. An tuberculosis, and laboratory diter's share of money paid for lirector of the Colorado Foundation quor licenses here during the past article on fire prevention the year for Research in Tuberculosis for year. article on fire prevention the year around was read by the secretary. It was voted to extend the period for the Juvenile Grange to "Make Something out of Nothing," to Chicago—Joseph H. Finn, 70, Chairman of Reincke, Meyer and Something out of Nothing," to Finn, an advertising agency, and ing this summer, has recently returned from an auto tour-ing this summer, has recently returned from an auto tour-ing this summer, has recently returned from an auto tour-ing this summer, has recently returned from an auto tour-ing this summer, has recently returned from an auto tour-ing this summer, has recently returned from an auto tour-ing this summer, has recently returned from an auto tour-ing this summer, has recently returned from an auto tour-ing this summer. only one entry. Two prizes are of-fered, one for \$5 and one for \$2.50. Chicago newspapers. New York—John Joseph O'Con-

Parents are asked to encourage nell, 62, former chief inspector of their children in competing for the prizes. The winning articles, after going to Pomona Grange will be sent in turn to the Stats for further than the state further than the state for further than the state for further than the state for further than the state further ther judging, and prizes. Mrs. Public Hearing Set Oct. 28 Floyd Fogil and Mrs. George Milne were appointed to act as local

were appointed to act as local judges.

The Well-Child Conference was held at Gilead Community Hall, open to all school children of the town, Friday forence. The conferences at Hebron center have been very poorly attended recently and in consequence this one was placed in Gilead. It is disappointing to nurse and doctor, sent from the state, when the response is not even halfway adequate. In former years the attendance at Hebron Center has been very large, and

PHILLIP

TERRY

in "THE

DARK

HORSE"

love and PLUS

Sunday, Monday, Tuesday

"The Kid from Brooklyn"

Given Byrnes' Talk

Commentators Will By
Inclined to Give Oyn
Shade of Thinking is
Interpretations

This is a special way of the special places and how, of putitical thinking they want to natively possible of the property by a secretary of state, which share a special way of the special way of the special special way of the special way of the special special way of the special special way of the special way of

The 5th of Nov.

Is the Date

To Remember.

If the Top Lever

If t

THE MIGHTIEST OF ALL "NIGHT AND DAY"

MAIN ST.—EAST HARTFORD SUNDAY - MONDAY - TUES. "Searching Wind" Robert Young - Anne Richards Also "Swampfire"

"CLUNY BROWN" "DARK CORNER" Feature Today: 2:00-5:35-9:16

DANGING EVERY SATURDAY NEUHT: City View Dance Hall

St. Mary's Hall East Hartford, Conn. Parking in the Rear.

OLD TIMERS

S HERIDAN PRESENTS FOR YOUR DANCING PLEASURE ART McKAY AND HIS ORCHESTRA

THIS EVENING! DANCING FROM 9 TO 1.

COVENTRY LAKE - (Route No. 31) DINING AND DANCING

NEW SEASON . . . NOW IN FULL SWING!

loutes 6 and 44-2 Miles From Manchestey

Annex To New England Hotel, Bolton

(Tax Included)

TONIGHT! And Every Thursday, Friday and Saturday! EASTWOOD ELLSWORTH MITTEN HIS TRUMPET AND HIS ORCHESTRA With NANCY LEE For Reservations Call 3823 or 3815

FOOD - BEVERAGES and ENTERTAINMENT

AND WEDDINGS A SPECIALTY

The Week

Wednesday, 7:30 p.m.—Candlelight service. Institution of Y. P.

officers.

Secular Events:

The Guild will hold a rummage lale in the parish house Thurslay, beginning at 9 s.m. Articles will be received on Wednesday.

Other organizations meet at heir usual hours.

Other organizations meet at heir usual hours.

Thursday, 1:00 to 3:00 p. m.—

Pastor's office hours.

7:00 p. m.—Cub Scouts, Pack 4.

Clinton Hendrickson, leader. Note change of day.

Friday, 3:30 p. m.—Cherub choir (ages 7 and 8). Mrs. Edward (ages 8 and 8). Mrs. Edward (ages 8 and 8). Mrs. Edward (ages 8 and

vice.

Saturday, 2:00 p. m. Corps cadet council at the Hartford Citadel.
All corps cadets meet at the local corps at 1:00 p. m.

8:00 p. m. The band and songsters will present a musical program at the local Citadel. Major gram at the local Citadel. Major at the local Citadel. Major Arthur Bamford will act as chair-nett will play the piano. The Stannett will serve refreshments.

Ward. All are cordially welcome. Thursday, 6:30 p.m.—Covenant—Thursday, 6:30 p.m.—Co

Christian Science Services
Hartford, First Church. Sunday.
11; Sunday School, 11; Wednesday.
Second Church, Sunday. 11 and 5; Sunday School, 11; Wednesday.
Rockville First Church. Sunday.
12; Sunday School, 11; Wednesday.
Rockville First Church. Sunday.
13; Sunday School, 11; Wednesday.
14; Sunday School, 11; Wednesday.
15; Sunday School, 11; Wednesday.
16; Sunday School, 11; Wednesday.
17: Sunday School, 11; Wednesday.
18: Sunday School, 11; Wednesday.
19:30 a.m.—Church school.
19:30 a.m.—Church school.
19:45 a.m.—School nursery under the direction of Miss Hazel Newcomb who will care for the children of parents who wish to attend the church services.
10:45 a.m.—Morning Worship.

Selections from the Bible include the following: "For the law of the Spirit of Life in Christ Jesus hath made me free from the law of sin Thursday."

Thursday...

Thursday...

made me free from the law of sin and death." (Romans 8:2).

Correlative passages from the Christian Science textbook, "Science an dHealth with Key to the Scriptures," by Mary Baker Eddy, include the following (p. 316):

"The real man being linked by Science to his Maker, mortals need only turn from sin and lose sight."

Thursday—

The Wednesday at 2:90 p.m. The speak
tee on Evangelism and Visitation in ladies parlor.

Saturday—

Saturday

Center Congregational Church

Center Congregational Church only turn from sin and lose sight of mortal selfhood to find Christ, the real man and his relation to God, and to recognize the divine

Quarryville Methodist Church Route 44, Bolton John E. Post, Minister Morning worship, 10:45 a. Processional Hymn-Come Thou, Almighty King
Offertory Anthem—
Somebody Cares
Preparatory Hymn—
My Faith Looks Up to Thee "Christ and the First

Recessional Hymn -I Am So Glad Organ Postlude

9:30 a. m. Church School.

5:00 p. m. Junior Youth Fellowship meets for their weekly devotional service.

6:00 p.m.—The Youth Fellowship meets in the Social room.

Devotions will be in charge of the First Department. The topic for the discussion period will be "Why the pastor." devotional service.
7:00 p. m. Senior Youth Fellowery, Mrs. Donald Brown, super-visor. Church-time primary, Dr. Norris Goldsmith, supervisor.

Men's club convenes for its first 11:00 a. m.—Morning worship. neeting of the church year with 3:00 p. m.—Pilgrim Fellowship. the president, Harry J. Miller, pre- Molly McBride, president. There siding. Every man is cordially will be a recreation period, and at invited.

Wednesday, 7:00 p. m. Choir to the group. Refreshments will be Friday, 7:00 p. m. Cub Pack meets at the church with Felix Jablon, Cubmaster.

Zion Evangelical Lutheran Church Cooper and High Streets Rev. Paul G. Prokopy, Pastor Rev. Paul G. Prokopy, Pastor

The 18th Sunday after Trinity, 9:00 a.m., Sunday School and Bible Class.

10:00 a.m., Divine Worship. Text: Mark 10:17-17.

Theme: The After-Life Question: 'What Shall I Do That I May Inherit Eternal Life.'

6:00 p. m. — CYP Club. Carl Hansen, president. Jacquelin Dutcher will lead the discussion "Coed, Codes," and Bichard Whitham will lead the devotions. Plans will be made for attending the Pilgrim Fellowship State Rally at the Bushnell Memorial on October 27.

The Week

The Week

Monday, 7:00 p.m. Boy Scouts,

Troop 25, Ernest Irwin, ecoutmaster.

7:30 p.m., Meeting and Fall social of Young People (Walther League).

The Week

Monday, 7:00 p.m.—Boy Scouts,

Troop 25, Ernest Irwin, ecoutmaster.

7:00 p. m.—Girl Scouts, Troop 1,

Miss Emily Smith, leader.

Tuesday, 10:00 to 11:45 a. m.— Tuesday and Friday, 1:00 p.m., Pastor's office hours. Confirmation instruction. 6:30 p. m - Girl Scouts, T Friday, 7:30 p.m., Zion L.L.L. Miss Irene Morrison, leader

Church St. Mary's Episcopal Church

St. Mary's Episcopal Church

St. Mary's Episcopal Church

St. Mary's Episcopal Church

St. Mary's Episcopal Church

St. Mary's Episcopal Church

St. Amer's Episcopal Church

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

St. James's Roman Catholic

Rev. William J. Dunh, Faster

Rev. William J. Dunh, Faster

Rev. Robert J. Wood, Assistant

Morring Prayer), with address by the Rector. Children's choir. Children's Child

Hymn, "Faith of Our Fathers"

St. Catnerine.

Offertory Anthem, "Now Let 9 to 12). Mrs. James McCaw, Jr.,

The Salvation Army
561 Main Street

Adjutant and Mrs. Richard Atwell

Sunday, 9:30 a. m. Sunday
School.

11:00 a. m. Morning holiness

Offertory Anthem, "Now Let Every Tongue Adore Thee"—
Johann Sebastian Bach.

Sermon, "Renewing the Inner Life"—Rev. W. Ralph Ward, Jr.
Recessional Hymn, "O Spirit of the Living God."
Postlude, "Fugue in F Major"
Life But 12), Mrs. James McCaw, Jr., choir mother.

Covenant Congregational Church
43 Spruce Street
Raynold G. Johnson, pastor
Ernest Johnson, Jr., Organist

School.

11:00 a. m. Morning holiness service.

6:30 p. m. Prayer meeting.
7:45 p. m. Salvation meeting.
8:00 p. m. Epworth League meeting.
8:00 p. m. Epworth League will meet in the ladder parlor.
8:00 p. m. Epworth League will meet in the ladder parlor.
8:00 p. m. High School Youth Fellowship will meet in Youth room. Commission chairman, Cliff Hawkes, Janice Rogers, Carolyn Estey, Aldred Davis and the filter with Miss Winiferd Une at 6:00 p. m., for plantage.
7:30 p. m. Open air meeting.
7:30 p. m. Open air meeting.
8:00 p. m. High School Youth Fellowship will meet in Youth room. Commission chairman, Cliff Hawkes, Janice Rogers, Carolyn Estey, Aldred Davis and the filter will meet with Miss Winifered Une at 6:00 p. m., for plantage.
7:30 p. m. Open air meeting.
7:30 p. m. Open air meeting.
8:00 p. m. High School Youth Fellowship will meet in Youth room. Commission Chairman, Cliff Hawkes, Janice Rogers, Carolyn Estey, Aldred Davis and the Week gervice.
8:30 p.m.—Church Bible school.
7:30 p. m.—Church Bible school.
7:30 p. m

11; Sunday School, 11; Wednesday, 8, 94 Union street.

"Doctrine of Atonement" will be the subject of the Lesson Sermon the subject of the for Sunday.

The Golden Text is from II Corinthians 5:18. "All things are of God, who hath reconciled us to himself by Jesus Christ, and hath riven to us the ministry of reconsider."

Training Institute to be held in Invocation and Lord's Prayer Offertory, Beneath The Shadow...

Dickinson at the church at 7:00 o'clock. Sermon Subject, "Spiritual Mostre of the church at The Shadow..." Transportation will be provided

for all who desire to attend.

9:30 a.m.-Church school. Bo Morning Service, 11:00 a. m. Prelude—"Choral from the Suite and girls and young folks will find Classes for their age. Gothique" Boellman Classes for their age.

Hymn—"All Hall The Power of 10:45 a.m.—The Nursery Hou Anthem—"Laudamus"

Offertory—"Reve Angelique"

Rubinstein
Anthem—"The Heavens Resound"

Anthem—"The Heavens Resound" Prelude, "Air" ... J. S. Bach Anthem, "Sweet Is Thy Mercy, Lord" ... Barnaby Offertory, Prelude in E Minor ... Anthem-"The Heavens Resound"

Hymn—"O Jesus I Have Promis-ed" ... Mann Sermon— "Some Infinitives Of Life" VI. "To Do" (Matthew 5:47). 5:47).

Hymn-"Father Almighty, Bless 6:00 p.m.—The Youth Fellow he pastor.

11:00 a. m.—Church-time nurs- Janice Whalen will bring some in

Association of Congregational Churches and Ministers fall meet-

ing at Enfield. 6:00 p. m. — CYP Club. Carl

6:30 p. m - Girl Scouts, Troop 7 7:00 p. m. Quadrant, Miss Pris

Marjorie I. Gaffney, Minister

Anthem—"Now Let Every Tongue
Adore Thee" . Bach
Offertory—"Sicillow" . Hopkins
Postlude—"Postlude" . Volkmar
The choir will meet at the close

I service.

The Week
Monday, 3:30 p. m. Girl Scouts.
8:00 p. m. Beethoven Glee Club
rehearsal.
Tuesday, 3:15 p. m. Brownies
meeting.

Tiesday, 3:15 p. m. Brownies
meeting.

ORANGE HALL BINGO Penny Bingo Starting At 7:30 P. M.

"Thirsty and Hungry."
7:00 p. m. Sunday evening hour with organ vespers, and first of a

CAR PAINTING

Get Our Estimate

SOLIMENE & FLAGG

SHOE BOX

West Hartford Cente

"FINE SHOES FROM FINE SOURCES"

Open Every Night

Regular Bingo At 8:00 P. M. 23 REGULAR GAMES PLUS SWEEPSTAKES

WE REPRESENT THE STRONGEST Rolden-Nelson, COMPANIES

SURE INSURANCE!

How Does Christian 447 No. Main Street James M. Gage, Minister Science Heal? Mrs. D. M. Bennett Organist and Director

PHONE

ORDERS

You Are Invited To Attend a Free Lecture Entitled CHRISTIAN SCIENCE: The Way of Freedom from Human Discords By WILL B. DAVIS, C. S., of Chicago, Illinois Member of the Board of Lectureship of The Mother Church the First Church of Christ, Scientist, in Boston, Massachusett

Monday, October 21, 1946 at 8:15 P. M.

For An Answer In Simple, Understandable Terms,

In the Horace Bushnell Memorial Hall You Will Be Cordially Welcomed By Second Church of Christ, Scientist, Hartford

WE HAVE A LARGE DISPLAY

OPEN DAILY INCLUDING SUNDAYS OUR MEMORIALS ARE BUILT WITH EVERLASTING PRIDE

Manchester Memorial Co Harrison Street - Manchester OPP. EAST CEMETERY

A Message To You: With Winter Coming, You Are, No Doubt Thinking.

> O. Shall I sell now? A. Yes if you want to benefit by a mar ket that's bound to drop soon. I'l pay you a fortune for it now.

O. Shall I wait till the old buggy fold up before I fix the little things th need attention now? A. Yes. That is if you don't mir pushing your car by hand in a foot

two of snow. OUR BODY SHOP AND GARAGE IS READY TO SERVE YOU NOW!

Borrow Money

For Home Repairs and Improvements

FIRST - have your plans checked by a

If your home needs modernization or repairs, let us

show you how a Manchester Trust Modernization Loan

capable contractor. SECOND - bring his cost estimate to us and we will explain how this simple financing plan works.

Loans are made on a monthly payment schedule with payments extended over any period to 36 months. The interest rate on his type of loan is most reasonable and no down payment is required in advance. This is your opportunity to make long-

any time.

needed improvements with no initial cash outlay. We'll be glad to give you the complete details of our modernization loan, Stop is

HAROLD J. LEESE AGENCY

WRITING ALL LINES OF INSURANCE

PROPERTY OWNERS, ATTENTIONS

A Comprehensive Personal Linbillty Policy Protects You. Your Wife. Your Children, and Any Relatives Living With You \$10,000 WORTH of Protection for Only \$10,000 a Year or \$8.54 a Year When Purchased for a 3-Year Term.

PHONE 3627 OR WRITE 88 WALKER STREET

Horseback Riding

For Your Health

HORSES TO RENT AND FOR SALE 736 NORTH MAIN ST., BUCKLAND

TELEPHONE 4777

VILLAGE ST., ROCKVILLE

DEU-1300 Today's Radio WINS-1416

wood; WONS- Treasury Sal-ute WTHT-Labor, U. S. A.:

Over Radio on Wednesday

Eastern Standard Time eternity of Christian Doctrine in

By Mrs. Anne Cabot By Sus Burnett
For your school-age daughter, an exciting side buttoned princess freek that's sure to be her favorite. For school it can be in checked cotton with ruffling, or for special events, use a glowing taffets frosted with dainty lace.

Pattern No. 8086 comes in sizes 3, 4, 5, 6, 7 and 8 years. Size 4, 1 B-5 yards of Bb or 39-inch.

For this pattern, send 25 cents, in coins, your name, address, size desired and the pattern number to one in navy tied with red or being desired and the pattern number to one in navy tied with red or being desired and the pattern number to one in navy tied with red or being desired and the pattern number to one in navy tied with red or being desired and the pattern number to one in navy tied with red or being tied with bright green. You'll need four 1-ounce balls of wool for the cape.

The Fall and Winter issue of To obtain sumplete crocheting who had joined the ring "for fun"

A delectable-looking pink wool raning Herald, 1150 Ave. Americas, New York 19, N. Y.

The Fall and Winter issue of Fashion is brim full of smart ideas instructions for the Shoulder Cape (Pattern No. 5605) send 15 cents in Coin plus 1 cent postage. Your postal designs by America's top Name, Address and the Pattern Number to Anne Cahot. The Manches of ideas with Number to Anne Cahot. The Manches of ideas with Chester Evening Herald, 1150 Ave. Americas, New York 19, N. Y.

Americas, New York 19, N. Y.

An 18-year old German-norm high school girl, Lucky Boenmier, who had joined the ring "for fun" was the key government witness who tattled on the group, gave the most damaging testimony that led to its members, including a 26-type of the pattern of the

Harry S. Truman will broadtion will broadcast a series of six
a speech opening the United one General Assembly in New t City Wednesday afternoon during the "Church of the Air."

The Northern Baptist convention will broadcast a series of six half-hour programs beginning that same Sunday at 10 a.m. est on CBS during the "Church of the Air."

The Northern Baptist convention will broadcast a series of six half-hour programs beginning that same Sunday at 10 a.m. est on CBS during the "Church of the Air."

Dana Sieveling School of Modern ices at South Methodist church at the convention will broadcast a series of six half-hour programs beginning that same Sunday at 10 a.m. est on CBS during the "Church of the Air."

Dance, St. Margaret's Circle, D.

Monday, Nov. 18 G Clef Club 18th annual condren, aged 4 to 9, 3:30 to 4:30; cert, Emanuel Lutherns church. On Navy Day, Sunday, October 27, "We the People" will be broadcast from the U. S. Naval Academy, Annapolis.

Charles S. House, Republican candidate for Senate from the United States she has danced with Ted Shawn, Martha Graham and Doris Humphrey.

Archibishop Richard J. Cushing of be Boston archifoces on racelal stite, as excitation, a reciliant a meeting of the Confrator the campaign.

Three to Eight

Dowers as Agent

In House Campaign

Charles S. House, Republican candidate for Senate from the U. S. Naval Academy, Nave, 27

Annapolis.

Charles S. House, Republican candidate for Senate from the United States she has danced with Ted Shawn, Martha Graham and Doris Humphrey.

Archibishop Richard J. Cushing of Beston archifoces on racelal state, as a required by Manchester, as his political agent for the campaign.

Three to Eight

Dowers as Agent

In House Campaign

Mrs. Estabrook, wno conducted her own school in modern dance in Boston before coming to Manchester. Wednesday, Nev. 27

Annual Turkey, Goose and Pig. Annual Turkey, Goose and Pig. Ball of Hose Co. No. 1 SMFD. at Chency hall.

Thursday, Nov. 28

Thanksgiving Day road race, proposed by Array and Navy city.

Wednesday, Dec. 4

"Christmas Chest" Fair, Womthan the state this year, will ten the Wednesday evening class in modern dance for women, which starts Wednesday, Dec. 5

South Methodist Wood.

Three to Eight

Dink Wool 1.

starts Wednesday, October of the South Methodist WSCS and Christmas sale, 2 p. m. on.

Wednesday, Dec. 11

Supper and sale of North Methodist odist WSCS. rier USS Bennington in the Iwo Jima and Okinawa campaigns.

dance. Advance registration may be made for any of these classes Rumors Heard

> t "less than \$200,000,000 in con He said the government wa negotiating with major American investors for long-term payment in American currency). Cataphrygians of the se-

> > 35-37 OAK STREET

24 HOUR SERVICE Proprietor Attention To Every Call

speaking tour October 27,

Son Located

REYMANDER'S "NOTED FOR FINE FOOD" EXCELLENT WINES - LIQUORS AND BEER

DELICIOUS BROILERS VEAL SCALLOPIN FRIED SCALLOP DANCE TO THE TUNES OF THE "SWINGSTERS"

Treatury Salue. WONS—New England Forum of the Air. WONS—New England Forum of the Air. Wons—In the Air. Wons—New England Forum of the PBI annuous and the Constitute of the Constitute of the Constitute of the Air. Wons—New England Forum of the PBI annuous and the Constitute of the Air the North of the Constitute of the

Some the four and ances from the Allied kommandants of the four allied to commandants of the four allied to commandants of the city, that "in the eyes of the Allies all parties are equal."

Today

Victory dinner honoring British American baseball team, 6:30, B. A. Clubhouse.

Col. Frank L. Howley of Philadelphia, director of the American office of Military Government for Berlin, said in a statement to the German press today: "Tell all the people of Berlin that the days of intimidation are past."

Tomograw

Wallace type of economics and government."

Talks About Housing

Like Snow. McLevy chose to talk about housing in his radio and dress last night in which he said the Democrata and Republicans of the Republicans of the Statute providing penalties for Jay-Walking were also sung. This gave the folks of the Democrata and Republicans were guilty of "laxity and inability to solve the housing problem."

Asserting that "agitation and pioneering" by the Socialist party "gave Connecticut its first public housing act in 1935," McLevy chose to talk about housing in his radio and dress last night in which he said the Democratas and Republicans were guilty of "laxity and inability to solve the housing problem."

Asserting that "agitation and pioneering" by the Socialist party "gave Connecticut its first public housing act in 1935," McLevy chose to talk about housing in his radio and dress last night in which he said the Democratas and Republicans were guilty of "laxity and inability to solve the housing problem."

Asserting that "agitation and pioneering" by the Socialist party "gave Connecticut its first public housing act in 1935," McLevy chose to talk about housing in his radio and the close of the falls shouth housing in his radio and the close of the falls shouth housing in his radio and the close of the falls shouth housing in his radio and the close of the falls shouth housing in his radio and the close of the falls shouth housing in his radio and the close of the falls shouth housing in his radio and the close of t

WIC.—Dennis Day.

1:00—News on all stations.

2:00—News on

after he returns from a national V. F. W. Auxiliary 2090 Town Hall,

Dry Seasoned Hardwood

soned Dry Hardwood for be returned to Kingman, Ariz.

Young Eaton was discharged DOCTOR

OBERT M. RAYBURN OPTOMETRIST Practice Devoted To Examina ation of Eyes for Corrective Glasses. With Offices and Optical Laboratory Located

At 843 MAIN STREET TELEPHONE 8593

Berlin Voting

Assumes Role

Of Yardstick

(Continued From Page One)

The for a period of two years, ith the population unbalanced in the population unbalanced in the population unbalanced in the population population in the pop

CALL 2-1257 (Editor's Note: This is the WILLIAMS

OIL SERVICE

"We Solve the Burning

DEVELOPED AND

REMINDER ...

Open

Every Monday

Now

WARNER

Hartford

OPTICAL CO. 40 Asylum Street

Wright's Paint Shop Car and Truck Painting Steam Cleaning Service

Middle Turnpike, East Near Bolton Town Line TEL. 7304 FILMS

24-HOUR SERVICE! Film Deposit Box Military At Store Entrance KEMP'S

ODD FELLOWS HALL Door and Playing Prizes

Refreshments! Adm. 50

tertainment which was to be held October 21st at Lithuanian

Hall on Golway street, has been cancelled. Instead there will be the regular meeting at the same hall at 8 p. m. with refreshments served after the meeting. This meeting is important so all members are urged to at-

JOHN S. WOLCOTT.

At Last! Complete Sign Service For MANCHESTER!

> OF ALL KINDS NEON, BILLBOARDS AND PICTORIALS WINDOW AND TRUCK LETTERING SHOW CARDS - SCREEN PROCESS WINDOW BACKGROUNDS

ROCCO SALERNO, Prop. TELEPHONE 3392

The Special Evangelistic Services in the Gospel Hall, 415 Center Street, continue nightly, Monday through Friday, at 7:45. Sunday at 7:00 P. M. CONDUCTED BY J. F. PEARSON OF MANCHESTER

Know the Truth, t'will Set You Free-Free From Fear and Want, Eternal Safe, Secure As God Can Be.
If the Son Therefore Shall Make You Free, e Shall Be Free Indeed.-John 8:36.

MICKEY FINN YES! HE WAS TRYING TO A PPENZA

Grim Russian Warning

Left Feeling With Delegates Work at Paris Had Reen in Vain

last of a series of interprearis, Oct. 19-(P)-The treaty ference. This was because most of 8.30-5:00 p. m.; Saturday the terms already had been settled the terms already had been settled day-Friday, 8:30-5:00 p. m. by the armistice written in Mos-cow, and because the United States

Most Open Defiance Voiced he Finnish treaty produced the startling declaration from Soviet Foreign Minister V. M. Molotov

defend her borders when Russian forces started pounding toward Petsamo, the Baltic port long cherished by the Soviets for an Atlantic shipping base. Lithuania

defend her borders when Russian forces started pounding toward Petsamo, the Baltic port long cherished by the Soviets for an Atlantic shipping base. Lithuanis and Latvia, her neighbors to the south, fell easily in 1840 and were taken into the Union of the Soviet Socialist Republics.

The regular meeting of Tolland Science of Tolland as the white-cloaked Finnish skit troops battled the invader. Russia was related to Germany by a nonaggression treaty then and U. Sachool children donated their nickels to buy pellets for David's slinabot.

The regular meeting of Tolland as recent guests, several of the community House with 45 and guests of the community House with 45 and guests and guests of the community House with 45 at the Community House with 45 and guests of the community House with 45 at the C

achool children donated their nickels to buy pellets for David's alinshot.

Then Hitler drove a knife in the Russian bear's back and Finland found herself Allied to the Nazis whether she liked it or not.

Falled to Deter Old Friendahl But the strange circumstances in which Finland found herself failed to deter her old friendship with the United States, which later broke off diplomatic relations but refused to declare war.

When it was brough out at the opening of the Peace conference that the United States would refail more than the United States would refail more on us," presuming, of course, that the actual bombing and invasion would have been left to Russia, Actually, the United States and declared war on us," presuming, of course, that the actual bombing and invasion would have been left to Russia, Actually, the United States and declared war on us," presuming, of course, that the actual bombing and invasion would have been left to Russia, Actually, the United States and declared war on us," presuming, of course, that the actual bombing and invasion would have been left to Russia, Actually, the United States and declared war on us," presuming, of course, that the actual bombing and invasion would have been left to Russia, Actually, the United States and declared war on us," presuming, of course, that the actual bombing and invasion would have been left to Russia, Actually, the United States and declared war on us," presuming, of course, that the actual bombing and invasion would have been left to Russia, Actually, the United States and the resume the wind from Rome member of the order of Elike from Rome and a recent guests, every and James very the did in Yeonach and the finding to course, the finding to the finding to course, the finding to course, the finding to the

debate when the reparations amount came to the floor of the plenary session. Despite a plea of U. S. Senator Arthur H. Vanden-

land must pay Russia \$300 million man Russell L. Patterson of the out the country.

State Liquor Control commission Mr. and Mrs. Herbert Englert, lulose, seagoing and river craft announced yesterday that approximately \$290,247 in liquor license fees was paid to towns, cities and Unable To Pay Amount

Vandenberg argued that Finland was not able to pay such an enormous amount. He was supported by Canada, New Zealand, Holland and South Africa, but the majority vote was with Russia.

fees was paid to towns, cities and counties in the state after September collections. Statutes provide that fees collected from wholesalers and manufacturers go to counties, and municipalities receive the fees from retail permits issued to individuals in the municipalities

ATTENTION Business for sale, grocery and meat store on mair

lease, with 5-room apart-Feeling Work in Vain \$12,600. For appointment Hence, even though they raced through the 34 articles of the telephone Rockville, Conn. tresty with Finland in the record time of two hours and a half, the delegates left the red plus chamber of Luxembourg palace on the 1187-2 from 7:30 to 9 a.m.

Atlantic RANGE and FUEL OIL

> OIL BURNER SALES and SERVICE

25 Years Experience at Your Service. Phone 6566 Night Call 5645

Brown-Beaupre, Inc. 30 Bissell St.

Society Notes Its Birthday

Emanuel Church Group Observes 34th Anniversary With Party

Notice has been received of the They went back into Canada and ed States they visited the Nationtant, as well as those of lesser known points of interest through

COVENTRY — Lakeview Ter-race—3-Room Eurnished Cot-tage. Could easily be winter-ized. Sale Price \$3,500. EAST HARTFORD — Burnside

Ave. 8-Room Single, all conveniènces, 2-car garage, Sale Price \$9,200. Terms Arranged. EAST HARTFORD—Bissell St. —2-Family Duplex, 6 rooms each side. Sale Price \$6,000. SO. WINDSOR—5 and 3-Room Home, conveniences, Terms Ar ADDITIONAL LISTINGS

AT OUR OFFICE ALLEN REALTY CO 180 CENTER STREET TELEPHONE 5105 All Lines of Insurance, Including Life. Mortgages Arranged. Direct Wires—

From Hartford 2-7456 From Willimantic 105 Notice

1990 feet, more or less, to proper-ty now or formerly of Edward D.

Also to consider a request t change from Rural Zone to A Zone a strip of land 140 feet wide on the Westerly side of Green-

Close Districts

Democrats Hope to Wrest One, and Possibly Two Districts from New Jersey Republicans This Year; Major Democratic Activity Centered in State's Fourth District

Dorcas Society at the Emanuel Lutheran church last night. The Lutheran church last night. The Lutheran church last night. The twelve tables were most attractive with fall flowers, autumn leaves as well as fruit centerpleces.

The speaker of the evening Miss hopes of wresting one, and possible the attention of her sudience close to a half hour, giving an interest on the sudience close to a half hour, giving an interest on the sudience close to a half hour, giving an interest on the state capital, is located, is generally Democratic while Burington counties. Mercer, where the state capital, is located, is generally Democratic while Burington is a Republican stronghold.

Two districts were won, by few than 5,000 votes in 1944, but only one of these—the First—is fairned as a possible by the Democratic half which Miss Bowers had arranged on a special table was much enjoyed by everyone at the close of the evening.

Musical Program Presented The musical part of the program included two solos by Miss Barbars [Pottes, Miss Virginia Johnson, vous fairly for the confirmation of the state of the state of the state capital, is located, is generally Democratic while Burington is a Republican stronghold.

Elected in Three-Way Fight Mathew has served in Congress ince last year. He was elected in a three-way fight to succeed Rep. The start through a three-way fight to succeed Rep. The start through a three-way fight to succeed Rep. The start through a three-way fight to succeed Rep. The start through a three-way fight to succeed Rep. The start through a special election last year by 1,837 and the state of the start through a three-way fight to succeed Rep. The polled 35,586 votes against in clouded two solos by Miss Barbars and the state of the state of the state of the start through a three-way fight to succeed Rep. The polled 35,586 votes against in conditions of the state of the state

speaking engagements in the viyesterday following a brief illness.
Sonal Property (except-About 35 women attended the resentative of her people, she in- a member of the Order of Elks. westigated the rehabilitation work Surviving are a brother, a niece

Convenient for You On Your Shopping Days

The Food Is Excellent And Is Prepared By "NINO," Well-Known In Manchester.

or other adequate proof with the Town Clerk, if the discharge or Chrysanthemum I ime See Your Favorite Varieties Now in Bloom

sessors in the Municipal Building is open from 9 a. m. to 4:30 p. m. BOUQUETS—MIXED COLORS \$1.00 Orders Taken for Spring Planting.

FARMERS

SELL YOUR BEEF COWS AND VEAL NOW BEFORE PRICES GO DOWN. Western beef will start getting here in about one week, so Make the hay while the sun shines.

Tel. 6031 or 3441 A public hearing will be held be the Town Planning Commission of Manchester, Friday, October 2: 1946, at 8:00 P. M., in the Munic

> Hansen's You Can Always Enjoy A Tasty SUNDAY DINNER

OR A FAMILY TREAT—TAKE HOME A FEW BURGERS-IN-THE-BASKET "They're Wonderful!" GET THEM AT

Milk Bar Restaurant

348 MAIN STREET (Next To the Armory) WE SERVE BORDEN'S ICE CREAM! "It's Got To Be Good!"

Search Is On

Dak Grill Is Waiting for Actors or Actresses t Sign for Contest

oreign Minister V. M. Molotov last Russia would refuse to be such that more or less been in sought unsuccessfully to have the fortune of Camden, the Democratic cardial their the fortune of the sought unsuccessfully

PUBLIC WELCOME

WE ARE MOVING THIS MONTH TO 332-334 CHARTER OAK ST CRAFTSMAN

Expert Painting and Color Blending. Complete Refinishing

REGISTRATION OF NEW VOTERS

For Transportation Call: 2-2660 West Side 8926 - 5681 North End

Announcing the Opening of Our New Motor Tune-Up Department . . . Featuring OUR NEW CHASSIS

THE FIRST DYNAMOMETER

IN MANCHESTER

will duplicate any type of road condition right in our shop, no more road

A CHASSIS DYNAMOMETER is nothing new. It has been used by the Army during World War II for testing the horsepower of motors, carluretor mixtures under load, manifold vacuum under load, efficiency of ignition timing, accuracy of speedometers and revolution of motors. For those who are particular how their cars run

DEMONSTRATION FRIDAY AFTERNOON AND ALL DAY SATURDAY A FACTORY MAN WILL BE IN ATTENDANCE

FERGUSON & COTE'S GARAGE

To Teach Classes In Modern Dance of I., British-American Club.
Fri. and Sat., Nov. 8-9

Dance, St. Margaret's Circle, D. Young Democrats of Connecticut. Instead of holding their convention in Hartford today as they

over the four major networks. The broadcast time has been scheduled tentatively from 4 to 5 p.m., est.

The hour-long pickup will influed comments from Paul-Henri ference, will peport to the nation long to the General tought on the results of the General tought of the General tought on the results of the General tought on the results of the General tought on the results of the General tought of the Gener sembly: Trygve Lie, secretary ference at 7 p.m. est on CBS.
sembly: Trygve Lie, secretary ference at 7 p.m. est on CBS.
d Mayor William O'Dwyer of follows: Women, 2:30 to 3:30; chil-

Pink Wool!

building on Wednesday evening, October 23 from 7:30 to 9 o'clock when Truda Kaschmann will pre- Christmas Fair of Center Conmember of her teaching staff in a demonstration of the modern

by calling Mrs. Charles House. San Francisco

U.N. might want to make a hom-

now is considering a more active

The final report of the Head quarters commission, headed

Sir Angus Fletcher of Great Br

on the eve of the Assembly mee

Ring Arrested

Leader in Spy

tain, will be made public Tagaday

(Continued from Page One) To Offer Site nection with nationalisation of inmight be considered by the General Assembly.
Considering More Active Hole
The American delegation to the
General Assembly, which has
maintained a hands-off policy on

century baptized their dead.

call 4166 MANCHESTER TAXI CO.

from the Marine Corps last April

after serving on the aircraft ear-

Mauna Kea, in Hawaii, is the

world's highest mountain, if we

rises to a height of about 31,750

measure it from its actual base on

the ocean floor, from which

ATTENTION Men - Women - Children!

COME! Let Not Prejudice Destroy You.

Obstacle on Treaties

Manchester Veterans' Service Center (Next to Municipal Building) Telephone 8322 and 5441

Saturdays, 8:30-12. Rehabilitation and Training party, never having declared war Officer— John Fox, available in the little country. Secretary-Ruth Gow.

take part in the Finnish treaty berg to reduce the bill to one-third of the amount, Russia insisted on ter point and the conference pass-d an article stipulating that Fin-

vote was with Russia. Before the vote was taken, however, Molotov raked the conference for continually upsetting Russian claims by outvoting the Soviet-bloc. He said that it was clear that the ballot was no way to settle issues before the Peace conference.
Inferring that he was going to
block issues before the Big Four
that had been settled contrary to
Russia's views, Molotov reminded the delegates that agy member of

the Big Four could veto a confer He specifically mentioned statute for Trieste and the propso-al for free navigation of the Danube as items that he would blue pencil when the treatles drafted here came back to the Foreign dinisters' council for final approv-

highway in thriving manufacturing town. Completely remodeled, all up to date equipment, well stocked, doing good cash business, long

psi Building to consider a request to change from B Zone to A Zone strips of land 125 feet wide on both sides of McKinley Street ex-tending from West Center Street to Dudley Street. Also to consider a request to change from Rural Zone to A Zone a strip of land 140 feet wide on the Easterly side of Vernon Street extending from the present business zone on East Middle Turnpike Northerly a distance of 1990 feet more or less to proper

> wood Drive, formerly known as Horan Street, extending Northerly from the present A Zone on Mid-dle Turnpike East a distance of 1973 feet, more or less, to prop-erty now or formerly of Edward erty now or formerly of Edward

Town Planning Commission, Charles W. Holman, Carl W. Noren,

For Amateurs

Farming Tools, Tractors, Road

Credits, all other Taxable Goods,

Such lists shall be filed not in

shall be Sunday or a legal holiday

ATTENTION! VETERANS OF

apply the statutory exemption ai-lowed under Sections 1168 and 1587 of the Connecticut law on the

property tax of exservice men and women ownership as of October 1, 1946, the following procedure must be complied with by them; to wit—

1. Must file for record, an hon

orable discharge (or in the case of officers, a certificate of service)

2. Those veterans having service disability rating must fix with the Assessors a form letter from the proper authority stating

their percentage of disability-not later than October 31, 1946.

urday, 9 a. m. to 12 noon.

Real Estate and Motor

The office of the Board of As-

Board of Assessors, Emil L. G. Hohenthal,

Thomas J. Lewie, Henry A. Mutrie.

certificate is lost—not later

MUST BE FILED

Machinery, Farm Produce, chanics Tools, Goods of Mfg., Ca-bles, Etc., Bonds and Notes, Excess

EVERY MONDAY --- 8. P. M

Alreraft, Machinery, Water Power, Dams, Horses, Cattle, Sheep, Goats, Swine, Poultry, Jewelry, Household Furniture, AUTO BODY SHOP Commercial Furniture, Libraries

TOWN HALL SATURDAY, OCTOBER 19, 1946

9:00 A. M. - 8:00 P. M. East and South Side 5933-7669

DYNAMOMETER

 AN INDOOR PROVING GROUNDS We can guarantee you SPLIT HAIR MOTOR TUNING This machine

79 CHARTER OAK STREET DRIVE IN OR TELEPHONE 8814 FOR AN APPOINTMENT

OPA officials have since an-

All rights of repunication of special dispersion of the nation, but those who happen to have their money inspected elien of N. E. Review happen to have their money inspected in real estate must lag far behind the inflationary parade. The case of farm implements is from waterial sensitive to fact the retain price controls on farm implements is actually and selections. The Manchester Everaling Hersial Sturday, October 19

All rights of repunications of special strates the same general mode in the inflationary parade. The case of farm implements is actually and selections of farm implements is actually and of deference to that same special group which has finally won its battle to abolish all controls on meat and food products. When it may be a selection is selected in the nation, but those who hody in the nation, but those with the point of the scalar may hod in the point of the scalar may hold in the point of the scalar may hold in the point of the scalar may not come and the point of the scalar may not come and the point of the scalar may not the point of the scalar may not come and the point of the point o

make both ends preet.

Yet, at the same time, Presi-

ention of controls over rents. And

Secretary Byrnes. The latter then turned to Senator Vandenberg and whispered:

"Harry has a cold."

That was the official explana
the playing of that game will ing to desert the Republican ticket in droves.

Just to make the situation more interesting, it appears that the Democratic voters of Waterbury are also in a most disgrunted mood. Some of them are dismood. Some of them are dismood. Some of them are dismood was contained to the playing of that game will ing to desert the Republican tickethose I have been talking oddments, and therefore worth about used to roll through Connecticut on their way to abattoirs in Boston and other New England cities. Those were the days of eight, twelve and sixteen cent

That was the official explanation of the President's failure to appear at the airport. But that failure immediately started a flurry of excited comment and speculation, which was only partly dispelled when Mr. Byrnes was immediately summoned to the White House, where he made a report, and was problegarabled smiling of any group of Manand was problegarabled smiling of any group of Manand was postuled because the state convention. The organization is give and sourcefulness, could find no way out of the dilemma which the blackmailers had forced upon him care them and their state convention. The organization is give and sourcefulness, could find no way out of the dilemma which the blackmailers had forced upon him care them and their state convention. The organization is give and sourcefulness, could find no way out of the dilemma which the blackmailers had forced upon him care them and their state convention. The organization is give and sourcefulness, could find no way out of the dilemma which the blackmailers had forced upon him care the blank check they had demanded and trust to lick that the people shall get their yearned-for meat.

Wherefore Mr. Truman, tired out and worried and lacking in resourcefulness, could find no way out of the dilemma which the blackmailers had forced upon him care the blackmailers had

the fact that he had only recently thrown Henry Wallace out of his Cabinet for during to criticize that controls the proposed described and single project on the almshouse property.

There are, however, many special factors involved in this present points. The proposed described and single project on this kind of sit- then of United China Relief, he has shown unusual ability. In various organizations where I happened to serve with him, I have seen his for United States Senator, said on the importation of Mexican call factors involved in this present.

triffing action of the President ry in nature. And, in spite of that, situation?

himself, must be devoted to an we doubt that it will look any Republican State headquar-

who are given to following the ties in the past, and is still per- er in the 1947 General Assem-Muctuating, fitful star of Henry Wallace's attempted leadership.

They are, to the contrary, people called homes, makes it rather who are given to foot and mouth disease is now an are out of the world for all eterwho have concentrated pretty ex. mandatory that we should not be confining itself to the theory clusively on the question of wheth- found suddenly drawing the line that it will not be the major er or not the Byrnes policy is against a temporary, non-profit proving successful, and on the proposition which is exclusively proving successful, and on the proposition which is exclusively further question of whether or for the benefit of veterans, not its tack of success is not due to a lack of basic moral rightness

That questioning and doubt will This present time would be, for survive, no matter how many arti- Manchester and vicinity, the preficial gestures of supporting the cise moment at which the blend-

with his cold, that would not nec- most spring-like green, which with his cold, that would not nec- most spring-like green, which exactly be diplomatic catastrophe. makes for that contrast which is Twenty-five ladies enrolled in plus all New England, all put to no far as principles are concerned, not when they are competing with class. and we have seen nothing from it the bright heat of the sun, but. At the East Side building on there are immense swampy sayan

When The Lid Is Off
and more restrained, until they and more like those of some like those of some sentatives will report to James head or more. These rattle thrive sentatives will report to James Murray at the same time on Monage of the vast estates, and at larger to be presented to the property of the sentatives will report to James Murray at the same time on Monage of the vast estates, and at larger to be presented to the property of the sentatives will report to James and grow fat on the rich pasture. with the prospect of collapse of the traditional New England aumost stabilization controls, this tumnal bouquet, but we like them nation is toying with the fallacy with clouds nonetheless, just as that it can make an artificial se- we often think that rainy weather that it can make an artificial se- we often think that rainy weather supervise activities in the large replantation. Murray at the same time of allowing day evening, October 21.

Murray at the same time of allowing age of the vast estates, and at day evening or in the large of the vast estates, and at day evening or in the large of the vast estates. The same time of an artificial section of the vast estates, and at day evening or in the same time of an artificial section of the vast estates.

Murray at the same time of allowing time of the vast estates, and at day evening or in the large of the vast estates, and at day evening or in the large of the vast estates. lection of a few controls it will re- is New England's most beautiful gymnasium.

tain.

Thus President Truman's decimental weather, a feeling which is disloysion this week meant the immedialty if one accepts the weatherwhich will convert natural gas, teau, which at all times are teemwhich will convert natural gas, teau, which at all times are teemthe end of controls on meat, and man's standard of a "pleasant of which there is an almost un- ing with the almost wild be the speedy end of most other con- day."

President Truman also forecast and autumr's colors softly e end of wage stabilization, on beneath them as the most beautithe obvious theory that if the ful and pleasant of all the spectaice of food keeps going up, the cles the New England cycle offers

wage earners of this country must he free to seek the adjustments they will have to have in order to Connecticu

sells the farm bloc wants no con-

fellow delegates descendtheir plane and looked
finally, Under Secretary
finally, Under Secretary
for grab has been legalized, trying then, but, by Hartford report and row? At least they are the eattable to work. Once the tide of Governor Baldwin's "oneman" convention. Perhaps some ty not. For are not the babies of membered, by persons much today the meat eaters of tomoryounger than I, when trains of Niantic River Road, of grab has been legalized, trying then, but, by Hartford report and row? At least they are the eatcattle cars loaded with steers Waterford, Conn. to bar a few special cases from rumor, Waterbury voters are go-ing to desert the Republican tick-ordinents, and therefore worth about used to roll through. Con-

and was photographed smiling the establishment near them and their tablishment near them and t and who did not look too pallid and look too pallid and drawn even now.

The inference drawn by those who wanted to exaggerate this incident was that President Truman and the property of cident was that President Truman and the property of cident was that President Truman and the property of cident was that President Truman and the property of cident was that President Truman and the property of commentation ticket the situation, a combination ticket the situation of the situation to the situation of the situation was, by his absence, demonstrate ing a little coolness toward the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the proposal to locate the little known because its importance in the little known because its impor

assumption is that everything in for it, but by those who need it. are principles for, anyway, if not this nation, down to every last Furthermore, it will be tempora- for violation in such a tempting

Recreation Clouds For Background

or fails to make, no matter how Some leaves this unusual protrac-wonderful it does seem to have tion of summer has spec to earth evening from 6:00 to 7:00. Edward Mexico has huge quantities of beef a degree of bi-partisan unity without a hint of coloring. But the among our politicians on the subject of foreign policy. For that joyed their long life, and, having in this capacity.

In this capacity, in this capacity, in this capacity.

The first period will be a course wave of competition.

The first period will be a course wave of competition.

The first period will be a course wave of competition.

The first period will be a course wave of competition.

Big. Big Course its concept, but fatas in its likely they are now in full glory. But, ners' certificates. Similar classes

Miss Wheeler's gym class at the West Side last Wednesday evening gether. And it has millions

Comments the River Road

former editor of The Herald, now retired, writes weekly his convictions on matters, major or minor, from his home on the banks of the Niantic River

ered his radio address making luxurious herbage of the region. the beginning of the war, envisknown his decision as to what'to It is this unfimited supply of ioned clearly the degree of obdo about the meat famine, Mon- half wild longhorns that is most day night, he was in almost exact- readily available. The steers, to ly the position of the citizen whose he sure are small and account wanted to remake the world ac-In a shall a first received a realise to the sact and shall a first received a realise to the use at resultication of almost everything in it.

Substantial the position of the citimen whose it all the beadquarters of the two major parties ever tried to digest comes to them in the reports from the politically colorful city of Wasters scats see and Posson is accounted by realised to the use at resultication of almost everything in it. Resulting to the processed as canners or sold all news states the received a "ranson note."

Such a policy amounts to this about a first futile ashact at the sactuation of all news states the received a "ranson note."

Such a policy amounts to this a bonanza is decreed for those who has received a "ranson note."

Such a policy amounts to this is a bonanza is decreed for those who has received a "ranson note."

Such a policy amounts to this is a bonanza is decreed for those of almost everything in it. Respict to the sactuation of almost everything in it. Respictable or decent about the course to which his heart increplants it is a bonanza which must lift the expenses of everything for the course to which his heart increplants in the paper and accounted in the political property of the two ideas of what the beddy has been kidnapped and who major parties ever tried to digest comes to them in the reports from the politically colorful city of Wasters exists everything in it. Respict to the saughter houses in the politically colorful city of Wasters exists everything in it. Respict to the saughter houses in the politically colorful city of Wasters everything in it. Respict to the saughter houses in the politically colorful city of Wasters everything in it. Respict to the saughter houses in the politically colorful city of Wasters everything in it. Respict to the saughter houses in the politically colorful city of Wasters everything in it. Respict to the saughter houses in the politically colorful city of Wasters everything in it. Respict to the saughter houses in the politically colorful

> offer him for it—calling himself day, they li be gone and winter The meat industry has promised lucky—the bank which has been will be here. I'd rather have the

"Harry's Cold"

When Secretary of State Byrnes left Washington for the Paris Conference, President Truman went to the airport to see him off, telling him he went with the backing of the American people.

When, on Thursday, Secretary Byrnes returned from Paris, he and his fellow delegates descend
When Conference, President Truman way:

When Secretary of State Byrnes to be played this way:

Washington for the Paris Conference, President Truman way:

Was the center of the enthusiass for Joe Talbot for the back into the butcher shops almost immediately if he orders an end put to will have no regrets, if so happen to have all left. . . . Sunday was be gone and winter way:

Waterbury was the center of the enthusiass for Joe Talbot for the enthusiass for Joe Talbot for Configuration or Configuration for Configuration for Configuration for Configuration for Configuration for the proposition in the proposition that one special group should thus been way:

When a configuration for the Paris the enthusiass for Joe Talbot for the enthusiass for Joe Talbot for Configuration for Co

Cabinet for during to criticize that policy.

And the comment following up this inference has been that here was the President making another was the President for United States Senator, said plum now being shined and ripcate would be accapted. Personally I think that will have much also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which also condescended to accept a fusion arrangement with the speed with which are laborated with a speed of lideal rate would be accepted. Personately with a speed with which assumption is that everything in for it, but by those who need it. own historic principles, but what the prices at which the meat Planned Bolster

himself, must be devoted to an unquestioning and somewhat hysterical support of everything Mr. Byrnes does.

There are many people in this country who will reject that idea.

The fact that Manchester has country who will reject that idea.

They are not necessarily people in this himself, must be devoted to an we doubt that it will look any worse than some of the so-called fiers hears reports that the disod Governmenters may poll from 10,000 to 12,000 votes in waterbury. The Socialists them selves are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city, and elect Socialist sensitives are absolutely convinced that they are going to carry the city and elect Socialist sensitives are absolutely convinced that they are going to carry the city and elect Socialist sensitives are absolutely convinced that they are going to carry the city and the doesn't seem to me to have gathed much through his last they are going to carry the city and they are convinced that they are going to carry the city and they are convinced to whip up the resolution to swallow the city and they are going to carry the city and they are convinced to the c and packing house industry. Dan- worrying. Well, it's a negligible

And Mexican steers can now be brought in and slaughtered for the market. That is the one joker i the President's announcement. This part of the Truman decision has attracted amazingly little Service Stations attention elsewhere, but not so, magine, in the ranch houses t Byrnes policy the President makes ing of fall colors is most perfect. A beginners' swimming class will the plains states nor in the feed-

Attention!

Garages and

Valves Refaced

Blocks Reseated

Brake Shoes Relined

opular Brake Shoe Sets

in Stock

King Pins Fitted

Piston Pins Fitted

Armatures Turned

and Undercut

FOR RENT

We Do the Following Machine Shop Work: Water Pumps Rebuilt assenger Car and Truck Brake Drums Turned (Trucks a Specialty)

results.

So, if "Harry" should happen to scarlet hue, other trees are hold-develop a mind of his own, along ing brown, and some still an al
develop a mind of his own, along ing brown, and some still an al
develop a mind of his own, along ing brown, and some still an algood news. We have seen noth- Again by contrast, these florid Many more have signified their in- cattle and more room than people. ing in the Byrnes policy to date, colors seem to us most beautiful tention of joining this popular In some of the states on the east coast, like Vers Crus and Tobasco. in the form of results, to convince when they appear across a distance against a background of dismal and low-lying cloud. Possibly that makes their hues softer urged to be present at this meet.

At the East Side building on there are the mass, covered with succulent, nonrelating the held for the purpose of organizishing grasses, on which are included in the current Senior Basketball human and more restrained to the present at this meet.

Generators and Starte Rebuilt Ridge Reamer and Wheel Puller ome in and Consult John D'Addario CAMPBELL 29 Bissell Street

SAPORIT MEMORL L COMPANY

470 Center St., Cor. of Proctor Rd. Telephone 7732 "MEMORIALS OF DISTINCTION" DROP IN

these German blood and iron wor-

shipers of Pismarck and-Nietzsche.

jingoes of other countries includ-

And that goes fully to well for the

Developed and Printed

Ambulance Service

RURKE

Tuneral Home

SERVICES

"UNCHANGING YOU CAN DEPEND ON OUR WORKMANSHIP AS WE HAVE BEEN IN THE MEMORIAL BUSINESS FOR 14 YEARS!

AND LOOK

AROUND AT

YOUR /

WE WILL

GIVE YOU

A FREE

ORDER TODAYI

MY HEATING WORRIES ARE OVER WE'VE ORDERED OUR Now we're sure of clean, even money-saving heat next winter Wise home owners are buying blue coal' now . . . getting their names on our schedules for summer delivery. Play safe! Fill your bin with blue coal' right away and be sure of a coay, healthfully heated home all next winter. 'blue coal', you know, is top quality Pennsylvania hard coal,

OPEN SEVEN DAYS A WEEK.

especially prepared to make home

heating easy for you . . . easy on your pocketbook. And it's trademarked for your protection. You can always count on it for clean, steady, even heat with little atten tion, at lowest co BUY NOW-DON'T DELAY!

THE W. G. GLENNEY CO.

336 NO. MAIN ST. TEL. 4148 MANCHESTER

NET RELIABLE DEALERS ARE AUTHORIZED TO SELL blue coal

NOTICE

I have moved my business previously known as Brown's Garage at 16 Brainard

166 MIDDLE TPK. WEST And will hereafter be known as The

Turnpike Auto Repair Shop where we will continue to do complete repair work on any makes of cars.

Phone 7043 Leonard Brown, Prop.

FACTORY BUILT HOMES

ARE NOW AVAILABLE!

These Houses Consist of 4, 5, 6 and 7 Rooms PRICES RANGE FROM

\$1,856.00 to \$2,598.00

At present, we have one of these homes under construction on Essex Street in Man-For Further Information Telephone 2-1309

G. L. BESSET' & SON

BUILDERS AND DISTRIBUTORS OF UNITED HOMES

Boyle's COLUMN ANCHESTER DIRECTORY

*clude some 1.438 members of the

Rome, Oct. 19—(P)—The jeep, at the buggies when the Army ubiquitous but drab in time of war, is just as ubiquitous in time of been at infinite pains to make them peace—but not so drab.

A dwindling contingent of Army vehicles still toolies along Italian highways in the liverish coat which, while it may add appreciably to the difficulties of enemy gunners, contributes nothing to the cause of esthetics.

Like Basket of Easter Eggs

Private mychassers of the quarblook after this treatment.

Private purchasers of the quar-ir-ton "roller skates." however, Other jeeps have been "winterhave dipped their paint brushes ized," the process ranging from into the rainbow, and a Rome-park-complete enclosure in metal or ing lot these days looks like a bas-wood bodies with shatter-proof tet of Easter eggs.

The only limitations on color stallation of shallow doors to combinations seem to be lack of which side curtains are attached.

Are Individually
Designed
to aid the doctor's
treatment of ptosin
(angging organs);
back pain and in-

juries; moperable

McPARTLAND

Highest

Prices Paid

For Rags, Bundled Papers,

Scrap Metals, Etc.

Call or Write

Wm. Ostrinsky

182 Bissell St. . Tel. 5879

PROF. WHIZ'S QUIZ

attempted is that of a news photolace over here—and it is surprise
these from the Office of the Porlampy Clis who have takes local
discharges to wed black-eyed Italin belies—run famebyona. Its
own jeep has done it up in laque
white with red wheels and crose
time hright work corespondents has
picked brilliant green with yellow
markings. There are several jobs
markings. There are several j

NEW OR REPAIR

V. Coughlin 990 Woodland Street PHONE 7707

LANDSCAPING TREE SURGERY Conn. State License TREES TRIMMED AND REMOVED

URNITURE STORE Dan Backer, Prop. 36 Oak Street

Probably. Langurous meaning listless — Languet, a small tongue — and Languar, a long-tailed monkey — and long hours at a treadle type sewing machine is unnecessary. Change it tachments and workmanship are guaranteed to satisfy you. See us also for Domestic and Home Sewing Muchines and parts for all other makes. We

Lawns Treated for Japanese Beetle Grubs

AND OIL HEATERS New and Used ELECTRIC HEATERS RANGE BURNERS CHROME STOVE PIPE

RECAPPING Balanced Precision Buffing Expert Tire and Tube Texaco Gas and Oil

and RECAPPING CO.

DE SOTO, PLYMOUTH SERVICE AND GENUINE PARTS EXPERT AUTOMOBILE REPAIR WORK

> ERNEST ROY'S **Depot Square Garage**

Where Latest in Hair Fashions Reigns

pany Has Complete

GEORGE'S

> Male Street At Bissell Street PRINTINGI

WILLIAM H. SCHIELDGE

Sheet Metal Works

Air-conditioning a Specialty Hot air furnaces installed 21 Years' Experience

sortment of Congoleum Rugs in experience and training that safe, assortment of Congoleum Rugs in experience and training that sare, satisfactory "down to earth" beauty for the land of the land of the land of the land want to have your kitchen covered, why not phone 2-1041 and ask Mr. Guild of Connecticut, believes that

shiningly clean and the cost is not great. Another idea would be to have the counters covered with ever your coffure problem, call at matching limited and not become trouble-like that will have that beautifully natural look? What-like the counters covered with ever your coffure problem, call at matching limited plant and not become trouble-like that the counters and not become trouble-like that the counters covered with ever your coffure problem, call at matching limited plant and not become trouble-like that the counters covered with every your coffure problem, call at the counters covered with every your coffure problem, call at the counters covered with every your coffure problem. beautifully natural look? Whatmatching linoleum and your kitchen will look like new. Just inquire
about an estimate on the job.

By the way, have you looked at
the Temple Radios now on display
at Jones Furniture Company?
They are very good looking and
have a nice tone.

There are still a few electric
irons, the Mat-Matic, at Jones
Furniture and these are still on
the scarce list.

Beds, matresses, springs, chests,
all kinds of furniture are to be
found at this handy store, why
not drop in and see for yourself
just what the store offers at reasofiable prices?

Beautifully natural look? Whatever your coiffure problem, call at
the Weldon Beauty Studio for a
the Weldon Beauty Studio for a
for consultation and you are assolved the best possible advice.
Whether it is a new contourestyle, a shoulder length style or
an extremely long hair style
which requires a special spiral permanent wave Weldon Beauty
Studio has just the right permanent for you. They offer you a machineless, machine wave, pre-heated wave, a cold wave or a spiral
permanent.

Mat. Horopody Society.
He was recently discharged from
the Army after three years of service during which time he served
as Chiropodist in conjunction with
the Orthopedic Department, Wakeman General Hospital Camp
the Variety of sewing cablinets
all differently styled. They will
double as night tables, tables for
the Army after three years of service during which time he served
as Chiropodist in conjunction with
the Orthopedic Department, Wakeman General Hospital, Camp Atterbury, Indiana. Prior to his induction into the Army in 1943 he
maintained an office in Thompsonville, Conn.

There are still a few electric
irons, the Mat-Matic, at Jones
bette Clinic, He is a member of
the Connecticut Chiropody Society.
He was recently discharged from
the Army after three years of service during which time he served
the Orthopedic Department, Wakeman General Hospital Clinic, He is a member of
the Connecticut Chiropody Society.
He was recently discharged fr

length of hair is not an element of ville, Conn. taste, determined by face, figure and age. A new style should be concerned with line rather than length and the hair should be shaped to fall into the line set by a new fashion.

Volcanic dust hung in the air in England more than 150 years after the eruption of Krakatoa, between Java and a new fashion.

Use of mail coaches was started in England more than 150 years ago. They traveled at a rate of a new fashion. a new fashion.

Sumatra. More than a cubic mile of dust was hurjed into the air by ing and most women like this; its the explosion.

All Makes of

SEWING

MACHINES

Expertly Repaired

Tel. 8883

Milk Is Unequalled

That's why you should be using our rich, delicious Pasteurized Milk.

Milk From Local Farms!

DAK GROVE DAIRY

As a Food or

Beverage!

-FOR-

Dupont Paint Products

WALLPAPER

PICTURE FRAMING

All types sheet metal work 228 Center St. Phone 5413

combinations seem to be lack of imagination, short stocks in Italian paint shops and, in one case at least, a wife's resounding "No" to certain exotic hues rashly proposed.

A chaste black with red trimmings was the compromise she imposed, a combination since emulated by other members of the Rome colony who either have a certain native restraint or have acquired it through their wives.

However, the young American idea over here—and it is surprisingly numerous, what with the

Backer to come over to the house. He will look over the kitchen, measure it and give you an estimate on the cost of the work absolutely without any obligation on your part. With the winter ahead, it would be a good time to have your kitchen covered with linoleum or a bright new Congoleum Rug way this season? Would you like a permanent that will really take a permanent that will have that shirted beauticians able to keep abreast of the times. Why not make an appointment with her to talk over your kitchen covered with linoleum or a bright new Congoleum Rug way this season? Would you like a permanent that will really take a permanent that will really take a permanent that will have that will have that will have that the look over the kitchen, beauticians able to keep abreast of the times. Why not make an appointment who recently purchased the former Knights of Columbus the form

"Quick Oures For Alling Cars" ESSO STATION

Manchester

Copper or galvanized Eaves-troughs and Conductors.

To Practice Here the Singer Sewing Machine Repair

Use of mail coaches was started

"JOE THE PAINTER"

JOSEPH S. MURAWSKI Painter and Decorator

CAPITOL

GRINDING CO.

8 Main St. Tel. 7958 "When Things Are Dull

Our Business Is Good" SAWS OF ALL KINDS

SET AND FILED

EVER-FRESH

Frozen Food Cabinets

ELECTRIC LIGHTING

AND POWER PLANTS

GRAVELY TRACTORS

BRIGGS AND STRATTON

ENGINES

OF BUSINESS SERVICES

Fall Courses in Sewing Offered at the Singer

those wonderful Singer Sewing

courses put on at the Singer Sew-

ing Center, 832 Main street? Al-fred J. Metzner, manager of the Sewing Center says that they have proven popular here in Manchester and the tail classes are now form-Manchester Dry Cleaners ing. The cost is only \$10 for eight lessons and it really is marvelous just how much knowledge you can obtain in this short space of time.

Due to popular demand, Mr. Metzner has decided to form a 93 Wells Street Expert Dry o nasist when you have r

> STATION OPEN DAY AND NIGHT

AIR FURNACE NORMAN BENTZ

Tools Ground Lawn Mowers Sharpened Electrical Utilities Re-Conditioned

2 Pearl St. Painting, Paperhanging Floors and Ceilings Installed and Refinished

Around the Property. . S. PORTERFIELI

> IBSON'S BEAR

Wheel Alignme Brake und Carburetor

HIGH GRADE

JOB AND COMMERCIAL rompt and Etherent Printing of All Kinds. COMMUNITY PRESS

Griswold's

Service Station Specializing In

174 West Center Street TELEPHONE 8459 General Motor Repair Work

FUNERAL HOME

up Vacilities.

DAY AND NIGHT

AMBULANCE SERVICE

s so necessary for a manageable coiffure, whether are having a permanent wave or a finger wave. Lustre-Creme shampoo with lanolin gives your hair ovely sheen. Ask for it next time you visit us. Weldon Beauty Studie

> FOR AUTO PARTS AND ACCESSORIES **ELECTRIC WELDED** RECAP TIRES

HAIR SHAPING

CAMPBELL AUTO SUPPLY New and Used Tires 9 Bissell St. Tel 2-11: Filled - Accuracy -

Efficiency - Quality! The Edw. J. Murphy Drug Store No. 4 Depot Square "Always On The Square'

Bernard J. Bart, Prop.

CANNING SUPPLIES 7-Quart Pressure Canners S-Quart Galvanized Canner

Manchester Hardware Co.

Tel. 6227 - 7606 We Will Glady Give You

Ranges - Refrigorate

BILL'S TIRE REPAIR SHOP Wm. H. Green, Prop. General Carpenter Work,

Columbia Bicycles We Repair Everything U. S. Tires

> KRAUSE'S GREENHOUSES

Speciar Attention Given to Phone Orders fes \$700 Specialists in Fuding Arrange

Cut Plowers.

80 Spruce St. Phone 2-0659

Potted Plants. Window Glass Putty Stove and

Furnace Pipe LARSEN'S

eway from the busy thorough-ture. Distinctive Service. Mod-

175 Center St. Phone 3060

FEED SERVICE 4 Depot Square Tel. 5406 T. P. Holloran

Keeney to Patch Pass

Opening Kickoff to Down East Hartford

"Peeping Tom Reported Here

countries by ordering Soviet delegates to the All-Slav congress in New York last month to register as agents of a foreign power.

2. State department release of a note charging Yugoslavia, consistnote charging Yugoslavia, consistent supporter of Russian views, with making "slave" laborers of at least 165 persons claiming at least 165 persons claiming dent of the council. John Foster Dulles is chairman of the commissiav embassy here issued a prompt and vigorous denial.

Bishop G. Bromley Oxnam, resident New York area of the Methodist Church, is president of the Church, is president of the Council. John Foster McGonigal, wife of William Dallas: A newspaper survey revealed a number of butchers refussion on a just and durable peace.

Fruitful Peace Requirements

Bishop G. Bromley Oxnam, resident New York area of the Methodist Church, is president of the Council. John Foster Dulles is chairman of the commission on a just and durable peace.

Fruitful Peace Requirements

YMCA Activities For the Week

A. L. District

In Stores Today

prices were "ridiculously high" and there will be some leveling off. Washington, D. C.: Butchers reported many buyers passing up 95 cent veal cutlets and 79 cent leg of lamb, explaining that they could not afford it. One whole-saler declared "we won't buy any large quantity of meat until the

duce prices to about 35 per cent above previous OPA ceilings. San Francisco: Many shops re-

Christmens Cards 1

Full color reproductions of Lynn Bague Hunt's "Game Birds of America" - famous among sportsment Vividly portray the beauty of America's wild fowl in their natural surroundings. See these new Hallmark Christmas cards that bring a far-away look

to the eyes of every man who likes the outdoors. HALLMARK CARDS FOR HIM

Powerful Waterbury Indies Face Legion at Nebo Sunday Dog Trials Tomorrow BA's to Fete
Twi Champions HERHLD HNELE Skeet Shoot and Coon BA's to Fete

Take Place Tonight

very close and plain view of all present proceeded to give a fine ex-

and holds great promise for the Minnich-Pongratz Did Well Barbar Hill with Steve Pongratz

Cheery Ann. Langue
degr. Similary of and his all and
degr. Similary plays allow withing
the degree of the first four minings and the present of the first fo

F. Mordavalty 98 104 88—289 or Ogren 102 98 107—307 or Ogren 102 98

Terry Listed Undefeated Brass City
On Ring Card

Local Sport

Gives High 6 to 2 Win

SUNDAY, OCTOBER 20

SPORT CENTER

Ringside\$1.50

First Bout 8:30

Eleven to Test Locals Large Crowd Expected

are ready to step out against a better class of opposition. The Indies have been organized for the past ten years and have held the ing many years of this time.

each game and the locals are fin-ally adopting themselves to the tricky T-formation which the Blue working with players with no ex-

including Bull Doggart, Stewie Atkinson, Bobo Lavey and Swede Salmonson, the speed necessary for the successful operation of the T is now working out smoothly. All four players can scoot with the ball with Salmonson and Atkinson particularly dangerous on end

Fish and Game Notes, a weekly of Hartford, Thursday, in the feature five round semi-pro bout at the Hartford Auditorium. Win enjoyed a slight edge going into the last round.

Coon and Fox Club or the Barbar lill Gun Club, any information sent in will be used. The more material and the column will run at least twice a week.

Coli de Boucher, 116, Manchester, fought a draw with Georgie Edmonds, 116, of Hartford in a three round affair and Charile Hicking, at least twice a week.

Fred Patrick, Alex Ferguson, 200 pound tackle, injured two weeks ago may be ready for the Waterbury game.

Boasting the best record of any team to show here this season the lindles will bear watching from whistle to whistle. Charley Denato, a former member of the Los Amonds, 116, of Hartford in a three round affair and Charile Hicking, at least twice a week.

The Manchester Coon and Fox Club,

Free Parking

CHERRY PARK SPEEDWAY

Race Time 2:30 p. m.

Sunday will be observed as Lay-

Anthony John Motes of Hartford Complex Company exponentially conditions for the properties of the Record Market and Germand West for the Prince Quarterly Conference The First Quarterly C

Army officers.

Anniversary Sunday

Mr. Or of West Hartford will observe their soft wedding anniversary on Sunday, October 26 and in honor of the occasion their daughter, Mrs. John Silvay of 79 Price Boulevard, West Hartford, will hold open house from \$1 to 6 p.m. In 6 couple were married in Rockville, Oct. pie will be pie were married in Rockville, Oct. pie were married in Rockville, Oct. pie were married in Rockville, Oct. pie will be pie were married in R Stand Is American

Stand Is American

Williams of St. Mary's Episcopal application of the provisions of the church will officiate and burial will be in the East cemetery. Bear-chave been assigned to her.

"Certainly," he said, "the Soviet union is not a dispossessed nation."

Senator Vandenberg (R-Mich), accompanied Byrnes to the sound in the council recommended application of the provisions of the provisions of the church will officiate and burial will be in the East cemetery. Bear-chave been assigned to her.

"Certainly," he said, "the Soviet union is not a dispossessed nation."

Senator Vandenberg (R-Mich), accompanied Byrnes to the who accompanied Byrnes to the sound international proposed the following four-point program:

1. "The elimination international program:

2. "The elimination international program:

3. "The elimination international program:

4. "The elimination international program:

3. "The elimination international program:

4. "The elimination international program:

4. "The elimination international program:

5. "The elimination international program:

6. "The elimination international program:

8. "The elimination international program:

9. "The elimination international program:

9. "The elimination internationa

see were married in four-time, by the proposed of the proposed

past few evenings outside their rooms. The snooper was first omplaint was made then to the

Meeting Here

resented at Gathering;

Finals in Eastern Conn.

Avon, Connecticut

To Buy To Sell 8:30 A. M. to 4:45 P. B

said bank by the person in who name such book, was issued, f

Notice is hereby given that Pass Sook No. 38104, issued by The Saving Bank of Manchester has lost or destroyed, and writbank by the person in whos

REAL SHORTAGE here in es tertainers. Jobs screaming to filled. List your act, any kind, I booking. Address Billark Bures Box 7, The Herald. PARING LOSS is progressive re you one of the thousands to pur community who also ar affering from loss of hearing

1 FORD, Model A 4-door sedan. od tires and running conditorifice. Phone 3871. 1942 CHEVROLET special deluxe. Good mechanical condition, radio and heater. New tires. OP/seedi-ing. Miller Motors, 653 Center street, next to Franklin Gas Sta-

VILL EXCHANGE 1942 Pontie Six for '34, '35, '36, or '37 year car. Can be seen at 25 Sunset

\$20. Call 2-1780.

Motorcycles

WANTED fan To Take Care of Gas Pumps and Do General Handy Work Around a Garage.

Apply In Person. MANCHESTER MOTOR SALES, INC.

512 West Center Street REPAIRED - INSTALLED 24-HOUR SERVICE BROWN-BEAUPRE, INC. RANGE - FUEL OIL

JARVIS

REAL ESTATE

SHEET METAL WORKS

REFRIGERATION and

THE MANCHESTER

FLOOR COVERING

(OFF OAK STREET)

CALL 5688

249 North Main Street

277 Spruce Street Tel. 8966

TEL. 6566

ed. A.B.C. Appliance and Service Co., 21 Maple street. Phone 2-1575. Pick up and delivery serv-

SALES AND service of range burners cleaned and serviced. Joseph W. Senna. Phone 2-0147. grai trucking at reasonable rates. Phone 8917. EFRIGERATION SERVICE

for HOUSEHOLD REFRIGERATORS COMMERCIAL

phone 5714.

Boofs, siding, additions and alter ations. Also new construction. Sieffert. Phone 2-6253—2-1589.

Four acres of hardy plants. I bloom, delphiniums, hardy asters, chrysanthemums, gaillardia, etc. Asparagus, Mary Washington, 35-\$1; 100-\$2.75, one year. Trees shrubs. Woodland Gardens, 168 Woodland street, Telephone 8474

IS NOW LOCATED AT 56 COTTAGE STREET

FOR FREE ESTIMATES Roofing All work guaranteed, N. O. LaRose Co. Phone 2-0768. Caul

cleaned and repaired. Twentytwo years of experience. Well recommended. Manchester Chimetock work. Apply W. T. Grant Co. WARM AIR FURNACES CLEANED AND REPAIRED VAN CAMP BROTHERS

OLD FLOORS SANDED Laying and finishing. J. E. Jensen. ROOFING - Specializing in re-Tel. Willimantic 9928, evenings SHEET METAL WORK stimates. Call Howley, Man- Center street.

Hot Air Furnace Repairing. New Hot Air and Air Condition Furnaces Installed. Eaves Trough and Conductor Repairing. NORMAN BENTZ

Paperhanging and painting, in-side or outside. Large savings. New block ceilings. Estimates furnished free, Phone Apex 7256. BOTTICELLO AND Schultz.

B. AND D. Construction Company, concrete work, retaining and paperhanging. Floors sanded walls, landscaping, grading, septic tanks installed. For estimates industrial spraying. Have your porch, and lawn furniture spray.

SEVEN VERY nice Cocker Span-venient terms. Call for estimates. Hartford 5-3790.

Hartford 5-3790.

HOSPITAL Beds or wheel-chairs porch, and lawn furniture spray. SHIPSHAPE Kitchen ensembles low cost. A good enamel job on a low cost. A good enamel job on a car as low as \$40. Thomas J. Mc-kinney own requirements. For Kinney. Phone 2-0106. ed and stored for the winter at phone 6287.

ingly designed and durably built to your own requirements. For prompt installation call 2-0963, if no answer call 2-1336. Shipshape Woodworking Company, 166 Middle Turnpike West.

| Kinney. Phone 3-7436. | Cold. Phone 3820. | Company. | Compa

Private Instructions 28 VIOLIN INSTRUCTION Sole or- WORK HORSE, reasonable. Tele chestral and beginners, at your phone 6121. home in Manchester on Tuesdays and Wednesdays. For appoint-ment call Arthur H. Stein, 159 hornless. Phone 8662. Union street, Rockville 71.

WATERMAN'S personal errand service. Local errands, package delivery. Light trucking Auto Cockerham' 28 Bigelow street ments. Call 106 West skeet number plate service to Hartford. Cockerham. 28 Sigelow atreet. ments. Call 106 West steephone 2-0752. Rockville or telephone 1073-2.

All-Around Machinists External Grinders Internal Grinders

Furret Lathe Operators Engine Lathe Operators Drill Press Operators Radial Drill Operators Broach Operators utomatic Lathe Operators Tool and Die Makers Gauge Makers Tool Grinders

ROOFING, siding and new cellinge our specialty. Highest quality materials used. Workmanship Raymond Fiske, Telephone 3384. 43 ALLYN STREET Open Evenings By Appointment Help Wanted-Male 37 gas refrigerator. Good size 8 cubic feet. Immediately available. Or Female

pairing roofs of all kinds, also
new roofs. No job too small or
large Good work, fair orice Free
toes. Tel. 8116 or call at 529 West

WE BUY and sell good used furniture, combination ranges, heater 5361.

DISHWASHER and clean up woman or man wanted. Apply at Furniture Store, 36 Oak Phone by veteran and wife. Phone 7389 an or man wanted. Apply at

COMBINATION white porcelain vertised six months, now being sink. Call 2-1012. dispossessed. References. Tele-38 sink. Call 2-1012. Female TAPPAN GAS stove. Excellent

P.U.C. Recense to do Conn. state moving, local trucking. Ashes and waste removed. Phone 2-1588.

ELECTRIC and Acetylene welding, roofing, floor sanding, genually 41 may be a state moving. Interior and exterior decorating, roofing, floor sanding, genually 41 may be a state of the same of the sa

ing. No job too large or too small. All work guaranteed. Parker Welding Co., 168 Middle Turnpike, West. Tel. 3926.

INTERIOR and extend description of the first state of the first stat ANTIQUES refinished and repaired. Rush or splint seats replaced interior and exterior decorators, children and pastime for shut-ins. Expert workmanship, free esti-

ed. Rush of splint seats replaced
Tiemann, '189 South Main street.
Phone 5643.

HAVE YOUR sewers thoroughly cleaner Cutting head removes all roots. Car: Nygren, plumber. steam fitter, pump mechanic, 15 South street. Telephone 6497.

RAND D. Construction Com.

Interior and exterior decorators, children and pastime for shut-ins. Canary birds and supplies, alligators and turtles, dog food. We deliver. Ebco Pet Shop, 403 Center street, rear, corner Griswold. Phone 3233. Open evenings.

CANARIES, white and all colors. Some second cross Sisken. Guaranteed. A. M. Harris, 195 Henry street. Telephone 5467.

Expert workmanship, free estimates. Open evenings. Canary birds and supplies, alligators and turtles, dog food. We deliver. Ebco Pet Shop, 403 Center street, rear, corner Griswold. Phone 3233. Open evenings.

CANARIES, white and all colors. Some second cross Sisken. Guaranteed. A. M. Harris, 195 Henry street. Telephone 5467. street. Telephone 5467.

phone 6287.

PUPPIES For Sale, five weeks phone for rent or sale. Rates reasonable, if you need a sleep board to give your back a firm support, we have them in two sizes. Phone

Tutoring in school subjects. White brooder, used once. Very reasonable. Gravel fill and toam.

Lion. - coaching for veterans. Tutoring in school subjects. White Studio. (Johnson Block), 709 Main street. Phone 2-1392.

Poultry and Supplies A FOR SALE—300 chick electric brooder, used once. Very reasonable. Phone 8662.

Help Wanted—Female 35
COCA COLA gallon juga for sale.
Peter's Chocolate Shopps, 691
Main street.
Peter's Chocolate Shopps, 691
Main street.
Peter's Chocolate Shopps, 691
Main street.

SURPLUS "BOOTT" new absorbant land to the sale of WAITRESS Wanted, Experience not necessary. Good hours, good wages. Apply Silk City Diner.

WAITRESS, Good hours, good locations. Box No. 1, St. Albans, Vt.

WAITRESS, Good hours, good locations. Box No. 1, St. Albans, Vt.

Machinery and Tools 52

Machinery and Tools 52

plows in stock. Cattle water bowls, cement mixers, lime sow-

furnace, \$16 per cord. Phone PIANO Accordions. New and used 36 SEASONED Wood, stove or furncordion Company, 91 Union
street. Phone 5709.

a basket. Gilnack Farm,

own. Telephone 4609.

Telephone 8058.

Garden—Farm—Dairy
Products

Also small plane 40" high 44"
long, beautiful resewood case.
The Plane Shop, 6 Pearl street.

Main street. Telephone 6121. size 3, red velvet trim. Perfect VINTER Cabbage, George Gil-

bert, Smith street, Buckland NEVER IN 35 YEARS have we as- IF YOU have any new or used hot

as 40%! You can share in these values even if you don't have values even if you don't have cash. An "Albert" account gives you the opportunity to buy at the lowest prices and convenients. The Piano Shop. 6 Pearl street. Phone 6332 your account during these ANNIVERSARY

CELEBRATION DAYS! Our Anniversary Special Complete 3-Room Outfit

Bedroom Suite complete with allthe trimmings; and a Breakfast PLEASANT Room for rent for Suite complete with all the trim-mings; You get EVERYTHING leges. Call Mrs. Mary Zimmerman, 116 North School street. During our 35th Anniversary Sale you will receive, free of charge. furnished, private entrance. Suitable for one or two gentlemen.

101 Chestnut street. Wanted-Rooms-Board 62 1932 ELECTROLUX automatic WANTED -Room and board. Mid dle-aged man, twenty years with

Wanted to Rent

phone 2-0477. condition. Four-burner plus oven and broiler. Call Manchester 2- not over \$25, for a retired couple. room rent. Being evicted in De-

> REAL ESTATE Will pay cash for your property - anywhere in Manchester, Bolton, Vernon or

Howard R. Hastings Real Estate Specialist 101 Phelps Road Phones 4842 or 2-1107 Insurance Mortgages

FOR SALE 4-Room All Year Home

other improvements. Sale Price \$3,500. 5-Year-Old All-Year Home on water front. All modern. Hot water heat. 300 feet from high-way. Price \$7,300. no obligation, Manchester Venetian Blind Co. Phone 2-1524. COVENTRY LAKE-

Woman To Work As An Assistant in Professional Man's Office. Pleasant Work. Stenographic Ex-perience Essential. Write Box U, care The Herald. giving some information

Clark, real estate, South street, South Coventry, Telephone 26634

rooms and bath down, 2 unfinish-ed up, insulated, brass plumbing, oil steam heat, fine oak floors. Located on hard road 11 miles to

Manchester, 7 miles to Williman

INSURE

McKINNEY BROTHERS

Real Estate and Insurance 805 MAIN ST. TEL 6060

WASHING MACHINE

- SERVICE -

Prompt and Efficient Service On All Makes! B. D. PEARL'S

APPLIANCE & FURNITURE 649 Main St. Phone 7599

To Buy To Sell DEPT HOURS: 8:30 A. M. to 4:45 P. M. Lots for Sale

BUILDING LOT for sale. Size 85

and exterior recently refinished.

5 rooms vacant, ready for occu-pancy, \$13,000, cash \$4,000 Hartford 21-0787 evenings. Phone 2-1274 9 a. m. to 12 and 4

FOR SALE

WRITE BOX G. Care THE HERALD

ROGERS CORPORATION Serving the PLASTICS Industries MALE HELP WANTED For Paper Machines Beaters

Apply At the Factory, Mill and Oakland Streets, Or At United States Employment Service.

MALE HELP WANTED

For increased mill operation Willrights-Machine Tenders-Beater Man-Dryer Men-Floor Men Top Wages-Good Working Conditions-Vacation With Pay-Shift Differentials—Six Holidays With Pay Apply At Office, 615 Parker Street

COLONIAL BOARD COMPANY LYDALL & FOULDS PAPER CO.

Textile Help

WITH OR WITHOUT EXPERIENCE: Male and Female Jacquard Weavers Box Loom Weavers Male and Female Velvet Weavers Male and Female Warpers Female

Male

WITH EXPERIENCE: Loomfixers Jacquard Harness Builder

Beautiful Large Lot near lake n hard road. Price \$200. MANCHESTER-Cheney Brothers Employment Office 2-Family, 6 and 6 rooms, Lo 146 Hartford Road, Manchester, Conn.

W. CUSICK TELEPHONE 2-2673

Advertise in The Herald-It Pays'

After Clip left, I was covering up what Brings YOU THE LILT'S ARE THE ENGLISH OF THE LILT'S ARE HOME SO EARLY. ALL CHURNED UP

"The stock market dropped again yesterday, so I'll have

BY LESLIE TURNER

"Sure: that's what got me interested. James Kent Bartlett's really here. . . I can't get over it."

"I've got over it.—thank the Lord. Would you like to see your son?"

Wife—Didn't I hear the clock strike 2 as you came in, dear?

Husband—You did, my sweet!
It started to strike 10, but I stopped it to keep it from waking you up.

say he'll improve, though. Let's
call him Kent. Three James's in
one family are too much."

"Kent?" Bart's smile was its
most radiant. "Kent? I think
that's swell. Kent Bartlett—here

Wise Guy—When it comes to eating, you've got to hand it to Venus de Milo. Not So Smart—Why?

BY J. R. WILLIAMS

BY FRED HARMAN

