

Average Daily Net Press Run For the Week Ended 11,136

Manchester Evening Herald

Manchester - A City of Village Charm

MANCHESTER, CONN., TUESDAY, FEBRUARY 23, 1954

(TWELVE PAGES)

PRICE FIVE CENTS

About Town

St. Margaret's... The Study Group of the North... The Past Presidents' Club...

Minister Talks On Alcohol and Duty of Church... The Rev. Mr. Post... The Rev. Mr. Post...

French End Siege With U. S. Support... Saigon, Indochina, Feb. 23 (AP)—The French Command...

UNWANTED HAIR FOREVER... MARY C. WARD, R.N. 310 MAIN STREET, TEL. MI-9-2667

Five New Indictments Figure in Ship Deals

Jury Cites Bay Stater For Fraud... He Got a Bargain TV Set... Washington, Feb. 23 (AP)—Attorney General Brownell...

Power Co. Opens Plea For Boosts

Hartford, Feb. 23 (AP)—The Connecticut Power Co. today opened its case for higher residential rates...

Lt. Riker Is Witness At Schwable Hearing

Stevens, McCarthy Get Medals... Lt. (jg) Andrew L. Riker, III, Manchester's only re-patriated prisoner of the Korean War...

ELK IMPORTED SHEARS & SCISSORS... Regular \$1.25 to \$2.25 values... \$1.00

McKinney's... Mitchell 9-4255... CENTRAL SPECIALTY LAUNDRY... 40 HARRISON STREET

National Sew and Save Week... PARADE... Wholesome... Gotten... Rayon... Nylon... Sew and Save! It's Fashionable

Two Jima Isle Salvage Work Done by Japs... By WILLIAM J. WAUGH... Two Jima, Feb. 23 (AP)—The Japanese salvaged two Jima...

Medic Reaction Will Determine GG Application... By FRANK CAREY... Washington, Feb. 23 (AP)—The Army's reaction to the...

Recession Talk Hurts Country, Senator Claims... Washington, Feb. 23 (AP)—Sen. Ferguson (R-Mich.) said today...

ASK USER... While they last... A-77 Best Dressmaker... B-78 Household... C-79 Embroidery

ASK USER... You'll find that Timken Silent Automatic Oil Heat costs less... and here's why!

Old Fashioned Prints... 36" Washable... 45" Wexco "Shandu" Rayon Acetate... 59c yd.

The J. HALE Co. One Week Dry Cleaning SPECIAL SKIRTS... 75c for 2 \$1.25

Timken Silent Automatic Oil Heat... The famous Timken Silent Automatic Wall-Kilns Oil Burner...

Indian Head... 36" Fuller... 36" Everglaze Washable - Wrinkle Resistant... Gold Prints 89c yd.

Gigantic Chain Being Forged At Boston Yard... Boston, Feb. 23 (AP)—The largest steel chain ever made in the United States...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

Your Income Tax - 2... You May Have Choice Of Short, Long Forms... Washington (AP)—Your income tax form was mailed to you...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

Anxiety Increasing Over Pope's Health... Vatican City, Feb. 23 (AP)—Pius was reported today as being in good health...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

New Polio Vaccine Given to Children... Pittsburgh, Feb. 23 (AP)—The first batch of city school youngsters today received their injections...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

News Tidbits... Collected from AP Wires... State returns to its lengthy debate...

Riker As Witness At Hearing

(Continued from Page One)
"Everybody thought it was a lie," added Oehl, now a rug salesman living in Brooklyn.
Riker's testimony appeared to center on one point with what the court was told last week.
A suggestion of witness testimony Friday. Riker, however, said nothing unusual about the collision between his car and the one driven by Mrs. Powell on another Dec. 4, 1952.
Riker said, however, he noticed nothing unusual about the collision between his car and the one driven by Mrs. Powell on another Dec. 4, 1952.
The hearing, which was held in the courtroom of the Superior Court before a special court of three judges, a judge and two assessors, was held in the courtroom of the Superior Court before a special court of three judges, a judge and two assessors.

Police Make Thoroughway Of Porter St.

Porter Street was made a thorough street yesterday with the installation of 11 stop signs at the intersection of Porter Street and Center Street southeast to Highland Park.
Chief of Police Herman O. Schindler ordered the signs as a result of a traffic study which showed that the street was heavily traveled roads and said he contemplated the same thing for several other busy streets in town.
The other street—Adams and Center—will, however, have to wait until a final decision has been made by the State on whether to change the character of the street.
He said state traffic authorities are considering the red-on-white sign uniform code.
Mr. and Mrs. Ernest G. Chapman, 440 Keeney St., announced the engagement of their daughter, Jean Claire Coleman, to Gordon Jean Coleman, son of Mr. and Mrs. Albert Eastman, Jr., 145 Charter Oak St.
Miss Coleman, a graduate of Manchester High School, is employed as a telephone operator at the Southern New England Telephone Co.
The groom, a graduate of Manchester High School, is employed as a sailor on the U. S. S. Antares.

Hat Boyle Original Agony Show Steeped in Misery

(For Hat Boyle)
New York—Out of a clinical curiosity, I went to an "agony show" television program recently and was surprised to find that it was a "hat show" rather than a "hat show."
The show was "Strike It Rich," which is a comedy show in which the host, a man named "Hat Boyle," asks the audience to help him solve a mystery.
The audience involved mostly women and some servicemen who seemed to have wandered in out of boredom. On the stage there were several women in elaborate costumes and a man in a tuxedo.
The show was a comedy show in which the host, a man named "Hat Boyle," asks the audience to help him solve a mystery.
The audience involved mostly women and some servicemen who seemed to have wandered in out of boredom. On the stage there were several women in elaborate costumes and a man in a tuxedo.

Hat Makers Seen Leaving Norwalk

Norwalk, Feb. 23 (AP)—A company spokesman said that striking workers are expected to leave Norwalk if a strike of hat makers is not settled by the end of the week.
The workers, who are employed by the Norwalk Hat Co., are demanding a 10 percent wage increase and a new pension plan.
The company has offered a 5 percent increase and a new pension plan, but the workers have rejected the offer.
The strike has caused a shortage of hats in the area and has led to a rise in prices.
The workers are expected to leave Norwalk if the strike is not settled by the end of the week.

Saul Silverstein to Head U. S. Team on Belgian Aid

Saul Silverstein, president of the Rogers Corp., said today that he will lead a U. S. team to Belgium to study the country's economic situation and to help it develop its marketing facilities.
The team will consist of several U. S. businessmen and will be headed by Silverstein.
The team will be in Belgium for several weeks and will be in contact with Belgian officials and businessmen.
The team's mission is to study the Belgian economy and to help it develop its marketing facilities.
The team will be in Belgium for several weeks and will be in contact with Belgian officials and businessmen.

Bolton Church Renovation Begins; To Last Five, Six Weeks

Bolton, Feb. 23 (Special)—The renovation program for the Congregational Church was started today with the laying of the foundation for the new sanctuary.
The church is being renovated and the new sanctuary will be completed in five or six weeks.
The renovation program includes the construction of a new sanctuary, the renovation of the existing sanctuary, and the construction of a new parsonage.
The church is being renovated and the new sanctuary will be completed in five or six weeks.

Retail Group Offers Class In Speaking

A course in Elements of Speech, beginning Monday night in the Manchester High School, will be offered by the Retail Merchants Bureau of the Chamber of Commerce.
The course is designed for retail merchants and is intended to help them improve their speaking skills.
The course will cover topics such as public speaking, salesmanship, and customer service.
The course will be held on Monday nights from 7:30 to 9:00 p.m.

Open a New Office School Apathy Charge Hurdled By John Bailey

Hartford, Feb. 23 (AP)—Democrat Chairman John M. Bailey today announced the "apathy" toward the problem of raising educational funds, and of giving "cold comfort" to those concerned about the problem.
Bailey said that the state's educational system is in a state of apathy and that the state is not doing enough to support it.
Bailey said that the state is not doing enough to support its educational system and that the state is in a state of apathy.
Bailey said that the state is not doing enough to support its educational system and that the state is in a state of apathy.

YOU ARE INVITED To Write Mrs. Lela S. Wier, 2805 Arbor Hills Drive, P. O. Box 2495, Jackson, Mississippi, to learn how she has been restored to active life after being crippled in nearly every joint in her body with RHEUMATOID ARTHRITIS

And with muscular soreness from head to foot, she will reply at once and tell you how she received this wonderful relief.
Mrs. Lela S. Wier, 2805 Arbor Hills Drive, P. O. Box 2495, Jackson, Mississippi, has been restored to active life after being crippled in nearly every joint in her body with RHEUMATOID ARTHRITIS.
Mrs. Wier's story is a testament to the power of the medicine she used to cure her condition.
Mrs. Wier's story is a testament to the power of the medicine she used to cure her condition.

Obituary Deaths

Mrs. Bertha Gene Rymanick, 71, died at her home in Manchester, N. H., Feb. 22. She was born in New York City and was a member of the Methodist Church.
Mrs. Rymanick was a devoted wife and mother and is survived by several family members.
Funeral services will be held at the funeral home of the Rev. Dr. J. H. Williams, 100 North Main Street, Manchester, N. H., on Wednesday, Feb. 24, at 10:30 a.m.

Crowd Attending Party, Food Sale

A large crowd of people gathered for a party and food sale held at the home of Mrs. J. H. Williams, 100 North Main Street, Manchester, N. H., on Monday, Feb. 22.
The party was held in honor of Mrs. Rymanick and was a success.
The food sale was also a success and the proceeds will be used for the benefit of the church.
The party and food sale were held at the home of Mrs. J. H. Williams, 100 North Main Street, Manchester, N. H., on Monday, Feb. 22.

Public Records Share of Agency

The Connecticut State Archives and Records Administration has announced that it will be providing public access to its records.
The agency will be providing public access to its records and will be providing public access to its records.
The agency will be providing public access to its records and will be providing public access to its records.

Carol Wood Buys Share of Agency

Mrs. Carol Wood, 43 Brainerd Street, Manchester, N. H., has purchased a share of the agency.
Mrs. Wood has purchased a share of the agency and will be providing public access to its records.
Mrs. Wood has purchased a share of the agency and will be providing public access to its records.

Deaths Last Night

By the Associated Press
Meriden—Dr. Edward Stockbridge, 119 Oak Street, Meriden, Conn., died last night.
Dr. Stockbridge was a prominent physician and was a member of the Connecticut Medical Association.
He was born in Meriden, Conn., and was a graduate of the University of Connecticut.
He was a devoted husband and father and is survived by several family members.

TELEVISION PROGRAMS

Video Every Day—All Rights Reserved—R. T. Dickinson & Co., Inc.
Channel 3 (formerly 6) New Haven, Conn.
Channel 3 (formerly 6) New Haven, Conn.
Channel 3 (formerly 6) New Haven, Conn.

Typists Motorists Snare All-Time Arrest Record

Hartford, Feb. 23 (AP)—Typists and motorists snared an all-time arrest record in Connecticut today.
The number of typists arrested today was the highest in the state's history.
The number of motorists arrested today was also the highest in the state's history.
The arrests were made by the Connecticut State Police and were the result of a crackdown on typists and motorists.

Food Hangover?

Some people who have a "food hangover" after a party may find relief by drinking a glass of water.
A "food hangover" is a condition that occurs after a large meal and is characterized by a feeling of fullness and discomfort.
Drinking a glass of water can help to relieve the symptoms of a food hangover.
Drinking a glass of water can help to relieve the symptoms of a food hangover.

MANCHESTER KNITTING MILLS DOLLAR DAYS

BOYS' SANFORIZED FLANNEL SHIRTS \$1.00
LADIES' VIRGIN WOOL SWEATERS \$1.00
CHILDREN'S NYLON SOX \$1.00
CHILDREN'S SKIRTS \$1.00
GIRLS' ALL WOOL SLIPON SWEATERS \$1.00
MANCHESTER KNITTING MILLS DOLLAR DAYS
BOYS' SANFORIZED FLANNEL SHIRTS \$1.00
LADIES' VIRGIN WOOL SWEATERS \$1.00
CHILDREN'S NYLON SOX \$1.00
CHILDREN'S SKIRTS \$1.00
GIRLS' ALL WOOL SLIPON SWEATERS \$1.00

Paper Shufflers' Clog Up Economy

Hartford, Feb. 23 (AP)—The United States economy is being clogged by the production of paper shufflers, according to a report by the Federal Reserve Board.
The report says that the production of paper shufflers is causing a shortage of paper and is leading to a rise in prices.
The report says that the production of paper shufflers is causing a shortage of paper and is leading to a rise in prices.

About Town

St. Gertrude's Mother Circle will meet tomorrow night at 8 p.m. at the home of Mrs. W. H. Williams, 100 North Main Street, Manchester, N. H.
The Holy Angels Mother Circle will meet tomorrow night at 8 p.m. at the home of Mrs. W. H. Williams, 100 North Main Street, Manchester, N. H.

Stanek UHF conversion

See us for UHF conversion
Stanek Television and Radio Sales and Service
277 BROAD ST. MANCHESTER, N. H.
See us for UHF conversion
Stanek Television and Radio Sales and Service
277 BROAD ST. MANCHESTER, N. H.

Three Outstanding Features in One BIG SHOW!

STANLEY WARNER
Three Outstanding Features in One BIG SHOW!
STANLEY WARNER
Three Outstanding Features in One BIG SHOW!

DAVIS BAKERY

DAVIS BAKERY
Specializing in Scotch-Irish Pastries and Baked Goods
Wedge Party Cakes
CALL 863-8288
518 Main St.—At the Center

Central Specialty Laundry

CENTRAL SPECIALTY LAUNDRY
Quality laundering of curtains, linens, wet wash and fluff dry.
40 HARRISON STREET
TEL. MI-2425

Weather Eye

Weather Eye
Weather Eye Conditioned Air System
Weather Eye Conditioned Air System
Weather Eye Conditioned Air System

Need a Loan?

Need a Loan?
Personal Finance
Need a Loan?
Personal Finance

Forward Manchester

Forward Manchester
Automotive 7 1,750 73 1,275
Furniture and Utilities 16 4,000 24 3,000
Real Estate and Insurance 5 1,250 70 875
Construction, Building and Allied Trades 7 1,750 73 1,275
Manufacturers 20 5,000 60 3,000
Professional 5 1,250 56 325
Retail and Wholesale 50 7,500 36 2,650
Food and Beverage 2 500 115 875
Diversified 2 500 78 1,575
Totals 100 \$25,000 \$11,125

Walt Disney's Snow White and the Seven Dwarfs

2nd ACTION THRILLER FEATURETTE
WALT DISNEY'S New True-Life Adventure
PROWLERS OF THE EVERGLADES
King of Nature's Most Mysterious Swamp!
2nd EXCITING RE-RELEASE FEATURE
JOHN WAYNE in "TALL IN THE SADDLE"
LAST DAY: Marilyn Monroe "HOW TO MARRY A MILLIONAIRE" CINEMASCOPE
Walt Disney's Snow White and the Seven Dwarfs
2nd ACTION THRILLER FEATURETTE
WALT DISNEY'S New True-Life Adventure
PROWLERS OF THE EVERGLADES
King of Nature's Most Mysterious Swamp!
2nd EXCITING RE-RELEASE FEATURE
JOHN WAYNE in "TALL IN THE SADDLE"
LAST DAY: Marilyn Monroe "HOW TO MARRY A MILLIONAIRE" CINEMASCOPE

Manchester Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO.
1000 NORTH MAIN STREET, MANCHESTER, CONN.
Subscription Rates
Daily... 10¢
Weekly... \$5.00
Monthly... \$15.00
Yearly... \$150.00

Connecticut Yankee
By A. H. O.
On questions of law, the State Supreme Court is unimpeachable by any vote of a majority of its members.

A Diplomacy For Peace
Indian diplomacy, which played a large role in the ending of the fighting in Korea, has now addressed itself to the question of the fighting in Indo-China.

The Manion Case
President Eisenhower does not believe, as he has shown many times in enforcing conformity of thought, for his own sake, upon anybody, he is himself free and tolerant, and would like to run an administration which is that way.

From Elm And Swamp
When, at 7:15 o'clock on the morning of Feb. 22, a red-winged blackbird suddenly appeared out of the blue, lit on that topmost branch of the tree...

King Faisal II of Iraq and King Hussein I of Jordan are exactly the same age.

King Faisal II of Iraq and King Hussein I of Jordan are exactly the same age.

King Faisal II of Iraq and King Hussein I of Jordan are exactly the same age.

King Faisal II of Iraq and King Hussein I of Jordan are exactly the same age.

News Rhymes
By J. P. D.
"Legal Aid President Says Bar-tenders Combed Afloat"
The man who's first assistant... when legal problems jar... is mainly not a lawyer... but a lawyer's first assistant...

Truss Fitting
By AMKON Graded Experts
Also Abdominal Support, Elastic Hoosier and all types of surgical appliances. Private Fitting Room.

A Thought for Today
TWO TRUTHS
Now, quite obviously, we do not intend to suggest views in the most subtle way... such as the old adage...

LECLERC FUNERAL HOME
FURNERAL SERVICE
Water N. Leclerc, Director
23 Main Street, Manchester
Call MI-9-5869

TOWN AND COUNTRY WOMEN'S OUTLET
48 PURNELL PLACE
48 STEPS OFF MAIN
OPEN EVERY EVENING UNTIL 9
OPEN ALL DAY WEDNESDAYS

LET WASH DAYE PLAY DAY
MAYBE GEORGE WASHINGTON DIDN'T THROW A SILVER DOLLAR ACROSS THE RAPPANNOCK...

NEW MODEL LAUNDRY & DRY CLEANING
YOU SAVE 10%
373 SUMMIT ST.
MANCHESTER, CONN.

NEW MODEL LAUNDRY & DRY CLEANING
YOU SAVE 10%
373 SUMMIT ST.
MANCHESTER, CONN.

Skywatch Schedule
Wednesday, Feb. 24
Midnight - 2 a. m. ... Volunteers Needed.
2 a. m. - 4 a. m. ... Volunteers Needed.
4 a. m. - 6 a. m. ... Volunteers Needed.
6 a. m. - 8 a. m. ... Volunteers Needed.
8 a. m. - 10 a. m. ... Volunteers Needed.
10 a. m. - Noon ... Volunteers Needed.
Noon - 2 p. m. ... Mrs. Harold Lord, Olive Charlter, Thomas Maxwell.
2 p. m. - 4 p. m. ... Mrs. Harold Lord, Olive Charlter, Thomas Maxwell.
4 p. m. - 6 p. m. ... Mrs. Harold Lord, Olive Charlter, Thomas Maxwell.
6 p. m. - 8 p. m. ... Mrs. Harold Lord, Olive Charlter, Thomas Maxwell.
8 p. m. - 10 p. m. ... Mrs. Harold Lord, Olive Charlter, Thomas Maxwell.
10 p. m. - Midnight ... Mrs. Harold Lord, Olive Charlter, Thomas Maxwell.

Quinn's Pharmacy
EMERGENCY OIL BURNER SERVICE
CALL MI-9-4548
WILLIAMS OIL SERVICE

Manchester Wallpaper and Paint Company
D. E. FREGIETTE, Prop.
949 Broad St., Tel. MI-4-6501
OPEN EVERY EVENING

ROBERT J. SMITH, INC.
REAL ESTATE INSURANCE
"INSURANSMITHS SINCE 1914"
963 MAIN ST., GROUND FLOOR—TEL. MITCHELL 9-5241

LOOK AHEAD
Everybody Likes "Drive-In" Banking

"North Branch" offers Convenience
Do your banking in suburban comfort with free parking and no traffic.

Used Car Dealer Admits Charge
Accused of cutting used car prices far below competitors, Honest Douglas, local used car dealer, openly admitted the charge.

The MANCHESTER TRUST Company
MAIN OFFICE, 923 MAIN ST. • NORTH BRANCH, 15 NO.-MAIN ST. • TEL. MI-9-4573

Talks to Stress "Know Your U.N."
The Manchester unit of the Hartford County YWCA, as part of its Public Affairs program, and the United Nations Assn. of Manchester are jointly sponsoring a talk and two study groups in a series of "Know Your United Nations" talks.

Science Fair
Third Annual Event to Be Held March 11, 12 At the Waddell School
Judges for the Third Annual Science Fair, to be held at the Waddell School March 11 and 12, were announced today by Anthony C. Adams, faculty advisor of the Manchester High School Science Club, sponsor of the event.

Women Told About Spring Style Trends
Spring was in the air last night when members of the Women's Club of Manchester and their guests gathered at Emmanuel Lutheran Church to hear Mrs. Kay Judge, Hartford stylist, talk on "Spring Trends for Spring, 1954."

Johnston's 40th Wedding Date
Mr. and Mrs. Joseph H. Johnston celebrated their 40th wedding anniversary last night at the home of Mrs. Johnston, 100 North Main Street.

Local Stocks
Quotations furnished by Colburn & Middlebrook, Inc.
Bank Stocks
First National Bank 44 1/2
Hartford National 42 1/2
Hartford Trust 42 1/2
Manchester Trust 40 1/2
Trust 40 1/2

Choice of Forms Awaits Taxpayer
(Continued From Page One)
Not more than \$100 additional income from wages, salary, dividends and interest.

Manchester Date Book
Tomorrow
Public Forum on proposed extension of City of Manchester, Bowers School, 8 p. m.
Thursday, Feb. 25
Winter 1954 party at Manchester Country Club, 8 p. m.
Friday, Feb. 26
Masonic Banquet for 1954, 8 p. m.
Saturday, Feb. 27
Annual Ladies Night, British-American Club.
Annual Ladies Night, Army and Navy Club.

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

RECORD SALE
Last Week
L. P. Sale and A Half
Columbia and Mercury Records
Buy One Get Second at HALF PRICE
PRICE GOES UP MARCH 1st
OPEN Tuesday and Thursday Until 9:00
Other Days To 5:30
Potterton's
130 CENTER ST.—CORNER OF CHURCH

Science Fair
Third Annual Event to Be Held March 11, 12 At the Waddell School
Judges for the Third Annual Science Fair, to be held at the Waddell School March 11 and 12, were announced today by Anthony C. Adams, faculty advisor of the Manchester High School Science Club, sponsor of the event.

Women Told About Spring Style Trends
Spring was in the air last night when members of the Women's Club of Manchester and their guests gathered at Emmanuel Lutheran Church to hear Mrs. Kay Judge, Hartford stylist, talk on "Spring Trends for Spring, 1954."

Johnston's 40th Wedding Date
Mr. and Mrs. Joseph H. Johnston celebrated their 40th wedding anniversary last night at the home of Mrs. Johnston, 100 North Main Street.

Local Stocks
Quotations furnished by Colburn & Middlebrook, Inc.
Bank Stocks
First National Bank 44 1/2
Hartford National 42 1/2
Hartford Trust 42 1/2
Manchester Trust 40 1/2
Trust 40 1/2

Choice of Forms Awaits Taxpayer
(Continued From Page One)
Not more than \$100 additional income from wages, salary, dividends and interest.

Manchester Date Book
Tomorrow
Public Forum on proposed extension of City of Manchester, Bowers School, 8 p. m.
Thursday, Feb. 25
Winter 1954 party at Manchester Country Club, 8 p. m.
Friday, Feb. 26
Masonic Banquet for 1954, 8 p. m.
Saturday, Feb. 27
Annual Ladies Night, British-American Club.
Annual Ladies Night, Army and Navy Club.

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

Science Fair
Third Annual Event to Be Held March 11, 12 At the Waddell School
Judges for the Third Annual Science Fair, to be held at the Waddell School March 11 and 12, were announced today by Anthony C. Adams, faculty advisor of the Manchester High School Science Club, sponsor of the event.

Women Told About Spring Style Trends
Spring was in the air last night when members of the Women's Club of Manchester and their guests gathered at Emmanuel Lutheran Church to hear Mrs. Kay Judge, Hartford stylist, talk on "Spring Trends for Spring, 1954."

Johnston's 40th Wedding Date
Mr. and Mrs. Joseph H. Johnston celebrated their 40th wedding anniversary last night at the home of Mrs. Johnston, 100 North Main Street.

Local Stocks
Quotations furnished by Colburn & Middlebrook, Inc.
Bank Stocks
First National Bank 44 1/2
Hartford National 42 1/2
Hartford Trust 42 1/2
Manchester Trust 40 1/2
Trust 40 1/2

Choice of Forms Awaits Taxpayer
(Continued From Page One)
Not more than \$100 additional income from wages, salary, dividends and interest.

Manchester Date Book
Tomorrow
Public Forum on proposed extension of City of Manchester, Bowers School, 8 p. m.
Thursday, Feb. 25
Winter 1954 party at Manchester Country Club, 8 p. m.
Friday, Feb. 26
Masonic Banquet for 1954, 8 p. m.
Saturday, Feb. 27
Annual Ladies Night, British-American Club.
Annual Ladies Night, Army and Navy Club.

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

Science Fair
Third Annual Event to Be Held March 11, 12 At the Waddell School
Judges for the Third Annual Science Fair, to be held at the Waddell School March 11 and 12, were announced today by Anthony C. Adams, faculty advisor of the Manchester High School Science Club, sponsor of the event.

Women Told About Spring Style Trends
Spring was in the air last night when members of the Women's Club of Manchester and their guests gathered at Emmanuel Lutheran Church to hear Mrs. Kay Judge, Hartford stylist, talk on "Spring Trends for Spring, 1954."

Johnston's 40th Wedding Date
Mr. and Mrs. Joseph H. Johnston celebrated their 40th wedding anniversary last night at the home of Mrs. Johnston, 100 North Main Street.

Local Stocks
Quotations furnished by Colburn & Middlebrook, Inc.
Bank Stocks
First National Bank 44 1/2
Hartford National 42 1/2
Hartford Trust 42 1/2
Manchester Trust 40 1/2
Trust 40 1/2

Choice of Forms Awaits Taxpayer
(Continued From Page One)
Not more than \$100 additional income from wages, salary, dividends and interest.

Manchester Date Book
Tomorrow
Public Forum on proposed extension of City of Manchester, Bowers School, 8 p. m.
Thursday, Feb. 25
Winter 1954 party at Manchester Country Club, 8 p. m.
Friday, Feb. 26
Masonic Banquet for 1954, 8 p. m.
Saturday, Feb. 27
Annual Ladies Night, British-American Club.
Annual Ladies Night, Army and Navy Club.

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

Science Fair
Third Annual Event to Be Held March 11, 12 At the Waddell School
Judges for the Third Annual Science Fair, to be held at the Waddell School March 11 and 12, were announced today by Anthony C. Adams, faculty advisor of the Manchester High School Science Club, sponsor of the event.

Women Told About Spring Style Trends
Spring was in the air last night when members of the Women's Club of Manchester and their guests gathered at Emmanuel Lutheran Church to hear Mrs. Kay Judge, Hartford stylist, talk on "Spring Trends for Spring, 1954."

Johnston's 40th Wedding Date
Mr. and Mrs. Joseph H. Johnston celebrated their 40th wedding anniversary last night at the home of Mrs. Johnston, 100 North Main Street.

Local Stocks
Quotations furnished by Colburn & Middlebrook, Inc.
Bank Stocks
First National Bank 44 1/2
Hartford National 42 1/2
Hartford Trust 42 1/2
Manchester Trust 40 1/2
Trust 40 1/2

Choice of Forms Awaits Taxpayer
(Continued From Page One)
Not more than \$100 additional income from wages, salary, dividends and interest.

Manchester Date Book
Tomorrow
Public Forum on proposed extension of City of Manchester, Bowers School, 8 p. m.
Thursday, Feb. 25
Winter 1954 party at Manchester Country Club, 8 p. m.
Friday, Feb. 26
Masonic Banquet for 1954, 8 p. m.
Saturday, Feb. 27
Annual Ladies Night, British-American Club.
Annual Ladies Night, Army and Navy Club.

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

Science Fair
Third Annual Event to Be Held March 11, 12 At the Waddell School
Judges for the Third Annual Science Fair, to be held at the Waddell School March 11 and 12, were announced today by Anthony C. Adams, faculty advisor of the Manchester High School Science Club, sponsor of the event.

Women Told About Spring Style Trends
Spring was in the air last night when members of the Women's Club of Manchester and their guests gathered at Emmanuel Lutheran Church to hear Mrs. Kay Judge, Hartford stylist, talk on "Spring Trends for Spring, 1954."

Johnston's 40th Wedding Date
Mr. and Mrs. Joseph H. Johnston celebrated their 40th wedding anniversary last night at the home of Mrs. Johnston, 100 North Main Street.

Local Stocks
Quotations furnished by Colburn & Middlebrook, Inc.
Bank Stocks
First National Bank 44 1/2
Hartford National 42 1/2
Hartford Trust 42 1/2
Manchester Trust 40 1/2
Trust 40 1/2

Choice of Forms Awaits Taxpayer
(Continued From Page One)
Not more than \$100 additional income from wages, salary, dividends and interest.

Manchester Date Book
Tomorrow
Public Forum on proposed extension of City of Manchester, Bowers School, 8 p. m.
Thursday, Feb. 25
Winter 1954 party at Manchester Country Club, 8 p. m.
Friday, Feb. 26
Masonic Banquet for 1954, 8 p. m.
Saturday, Feb. 27
Annual Ladies Night, British-American Club.
Annual Ladies Night, Army and Navy Club.

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

MANCHESTER AWNING CO. HAS MOVED
130 West Center Street

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

WASH-146 Daily Radio
WDRB-1880 WCCO-1280
The following program schedules are supplied by the radio managers and are subject to change without notice.

OUT OUR WAY BY J. R. WILLIAMS

ALLEY OOP BY V. T. HAMLIN

CHRIS WILKIN, Pianist

PRISCILLA'S POP BY AL VERMEER

VIC FLINT BY MICHAEL O'MALLEY

CONSPIRATORS BY WILSON SCRUGGS

OUR BOARDING HOUSE WITH MAJOR HOOPLES

BOOTS AND HER BUDDIES BY EDGAR MARTIN

BLACK KNIGHT BY LANK LEONARD

PARANOID BY MERRILL C. BLOSSER

A PERSON COULD BE FATALLY INJURED WHEN THE DISMISSAL BELL RINGS HERE!

HEALTHFUL, REFRESHING, DELICIOUS

On the Air Waves. A crossword puzzle with clues for words related to radio and music.

Answer to Previous Puzzle. A crossword puzzle with answers to the previous puzzle's clues.

BUGS BUNNY. A cartoon strip featuring Bugs Bunny and a rabbit.

BOOTS AND HER BUDDIES. A cartoon strip featuring Boots and her friends.

MICKY PINN. A cartoon strip featuring Mickey Mouse.

FRECKLES AND HIS FRIENDS. A cartoon strip featuring Freckles and his friends.

ONE SIDE QUESTIONS. A cartoon strip featuring a man and a woman.

Sense and Nonsense. A column of short stories and jokes.

Rockville-Vernon Voters Called to Approve Finance Board Budget Bid. A news article about a budget bid in Rockville-Vernon.

Mothers' Shipyard Makes Huge Claim. A news article about a shipyard's claim.

Mothers' Club Told Of Church School. A news article about a church school.

Named Bank Clerk. A news article about a bank clerk.

Slings with Old Club. A news article about a club.

Slings with Old Club. A news article about a club.

Road Collisions Kill Youth, Hurt Man Critically. A news article about a road collision.

Two Jima Isle Salvage Work Done by Japs. A news article about salvage work on Jima Isle.

Rotary Joins in Observing 49th Founding Anniversary. A news article about the Rotary's anniversary.

New Polio Vaccine Given to Children. A news article about a new polio vaccine.

Crashes Pole, Sub Crewman Dies. A news article about a crash and a death.

Hospital Notes. A column of news items from hospitals.

Hospital Notes. A column of news items from hospitals.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Rotary Founder. A news article about the Rotary's founder.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

Medical Reaction Will Determine GG Application. A news article about a medical reaction.

LEGAL BEVERAGES. Advertisement for Arthur Drug Stores.

JAMES E. PEPPER. Advertisement for James E. Pepper & Co.

INCOME TAX RETURNS. Advertisement for Ray Cooper.

SAVE MORE - MORE OFTEN. Advertisement for Manchester's Oldest Financial Institution.

Polish Giant, Midgets To Share Top Billing

Toward the world of the Motor City of the world, Detroit will step into the square ring Wednesday night to battle Baron Antonio Verdi in one of the costliest wrestling bouts at the Armory...

Crucial Tilts In Y League

Y Senior League will resume play tomorrow night with two crucial tilts. The first contest will pit Queens and Hilliniski...

High-Flying Yankees

St. Petersburg, Feb. 23 (AP)—Fruel Krulik, chief scout for the New York Yankees, today was admitted to St. Anthony's Hospital for a chest ailment...

Winner Meets Nassiff Quintet Friday Night

First of two death games open the Red League playoffs tonight at 8 o'clock. Fourth place Miller's Restaurant and three place Frankies collide in the opening round.

Iron Men from Center Hope to Spring Upright

St. Petersburg, Feb. 23 (AP)—The Yankees' iron men, who have been playing in the minor leagues, hope to spring upright tonight...

Up From the Farm: No. 3

Alston's First Managerial Job In Class D Paid \$125 Monthly

Adding Machines Needed for Pros

Another Way of Losing Money

Howe Holds Ten Gaskell's "Diana" Point Advantage

Notice a Winner

Sport Schedule

Table listing various sports events, including basketball, football, and tennis matches, with dates and locations.

Polish Giant, Midgets To Share Top Billing

Toward the world of the Motor City of the world, Detroit will step into the square ring Wednesday night to battle Baron Antonio Verdi in one of the costliest wrestling bouts at the Armory...

Crucial Tilts In Y League

Y Senior League will resume play tomorrow night with two crucial tilts. The first contest will pit Queens and Hilliniski...

High-Flying Yankees

St. Petersburg, Feb. 23 (AP)—Fruel Krulik, chief scout for the New York Yankees, today was admitted to St. Anthony's Hospital for a chest ailment...

Winner Meets Nassiff Quintet Friday Night

First of two death games open the Red League playoffs tonight at 8 o'clock. Fourth place Miller's Restaurant and three place Frankies collide in the opening round.

Iron Men from Center Hope to Spring Upright

St. Petersburg, Feb. 23 (AP)—The Yankees' iron men, who have been playing in the minor leagues, hope to spring upright tonight...

Up From the Farm: No. 3

Alston's First Managerial Job In Class D Paid \$125 Monthly

Adding Machines Needed for Pros

Another Way of Losing Money

Howe Holds Ten Gaskell's "Diana" Point Advantage

Notice a Winner

Sport Schedule

Table listing various sports events, including basketball, football, and tennis matches, with dates and locations.

Polish Giant, Midgets To Share Top Billing

Toward the world of the Motor City of the world, Detroit will step into the square ring Wednesday night to battle Baron Antonio Verdi in one of the costliest wrestling bouts at the Armory...

Crucial Tilts In Y League

Y Senior League will resume play tomorrow night with two crucial tilts. The first contest will pit Queens and Hilliniski...

High-Flying Yankees

St. Petersburg, Feb. 23 (AP)—Fruel Krulik, chief scout for the New York Yankees, today was admitted to St. Anthony's Hospital for a chest ailment...

Winner Meets Nassiff Quintet Friday Night

First of two death games open the Red League playoffs tonight at 8 o'clock. Fourth place Miller's Restaurant and three place Frankies collide in the opening round.

Iron Men from Center Hope to Spring Upright

St. Petersburg, Feb. 23 (AP)—The Yankees' iron men, who have been playing in the minor leagues, hope to spring upright tonight...

Up From the Farm: No. 3

Alston's First Managerial Job In Class D Paid \$125 Monthly

Adding Machines Needed for Pros

Another Way of Losing Money

Howe Holds Ten Gaskell's "Diana" Point Advantage

Notice a Winner

Sport Schedule

Table listing various sports events, including basketball, football, and tennis matches, with dates and locations.

Polish Giant, Midgets To Share Top Billing

Toward the world of the Motor City of the world, Detroit will step into the square ring Wednesday night to battle Baron Antonio Verdi in one of the costliest wrestling bouts at the Armory...

Crucial Tilts In Y League

Y Senior League will resume play tomorrow night with two crucial tilts. The first contest will pit Queens and Hilliniski...

High-Flying Yankees

St. Petersburg, Feb. 23 (AP)—Fruel Krulik, chief scout for the New York Yankees, today was admitted to St. Anthony's Hospital for a chest ailment...

Winner Meets Nassiff Quintet Friday Night

First of two death games open the Red League playoffs tonight at 8 o'clock. Fourth place Miller's Restaurant and three place Frankies collide in the opening round.

Iron Men from Center Hope to Spring Upright

St. Petersburg, Feb. 23 (AP)—The Yankees' iron men, who have been playing in the minor leagues, hope to spring upright tonight...

Up From the Farm: No. 3

Alston's First Managerial Job In Class D Paid \$125 Monthly

Adding Machines Needed for Pros

Another Way of Losing Money

Howe Holds Ten Gaskell's "Diana" Point Advantage

Notice a Winner

Sport Schedule

Table listing various sports events, including basketball, football, and tennis matches, with dates and locations.

Polish Giant, Midgets To Share Top Billing

Toward the world of the Motor City of the world, Detroit will step into the square ring Wednesday night to battle Baron Antonio Verdi in one of the costliest wrestling bouts at the Armory...

Crucial Tilts In Y League

Y Senior League will resume play tomorrow night with two crucial tilts. The first contest will pit Queens and Hilliniski...

High-Flying Yankees

St. Petersburg, Feb. 23 (AP)—Fruel Krulik, chief scout for the New York Yankees, today was admitted to St. Anthony's Hospital for a chest ailment...

Winner Meets Nassiff Quintet Friday Night

First of two death games open the Red League playoffs tonight at 8 o'clock. Fourth place Miller's Restaurant and three place Frankies collide in the opening round.

Iron Men from Center Hope to Spring Upright

St. Petersburg, Feb. 23 (AP)—The Yankees' iron men, who have been playing in the minor leagues, hope to spring upright tonight...

Up From the Farm: No. 3

Alston's First Managerial Job In Class D Paid \$125 Monthly

Adding Machines Needed for Pros

Another Way of Losing Money

Howe Holds Ten Gaskell's "Diana" Point Advantage

Notice a Winner

Sport Schedule

Table listing various sports events, including basketball, football, and tennis matches, with dates and locations.

Advertisement for B.F. Goodrich Tubeless Tires, highlighting their safety and performance features.

Advertisement for Mobilheat, a soot-free vacuum heating oil, emphasizing its efficiency and ease of use.

Advertisement for Home Owners Builders, offering services for home construction and renovation.

Advertisement for W.C. Glenney Building Materials, listing various construction supplies and services.

Advertisement for Arnold Pagani, a professional photographer, showcasing his work in various settings.

Advertisement for Johnson's Septic Tanks, detailing the benefits of their septic tank cleaning services.

Advertisement for Weldon's Sewage Disposal Company, offering reliable and efficient sewage disposal solutions.

Advertisement for Best Buy Home Heating, featuring their Mobilheat product and professional installation services.

Advertisement for Home Owners Builders, providing information on home improvement projects and construction.

Advertisement for W.C. Glenney Building Materials, promoting their wide range of building supplies.

Advertisement for Johnson's Septic Tanks, highlighting the company's commitment to customer satisfaction.

Advertisement for Weldon's Sewage Disposal, offering a variety of services for residential and commercial properties.

Advertisement for Johnson's Septic Tanks, detailing the company's expertise in septic tank maintenance.

Advertisement for Weldon's Sewage Disposal, providing contact information for their services.

Advertisement for Home Owners Builders, showcasing their expertise in home construction and design.

Advertisement for W.C. Glenney Building Materials, listing their products and services for the construction industry.

Advertisement for Johnson's Septic Tanks, emphasizing the quality and reliability of their products.

Advertisement for Weldon's Sewage Disposal, offering a comprehensive range of services.

Advertisement for Johnson's Septic Tanks, providing details on their septic tank services.

Advertisement for Weldon's Sewage Disposal, highlighting their commitment to environmental safety.

Advertisement for Johnson's Septic Tanks, detailing their professional installation and maintenance services.

Advertisement for Home Owners Builders, offering professional home improvement services.

Advertisement for W.C. Glenney Building Materials, providing information on their building supplies.

Advertisement for Johnson's Septic Tanks, showcasing their septic tank solutions.

Advertisement for Weldon's Sewage Disposal, offering reliable sewage disposal services.

Advertisement for Johnson's Septic Tanks, detailing their septic tank cleaning and repair services.

Advertisement for Weldon's Sewage Disposal, providing contact information for their services.

Advertisement for Johnson's Septic Tanks, emphasizing their expertise in septic tank systems.

Advertisement for Home Owners Builders, offering a variety of home improvement services.

Advertisement for W.C. Glenney Building Materials, listing their products and services.

Advertisement for Johnson's Septic Tanks, highlighting their septic tank services.

Advertisement for Weldon's Sewage Disposal, offering professional sewage disposal services.

Advertisement for Johnson's Septic Tanks, providing details on their septic tank maintenance.

Advertisement for Weldon's Sewage Disposal, highlighting their commitment to customer service.

Advertisement for Johnson's Septic Tanks, detailing their septic tank cleaning and repair services.

Advertisement for Home Owners Builders, offering professional home improvement services.

Advertisement for W.C. Glenney Building Materials, providing information on their building supplies.

Advertisement for Johnson's Septic Tanks, showcasing their septic tank solutions.

Advertisement for Weldon's Sewage Disposal, offering reliable sewage disposal services.

Advertisement for Johnson's Septic Tanks, detailing their septic tank cleaning and repair services.

Advertisement for Weldon's Sewage Disposal, providing contact information for their services.

Advertisement for Johnson's Septic Tanks, emphasizing their expertise in septic tank systems.

Advertisements

Advertisement for 'Dial MI-3-5121' for copy closing time. Includes contact information for Dial MI-3-5121.

Advertisement for 'Automobiles for Sale' featuring various car models like Buick Wildcat, Oldsmobile, and Chevrolet.

Advertisement for 'Household Services' including cleaning, painting, and repairs.

Advertisement for 'Help Wanted - Female' listing various job openings.

Advertisement for 'Dogs - Birds - Pets' listing various animals for sale.

Advertisement for 'Household Goods' listing various household items.

Advertisement for 'Rooms without Board' listing various rental options.

Advertisement for 'Business Property' listing various commercial properties.

Advertisement for 'Houses for Sale' listing various residential properties.

Advertisement for 'Houses for Sale' listing various residential properties.

Advertisement for 'Houses for Sale' listing various residential properties.

Advertisement for 'Houses for Sale' listing various residential properties.

Advertisement for 'Houses for Sale' listing various residential properties.

Advertisement for 'Houses for Sale' listing various residential properties.

Advertisement for 'Houses for Sale' listing various residential properties.

Center Church to Note 175th Anniversary and Launch Building Fund

Center Congregational Church, the first church founded in Manchester, will celebrate its 175th anniversary...

Wapping Zone Unit Hearing On Dump Delayed

Wapping, Feb. 23 (Special.)—The public hearing of the zoning board...

Recession Talk Hurts Country, Senator Claims

Another confederation like that of the decade of the thirties, the senator said...

Pat on CD Slash

Wanted, Feb. 23 (U.S.)—The Board of Selectmen did nothing last night...

Wanted - Real Estate

READY BUYERS waiting for immediate action list your property...

Code Room Clerk Linked With Reds

Continued from Page One. The Army has "codded" construction, the bath, lavatory...

1952 CHRYSLER WINDSOR 4-DR. SEDAN

1951 CHRYSLER WINDSOR NEWPORT (Hard Top). Radio, heater, 128...

BROWN-BEAUPRE

Now at 358 East Center St. - Tel. MI-9-5234

You'll want to get behind the wheel when you get a Taintor Tested Deal

1946 PONTIAC 1949 PONTIAC 1946 CHEVROLET 1952 PONTIAC

1949 CHEVROLET 1950 CHEVROLET

1951 PONTIAC 1952 PONTIAC

1952 BUICK 4-DOOR SEDAN

1951 PONTIAC 4-DR. SEDAN

1951 CHEVROLET BEL-AIR

1952 BUICK RIVIERA

1952 MERCURY 2-DR. COUPE

1951 FORD

SOLIMENE, Inc.

MORIARTY BROTHERS

534 CENTER STREET - MI-3-5101

Average Daily Net Profit Run... 11,136

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., WEDNESDAY, FEBRUARY 24, 1954

(TWENTY PAGES)

PRICES FIVE CENTS

PORT TOWN... The Ladies' Auxiliary Society...

Emergency Doctors... Physicians of the Manchester Medical Assn...

The Union School P.T.A. Child Study Group will meet tomorrow night in the school library...

Mosler Is Named To Publicity Staff... Stuart Mosler, son of Mr. and Mrs. Sidney Mosler...

Gets Commission... Lt. Peter F. Rice... Peter F. Rice, son of Mr. and Mrs. Charles G. Rice...

Auto Registration Total Near 3,000... Motorists continued to pour in to the local sub branch office...

RANGE and FUEL OIL COAL - COKE 24 Hour Delivery Service MORIARTY BROTHERS

you've waited long enough for Spring and your Gingham... Start now to use and enjoy every day...

DEWEY-RICHMAN 767 MAIN STREET—MANCHESTER

Senate Witness Hed by Police

Washington, Feb. 24 (AP)—A witness before the Senate Judiciary Committee on Earl Warren's nomination to be Chief Justice was arrested by police today but was released to his attorneys under an agreement that he would return to testify further this afternoon.

McCarthy Angered By Reporter Ruse

Washington, Feb. 24 (AP)—Sen. McCarthy (R-Wis) today threatened a contempt citation against a man—if he can learn his name—who was reported to have posed as a representative of the U.S. subcommittee in order to interview Mrs. Annie Lee Moss.

WEDNESDAY MORNING SPECIALS... RAYON or FLANNELLE GOWNS AND PAJAMAS \$1.98

ALL WOOL PULLOVER or CARDIGAN SWEATERS \$2.98 and \$4.98

SWISS BAKING SALE... A Swedish baking sale will be held in Luther Hall of Emanuel Lutheran Church Saturday...

Local Man Fined On Two Charges... Charges of breach of the peace and possession of obscene literature led to a \$50 fine and a three-month jail sentence for Walker Quinn...

HALE'S Headquarters FOR Ranges, Refrigerators Washers and All Other Appliances

TOYS FOR THE KIDDIES Large Assortment Arthur Drug Stores

SLIPPERS AND SLIPPER SOCKS \$1.00

A SMALL GROUP OF WOOL SKIRTS Formerly \$3.98 to \$10.98

The Missionary Committee of the Center Congregational Church is sponsoring a series of meetings in the Federation Room at 8 p.m. tomorrow...

Maxwell to Talk To Plan Seminar... Wilfred Maxwell, Manchester's planning administrator, will be seven in a series of seven seminars on planning...

Is the Rash of Measles Infectious? No, the disease is apparently spread by direct contact with eye and nose secretions of infected patients...

Quinn's Pharmacy 100 East Center St., Tel. MI-3-6136

EVERYBODY SIVES ON Delta Day AT THE BRIDGWAY MILLS INFANTS' SLEEPERS \$1 SIZES 1 to 6

Electric Co. Rate Called Insufficient

Harford, Feb. 24 (AP)—A Chicago utility expert testified today that the Connecticut Power Co.'s average rate of return is less than five per cent, is not sufficient in view of the \$90,700,000 property valuation.

Democrats Squabbling On Tax Aid

Washington, Feb. 24 (AP)—House Democrats were reported squabbling today over whether they should try to attach to the bill a provision for a \$100 million tax aid to the states.

Early Week Buys at POPULAR SUPER MARKETS CHUCK STEAK CUT FROM HEAVY STEER BEEF 49c lb. VEAL LOAF 39c lb. FRESHLY SLICED PASCAL CELERY 9c Bunch

Wm. F. STEELE & SON 483 VERNON ST. Tel. MI-9-7531 or MI-9-7042

BRIDGWAY MILLS 185 MIDDLE TURNPIKE WEST - TEL. MI-3-6464 OPEN DAILY 9 A.M. to 9 P.M.

Hero's Halo For Stevens At Pentagon

Washington, Feb. 24 (AP)—Robert Stevens, Secretary of the Army, stepped before the Senate's investigating committee today to defend his role in the investigation of the Korean War.

Kenya Colony's Terrorist Spell Remains Intact

London, Feb. 24 (AP)—A report that the Kenya Colony's terrorist spell remains intact was met with relief by the British government.

Your Income Tax—3 You Don't Have to Pay For Living Allowances

Earth Tremors Hit Wilkes-Barre Area... Washington, Feb. 24 (AP)—Robert Wilkes-Barre, Pa., Feb. 24 (AP)—The second series of earth tremors in three days damaged houses and killed a woman in the town.

McLeod Controversy: 'Ivanhoe or Liability?'... (Editor's note: To many Republicans, Robert G. McLeod is an enigma.)

McGinnis Names 21 Board Candidates... Boston, Feb. 24 (AP)—Patrick F. McGinnis, New York investment broker, today named a slate of 21 candidates for the board of directors of the New Haven Railroad.