

Yes - we can proudly say "Britain carries on!" After days of ~~travelling~~, ~~causing~~ ^{much} inconvenience, the ^{ROAD} wheels are still turning and now the police are saying "We think the people are wonderful!"

The Home Secretary, Major Lloyd George, visited the Scotland Yard Control Room, and then toured London's chief traffic areas ~~and~~

With emergency regulations governing the public services, ~~the~~ Valetta Aircraft of the R.A.F. are ~~helping~~ ^{leading a hand} in the movement of long-distance mail. The Army, too, ~~is helping~~ ^{is helping} to overcome the long-range transport difficulties ~~that have confronted~~ ^{confronting} the postal authorities.

All this has meant further congestion on the roads, so ~~the~~ the leisurely Thames water-bus has now become the "Worker's express to Tower Pier and all points East!"

It's often said that it takes a crisis to bring out the best in British people - and, once again, the old war-time camaraderie is in evidence... You can't hide behind your ~~newspaper~~ ^{NEWSPAPER} on a lorry...

Motorists have responded well to the Government's "Give a lift" appeal!

^{PATIENT} Hitch-hikers soon got picked up - ~~and~~ ^{AT LEAST MOST OF THEM DID.}

To save time and explanation - some displayed their destination. But motorists are so used to being told to go to unpronounceable places - that this one didn't surprise them. Yes, it's ~~actually the name of a~~ ^{THAT CELEBRATED} village in North Wales.

So, at the end of a long day, Londoners join those mile-long queues and wait cheerfully - for better days.