

PAGE TWO

Rockville Housing and Feeding of Pigs Housing and Feeding of Pigs Push Lodge State committeemen from the State committeemen from the With him last night and issued a Topic of 4-HTalks Thursday For Votes Fith Senatorial district conferred with him last night and issued a statement saying that state convention delegates from the district would support him "in great num-

movable unit.

County 4-H Pig meeting will held Thursday, May 29 at 8 The Rockville Hayloft, Haym at the Farm Bureau office an makers of America, has postponed to name a slate of national con- yes or no answer as to whether he

with a buffet supper at 6 o'clock, Dancing will follow. J Stanley InCray is chairman of the com-mittee in charge. Sunday Services Sunday services will be at the Saptist Church 9:45 a.m. Church it Study, classes for all and an duit Women's Eible Clazs: 11 m. Service of Worship, sermen, y the pastor, Rev. Edwin A.

HIPSHAPE

WOODWORKING

(Continued from Page One) matche Farm Bureau office an Rockville.
 makers of America, has postponed to a later date its clambake planned for tomorrow.
 County Club Agent Albert B. Cray urges all boys and gifs in Telland County who recently re-served 4-H pigs to attend the Schmals announce the sengage-ment of their daughter, Miss Nor-ment of their daughter, Miss Nor-ment of their daughter, Miss Nor-insten announce the sengage.
 Danald C. Gaylord, ex-ment of their daughter, Miss Nor-ment of the daughter, Miss Nor-ment daughter, Miss Schmalz is a graduate of Rockville High School and is at stantial mority favoring Senator forming a County 4-H Livestock pro-gram and there will be discussed at the meeting. Members of the American Le-Ment of Souwers
 Ment daughter, Miss Schmalz is a tobacco and forming a County 4-H pig club sub.</l

M. Service of Worship, sermon Fourth of July and Christmas I have declared this publicly and balled. I have declared this publicly and formed a combined fly-up at the and Portland started holding bia Lake this week, after spending the winter in Clarmont, Fia, Their BENEWING OLD RIVELRY analy." The First Congregational sional Group will be featured in the started that "your bia the the formed a circle, recited the Brown is on Marshall, better known as Morgantown, W. Va. (P)-West

Taft Aides ments included a strong hint from U. S. Rep. James T. Patterson that he is available for the Republican

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, MAY 24, 195

No Direct Answer Patterson would give no direct

The many scalar proving the model of the memory of the memo

ernor yesterday, stated that "your Brownie song, and then the lead-political conduct thus for seems to ers stepped out of the ring and owners' Pacific Maritime associa-

The Priorit Congregations of the control will be featured in an envention at long regarding a long of the control will be featured in the former at long regarding a long of the control will be featured in the former at long regarding a long of the control will be featured in the proving a long regarding a long of the control. Will be featured in the proving a long regarding a long of the control will be featured in the proving a long regarding a long of the control. Will be featured in the proving a long regarding a long of the control. Will be featured in the proving a long regarding a long of the control. Will be featured in the proving a long regarding a long of the control will be featured in the proving a long regarding a long of the control. Will be featured in the proving a long regarding a long of the control. Will be featured in the proving a long regarding a long of the control will be featured in the proving a long regarding a long of the control. Will be featured in the proving a long regarding a long of the control will be featured in the proving a long regarding a long of the control will be featured in the proving a long regarding a long of the control will be featured in the work of the regarding a long of the control will be featured in the proving a long regarding a long of the control will be featured in the work of the regarding a long of the control will be featured in the proving a long regarding a long of the long regarding of the regarding of the long regarding o

And not meaning and and an and also supplied the or analysis of the following there are the adapt to the following the first mean and the form of the following the first mean and the form of the following there are the following the first mean and the form of the following the first mean and the form of the following the first mean and the firs

Mr. and Mrs. Wealey Galyon of Dayton. O., hold their Siamese twin sons for their first picture. The boys, Ronnie and Donnie, were born Oct. 28, 1951 and doctors say they have an excellent chance for survival. They are normal in every way, except that they are joined at the abdomen by tissue which doctors hope to sever after the twins two years old. The Galyons have two other children, both nor-

West Ships Tied

(Continued from Page One)

Mrs. Harold Walsh have been ap- bership drive is planned along By Union Action outing committee, Mrs. Minalga and Mrs. Merrick members in the organization crewill act as Sunshine committee. ated to atimulate adult interest Mr. and Mrs. Mason A. Nuhfer in school extra curricular activi-

 The Italian American Prierd
 The Italian American Prierd
 The Monday exerging the memory of the salar
 The session will be door nrizes
 The session will be door nrizes
 Among the fourier humbers
 The session will be door nrizes
 Among the fourier humbers
 The session will be door nrizes
 The session will be door or nrizes
 The session will be devolved to more 'A's' than 'B's'
 The session will be devolved to more 'A's' than 'B's'
 The session will be devolved to more 'A's' than 'B's'
 The session will be door or nrizes
 The session will be devolved to more 'A's' than 'B's'
 The session will be devolved to more 'A's' by Johnson many door or trains, the recent All-State Band Pestivation of various ages with emony many door or trains and 'Berto' overture' by Johnson many door or trains' by Johnson many door or trains' by Johnson many door or trains' by Johnson many and 'Boar's' are the converture' by Johnson many door or trains' the the best's' prime and the converture' by Johnson many door or trains' th ~ \mathcal{N} ton was also invested as a Girl Scout, by Mrs. Henry Ramm, Girl -PLUS-

of the delegates to the national convention from Connecticut to the candidacy of General Eisen-homes." The former, Senator expressed the conviction that Tatt would be nominated and elected. If that happens, he asked "where will Connecticut be left if you send a solid delegation to the convention without recognizing fairly the claims of Taft?" Other pre-convention develop-Personal Notices Card of Thanks Card of Thanks

What do you Collect? We collect "collectors." And when we run across one he (or she) usually brings up the question of a special cabinet for the collection of antique guns, glassware, pewter or what have you? Shipshape will help with the planning, designing and construction of a fine setting for your collection, either built-in with soft, indirect lighting, or a separate Clint Hendrickson

Boosters Give **Funds Monday** Principal Bailey to Receive \$3,000 at Game

svatem.

members. Mrs. Paul Merrick and ing football game. A fail mem-

"MY SON JOHN" Helen Hayes-Robert Walke "Colorado Sundown" REX ALLEN SUNDAY and MONDAY "DEADLINE U. S.'A." The First Time COMING THURS, to SAT., MAY 29-31 "GIRL IN EVERY PORT" GROUCHO MARX

* FINE FOOD

* QUALITY LIQUORS

COME ON DOWN

AND JOIN IN THE FUN

OAK

GRILL

Japan Is Losing Scars

Ike-Taft Contest

For 51 Delegates

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, MAY 24, 1952

CD Appoints Staff **Of Block Wardens** John Lamenzo, head of Block Warden division of Civi Defense, reported at the regular meeting of division commander last night that in Zone 1, Capt. Henry Madden has appointed Burt Carlson as his deputy and that the following h a v e been appointed lieutenants: District 1, Eugena Cowing; District 2, Eugene Spiess; District 3, Horace Binsell; and District 4, Raymond Gorman. Zone 2, Joseph Sylvester, ca) tain; John Dormer, deputy; and Theodore Brender, a lieutenant. Zone 3, William Roscoe, cap tain; and the following liouten-ants, District 1, Ward Dougan; and District 2, Ray Kessney, Zone 4, Paul Willhide, captain; and the following lieutenants, I trict 1, Peter Passall; District Robert Walker: District 3, Jo Zapadka, deputy; and District Walter Hibbard. There will be a meeting of Plant Protection Section of 6 at the Verplanck School. sentatives from all indust plants in town will be asked

Ellington

The Ellington Girl Scout T MRS, PHILIP R. BLAKE Miss Edith Antoinette Lukas, + bodice, seed pearl trim and off-

Hymn, "O God Bener Guiding Hand" Hymn, "A Charge to Keep I Have

- PACKARD --

358 EAST CENTER STREET

OPEN EVENINGS 'TIL 9 ALL DAY SATURDAY 'TIL 5

He is running one of our new rubber mills, Requires willing and capable workers on 2nd and 3rd shifts, Starting rate \$1.35 per hour with substantial increase at end of training period. Pald shower period with free work clothes furnished. Liberal insurance

BINGO

EVERY SATURDAY NIGHT 7:45

ORANGE HALL

WOULD YOU LIKE TO LEARN THIS JOB?

Ask For Mr. Bliss at SPENCER RUBBER PRODUCTS CO. CHAPEL STREET

PAGE FOUL

Churches

Carl E. Olson, Pastor Clarence W. Helsing, rgnnist and Choirmaster Bixth Sunday After Easter er Sawson's farm, Bolton.

Karg-Elert "Unfold. Ye Portals" Emanuel Choi

Anthem_____ "For the Beauty of the Junior Choir

Postlude-"Today God's Son riumphs"..... Bach 00. Sacrament of baptism. 4-7 p. m., Woman's Missionary Bociety ten at the home of Mi and Mrs. Charles von Borchers, 2 Fiyde street.

land Lother League is in ession at the Trinity Worcester. The Week Monday-3:30, Girl Scouts.

6:30, Boy Scouts. 8:00, Luther League 6:30, Manchester Council Tuesday, \$:00, Sunday

Wednesday 3:15, Brownies. 7:30, Emanuel Choir. S:00, G Clef rehearsal. sday, 8:00, Examinat." indidates for confirmation

aturday, 9:30, Junior nation Class. outh Methodist Church Main Street and Hartford Road Rev. Fred R. Edgar, Minister Percy F. Smith, Associate Minister

Herbert A. France, Minister of Music Memorial Sunday

9:30 and 11:00 a. m., Church at the parsonage.

School, 10:45 a. m., Nursery, 5:00 p. m., Jr, Hi 6:30 p. m., M.Y.F. A acayanger

Friday-7:30 p. m., Choir rehearsal.

Center Congregational Church Bev. Clifford O. Simpson Pastor. Rev. Dorothy Pease. Minister of Education Dr. Watson Woodruff, Minister Emeritus Andrew R. Watson, Minister of Music

Postiude—"Prelude on Materna" Demareat Bunday— 8:00, 9:15, 11:00 Morning serv-ices. International content of South Productors Demareat Beigium Congo. 7:15 p. m., Organ vespers, 7:30 p. m., Evening service. The Week

St. James' R. C. Church Rev. John F. Hannon, Pastor Rev. George P. Hughes Rev. Edgar J. Farrell Sunday Masses! adulta: 7:00, 8:00, 9:00, 10:00, 11:00, with two Masses at 9:00 and 10:00, one in the main Sunday, May 25, suditorium at 9:00 for adults and Sunday, May 25,

one for children at 9:00 in the basement. Two Masses at 10 o'clock, one in the main auditoriim and one in the basement St. Bridget's Church James P. Timmins, Pasto Rev. Robert Carroll and Rev. Theodore P. Gubala,

Assistants Masses on Sunday at 7:90, S:00 9:00, 10:00 and 11:00 a. m.

St. Francis of Assial Church South Windsor, Route 30 Rev. Arthur J. Hefferman,

Masses at 7:30, 8:30 and 10:30

Second Congregational Church 331 North Main Street Rev. Leland O. Hunt, Ministe

Anthem, Bleas the Lord On My in 11:00 a. m., Worship hour nurs-ry, Organ Prelude, Andante from Hymn, All Hail the Power of Ages Past-St. Anne. Ages Paat St. Anne. Junior Choir Anthems, Psalm 23 Arr. by Davis. Alto solo by Mrs. Catherine Johns: There Ia' No Death-Wednesday, 10:30 a. m. Ladies' J "Hara. Hymn, My Country, "Tis of 3:30 p. m. Brownies Thee_America. 7:30 p. m. Adult Sermon, The Peace of the World and Prayer Group. Handel. Hyrun, God of Our Fathers, Known of Old Gower's Recession-Known of Old Gower's Recession-Known of Old Gower's Recession-Organ Postlude, Finale from

the Starry Throne" Wednesday, 6:30 p. m., Regular The Sunday after Ascension: Handel dinner-meeting of the Merry-Weds 8:00 a. m., Holy Communion. Hymn, "Faith of Our Fathera" at the church. Surprise entertain-ment." St. Catherine ment." St. Catherine ment." Vernon Methodist Church Rev. Carl W. Saunders, Minister ption of New Members aon, "Worth Remembering" Rev Fred R. Edgar dedication of memorial gifts The dedication of memorial gifts Recessional hymn, "Spirit of God, "Descend Upon My Heart". Morecambe 27, Those in groups will pleme call 10:15 a. m., Junter Church, brief Service for junior and senior de-partments conducted by Mr. Bet-10:30 Bostlude, "Sarabande and Fugato" their group leader; others wishing 11:00 a. m., Morning prayer groups meet as usual.

> North Methodist Church 447 North Main Street Willard McLaughlin, Minister

 Rev. Dorothy Pease, Minister of Education D. Watson, Minister of Education D. Watson, Minister of Music
 fip through the Hawkiim Lishnds indt summer. The Kodachrome Bides will portray the exotic beauty of these Pacific jewels. Open to all a silver offering. Tiesday, 7:30 – Boy Scouts. Wedneday, May 25, \$:00, 9:15, 11:00.
 ivan Beckwith, Organist and Choirmaster
 weather data, the group fullment at the finance of the state full automatic the sconsion.

 Minister of Music
 Tiesday, 7:30 – Boy Scouts. Wedneday, T. 30 – Tyler Circle. The work of Newington Home for Crippled Children will be shown in movies after the business meeting. All ladles of the parish are invited.
 Schoel Looth Schoel Looth The Work of Newington Home for Crippled Children will be shown in movies after the business meeting. All ladles of the parish are invited.
 Dist a m. Workith Schoel 10:15 a. m., Workith Schoe 11:10:0, Morning Worshith Schoel 11:10:0, Morning Wor

man-through Mind, not matter." Ald Birthday social seatting and an interest of the second se

Organist and Choir Director 9:30 a. m. Church "11:00 a. m. Morning Worship.

Prelude: "Melodie" Tachaikowaky ssional Hymn: "God Of Our Fathers" Anthem: "The Twenty-Fourth ymn of Praise: "O God of Love" Bermon: ory" "The Cathedral Of Mem-

First Symphony-Vierne. Hymn, O God, Our Help in Postlude, PastoraleLichner 7:00 p. m. Youth Fellowship.

3:30 p. m. Brownles. Bible and the Peace of God. Friday, 4:00 p. m. Memorial Day Offertory Anthem, The Peace ceremony with parade and ad hearnal.

inger, junior choir. 11:00 a. m., Morning prayer Monday, 7 and 8:30 p. m., M.Y.F.

recessional, "Alleluia! Sing Tr Jeaus! Sequence, "Crown Him With

 6:30 p. m., M.Y.F. A scavanger
 447 North Main Street
 Sequence, "Crown Him With Many Crowns"

 "Innut for articles needed by missionatics will take place after the meeting.
 Willard McLaughlin, Mintster
 Many Crowns"

 "Too p. m., Epworth League
 Divine Worship, 9:30 and TI 00.
 Hopkins

 Through the Week
 Prelude, "Piece Heroloue", Franck Processional Hynn, "The Church's
 Recessional, "All Hail The Power

Monday, 8:00 — The Woman's Concordia Evangelical Lutheran After a visit to the lobby of the

tional Church.

clude the following (p. 280:25- dent of the Atlantic District of possessing a sentient material diest Preacher. form, man has a sentientimber 4:00 p. m., Annual Spring Conform, man has a sensationless cert at Concordia Collegiate In-body; and God, the Soul of man stitute, Bronxville, New York. and of all existence, being perpet-ual in His own individuality, har-Tuesday, 7:30 p. m., Laymen's and perpetuates these qualities in Wednesday, 7:30 p. m. Ladies' Thursday, 7:30 p. m., Meeting of Bolton Congregational Church Rev. Arthur A. Wallace, Minister James W. McKay Organize and McKay Saturday, 10:00 a. m., Confirma

> tion Instruction. mainten to a start The Salvation Army Major and Mrs. B. C. Jones, Officers 661 Main Street

Sunday, May 25 9:30 a. m. Sunday School. 10:50 a. m. Holineas meeting.

Church Of The Nazarene 466 Main Street Rey, James R. Bell, Pastor

Sunday, May 25. 9:30 a.m.-Church school. '10:45 a.m. - Morning worship Wednesday, 10:30 a. m. Ladies' Junior Church and nursery at the same hour. 6:30 p.m.-Young People's meet-Study ing. 7:30 p.m. Evangelistic service.

> **Golway Street** Rev. Stephen Strviewsk Miss Clara Skrabacz, Organis Sunday, May 25

8:30 a. m. Mass. 10:30 s. m. High Mass

10:30 a. m. Sunday School

Bolton Doris Mohr D'Italia

Tel. Mauchester 5545

Monday, 8:00 — The Woman's Society will feature an illustrated lecture by Mrs. Fred A. Litz who. Ir. with Mr. Litz made an extended trip through the Hawaiian Islands hast summer. The Kodachrome Winter and Choirmaster Winter and Garden Streets Ivan Beckwith, Organist and Choirmaster Winter and Participation of the Streets Ivan Beckwith, Organist and Choirmaster Winter and Choirmaster Winter and Beckwith, Organist and Choirmaster Winter and Choirmaster Choirmaster

school. A general meeting of all persons Tuesday---7 p. m., Young Couple's potluck supper meeting, Mrs. Robert Kit-will be held at the parish room of Minday—
Minday—
Minday—
Minday—
Minday—
Minday—
Minday—
Minday—
Minday—
Minday Minday Server Autom
Minday Server Aut

Local Hamilton Employes Asks More Find Little Traffic Trouble Guarantee Manchester workers traveling to. the new Hamilton Standard Pro-peller plant at Bradley Field in Windsor Locks, so far have ex-perfenced little difficulty in get-ting to their destination despite quate for the traffic they are now bearing. Residents of this town who are part of the 1,000 workers form-A positive note on the traffic traffic condition is Residents of the 1,000 workers form-the plant at Bradley Field in when the plant completes its to their destination despite instead of the 1,000 workers and one shift, there will be 6,000 em-ployes and three shifts of whom The plant of the 1,000 workers form-the plant completes its to their destination despite instead of the 1,000 workers and the shifts of whom The first of the 1,000 workers form-the plant completes its to the red of June At that time instead of the 1,000 workers and the shifts of whom The first of the 1,000 workers form-the plant completes its the first of the 1,000 workers form-the note on the traffic the plant at Bradley Field in the shifts of whom The first of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the first of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the plant completes its the shifts of the 1,000 workers form-the shifts of the shifts of the 1,000 workers form-the shifts of the 1,000 workers form-the shifts of the shifts of the 1,000 workers form-the s part of the 1,000 workers form- A positive note on the traffic orders left only five out of 10 in-ing an advance element of the 6,000 situation was struck by Highway tersonal road crossings undis-Hamilton employes who will make Commissioner G. Albert Hill, who turbed; the transfer from East Hartford, said that the new canal bridge, Max Reimann, West German another month, have reported which will relieve the threat of Communist chairman, called at the same time for millions of workers minutes by car. row canal crossing, will be com- in the Ruhr and elsewhere to The route followed by most of pleted by mid-spring of next year stage mass strikes against the The route followed by most of pleted by mid-spring of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of next year, stage mass strikes against the beauting of the summer and the contract. In Berlin, the British high commission protested to the Russians that closing of the admittedly minor crossing points into the bridge would be started immediated bridge would be avarding of the admittedly minor crossing points into the bridge would be avarding of the admittedly bridge would be avarding of the admittedly minor crossing points into the bridge would be avarding of the admittedly minor crossing points into the bridge would be avarding of the admittedly minor crossing points into the bridge would be avarding of the admittedly minor crossing points into the bridge would be avarding of the admittedly bridge would be avarded by the avarding of the admittedly minor crossing points into the bridge would be avained by the started in the bridge would be avained by the started in the bridge would be avained by the started in the bridge would be avained by the started in the bridge would be avained by the bridge would Workers report that despite the one-way traffic on the narrow canal bridge, which has to be crossed if the Warehouse Point route is taken, there have been no fie-upa there yet and that traffic on the Buckland and Warehouse Point route by Manchester residents employed at Hamilton's new plant, Windsor Point, Windsor Point <text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text><text>

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, MAY 24, 1952

POW Riot Is Revealed (Continued from Page One) ushed the gate in an apparent effort to break out. Guards near the entrance opened Guards near the entrance open and the south a south a south a so cather been been and the south a so cather been and the south a south The Reda continued to defy au-

Third Koje

battle. Another source said the Red POWs were holding the bodies of some of their dead leaders on May 17 the date of Jorders duration duration of the Democratic Town 17 the date of Jorders duration duration of the Democratic Town battle.

Boys Will Be Boys cut students who took a street sign from the corner of Mid-dle turnpike cast and Walker

street early yesterday morning and drove it back to Storrs campus police were fined \$10 each in Town Court this morn-ing on charges of breach of the peace. Prosecutor John O'Con-ner reduced the charge from one of theft. Judge John S. G. Rottner, hald the youths, that

-Hersid Photo and Miss Jean reported. Some of their dead readers on May 17, the date of Jorden's dispatch. -Hersid Photo and Miss Jean reported. Some of the of death hung in the is committee and leader of the or-ganization's forces in their suc-buildings. The property, mostly this morning issued what he has woodland, has been in the Levey family for approximately the past termed his "last word" on the dis- family for approximately the pa pute now centering on the validity 60 years. Mrs. Lovey, a resident of the caucus results in a state. of Indianapolis, Ind., has relained

Large Bolton **Property Sol** Three Local Men Pur

PAGE FIVE

chase 79 Acre Trag From Meta C. Leve Division of 79 acres of Bolto

PAGE SIX

Manchester Evening Verald PUBLISHED BY THE BRALD PRINTING CO., INC. 13 Binsell Street Manchester, Conn. Display advertising closing ho or Monday-i p. m. Friday. or Duseday-i p. m. Monday. or Wednesday-i p. m. Tuesday. Thursday-i p. m. Wednesday. Friday-i p. m. Thursday. r Briday-1 p. m. Thursday. r Baturday-1 p. m. Friday. Basinas desclines: 10:30 s. m. each y of publication except Saturday-

opinion of his present mission to Europe. He would think that we lacked the cold nerve required for taking the big gamble. He would think that it is fortunate that some one of his own calibre is con-ducting this country's foreign policy in a mood which turns a deaf ear to every consideration which stands in his way. He would think that later, after the result after his policy has worked, we would come around, grudgingly, to admit that he had been right, after all, in taking his gamble, in calif-ing the Russian bluff, in defying to lesser and more naive minda, in becapable and fundamental inscapable and fundamental inscapable and fundamental traithe.

from that of Acheson, who has been rushing the signing of this contract in the effort to shut off and prevent talk of German unity. Mr. Acheson may win on both of his gambles, and still lose. All the governments involved may ralify, and Russia may not start

posary power play, on conditions on the popularity and respect we Storrs on Sunday, May 18, and of permanence, conditions which are fundamentally even more dangerous than either of the alternaWild Horses
Wild Horses
Of Wild Horses
Of Hullstown Grange attended the

Germany) exists." Referring to Mr. Acheson's re-usal to permit unity talks, Bishop grace and futility. In the present series, Prizes will be awarded and refreshments will be served. fusal to permit unity talks, Bishop grace and futility.

Dibelius said: the discussions themselves will their proper place.

mecens can be achieved." the East and those of the West, Bishop Dibelius said: "According to God's will there vidual trampled by his own emo-

and be no wars at all. But if tions from the start.

is an unparalleled crime. We shall horses is not to force them to

The Hereid Printing Company. Inc. marshaling the military power of programphical errors appearing in ad-ertisements and other reading matter The Marchester Evening Heraid. West Europe against that of So-viet-dominated East Europe." Grange Notes We agree with that opinion. We Manchester

Saturday, May 24McCarran's "Way"pins to Hoy Warren and Edith
years of continuous service to
reak inds of Americans interested in
saving the "American way of life"pins to Hoy Warren and Edith
years of continuous service to
reak interested in
and his colleagues in the Senate
still consider him something of a
freak. He is too direct in his
ney MacAlpine, Mrs. Ruth Bunce,
methods, too strenuously naive
in two different ways.of some sort, persisted.
There is every evidence that the
members of the Washington press
and his colleagues in the Senate
ers" pins were also presented to
still consider him something of a
freak. He is too direct in his
ney MacAlpine, Mrs. Ruth Bunce,
methods, too strenuously naive
in two different ways.
Some of us think that we
can be preserved is for us to takeMis to Hoy Warren and Edith
Wickham, who have given 25
Maghester Grange. Past lectur-
ers" pins were also presented to
methods, too strenuously naive
in his tactics, too eager to ride
too many issues too hard, for them
Maxwell.

fundamental foreigners, for him, the way of life 1951, under the chairmanship preserve the American way of life Mrs. Thomas Dunbar, lecturer truths. But our knowledge of what Sec-retary Acheson may think of his own course does not produce an

tion bill certainly does it.

Western Europe.American way of life, his immigration.held its Neighbor's Night with
visitors from Suffield, Ellington.He is taking two gambles. The
first is that the parliaments of
the nations involved will actually
ratify the contract he is to sign.
Here, he obviously hopes that,
once he gets the signatures of the
neads of governments involved,
once he gets their tentative com-
mitment, ratification can be builed
through.What does it do if he happens
to be wrong? What if it happens
to be true that our safety and
preservation of our own liberty
and tradition depend, for instance.
Triendship and loyalty of the peo-
ples of Asia? The Senate which
passed this bill heard, on the same
the whistoric friendship and truet
between the United States and
Japan. How does the McCarran
bill affect that friendship?held its Neighbor's Night with
visitors from Suffield, Ellington,
Wapping, Hillstown, Coventry,
Beacon and Stafford Granges.
All business including the Com-
try Granges' interesting travel
preparing for the movie the
samed this bill heard, on the same
hew historic friendship and truet
between the United States and
Japan. How does the McCarran
bill affect that friendship?
Inder the McCarran bill span
taitor, is openly making state-
meaningles, and that the door
meaningles, and that the door
meaningless, and that the doorMaerican way of life, his immigrati
way program consisted of Coven-
travel Program on Nathan Hale. While
preparing for the movie the
scanee the single provide the songe picked at random by the
membera. Following the movie the
scaneed the service-
meaningless, and that the doorMaerican way of life, and the the door
meaningless, and that the doorNew does the McCarran
total, subject to downward ad-
sprear. This is f

maningless, and that the door will be open to still more talk, with Russia, on the subject of Ger-many unity, until ratification itsolt has taken place. This offers grants a year can be accepted, and her of Vernon Grange. A social self has taken place. This offers an entirely different approach from that of Acheson, who has

a war about it. But what will Mr. Acheson have then? Will he have peace? Will he have a solution of any European problem? Additional and heart it longs to bind to the any European problem? any European problem? The answer is that he will have neither, All he will have is a tem-porary power play, on conditions American cause in the world. Heaven help us if, by any Chance, the future of the Ameri-the American Grange Studday services at the Conversity of Connecticut at

gerous than either of the alterna-tives open—a continuance of the present situation, or the unifica-tion of one free Germany. The fundamental truth which the fundamental truth which of the servants or masters in the fundamental truth which of the servants of the serva

nore was expressed, this week, by emotions." That is the stock in the dance recital of Miss Mary Bishop Otto Dibelius, head of the phrase which illustrates the indi- M. Morlock, at the Bushnell Me-

be at peace-nor will Europe-as those wild horses of the spirit who, a card party at the Grange Hall long as this unnatural division (of if given freedom to do so, will on Friday evening, June 6, at 8 drag a life hither and yon, until o'clock. This will be the final card

"I am the captain of my soul" "It is a had excuse to say one might, on the other hand, be the ices not want negotiations if one catchword for the individual who is not sure of success. Only dur- sternly keeps mere emotions in

one find out whether anything like But such captaincy, if it implies a strong and peremptory suppres-Referring to the fact that Mr. sion, is more bravado than sense, Achesion's policy will leave Ger-and, if attempted in real life. many permanently divided, with might often achieve a momentary as enrolled in the armies of appearance of triumph at later

not cease to say: You politicians stand in some dark, quiet stall, but owe reunification to our people; to put them to constructive work. unity must not be won by war; Harness their energy! Give them there must be talks between both something to do! If one of them aldes; there must be understand- symbolizes bitterness, or chagrin,

Still hope that somebody in Europe will rescue Acheson, and us, and the world, from the policies in whose wisdom he himself seems so year silver certificates and silver pins to Roy Warren and Edith of some sort, persisted.

ROY KNOFLA

INSURANCE

ARTHUR A.

KNOFLA AGENCY

Est. 1921 875 MAIN ST

Dial 5440 or 2-4278

Of Every Descript

relary Acheson may think of his own course does not produce an alteration of our opinion. He is in Germany to sign a con-tract, with one half of Germany, which gives that half of Germany, half a peace in return for that half of Germany's promise to par-ticipate in a military union of Western Europe. visitors from Suffield, Ellington,

Mr. Acheson is determined to ig- "He was a slave to his own Mrs. Gordon O. Cole, participated Bianop Otto Dibelius, head of the phrase which inustrates the indi-German Protestant Church. vidual who has neither the in-. "Germany," he said, "will never stinct nor the ability to control Hillstown Grange will sponsor

EDWARD J POLOMSKI

Building Contractor Labor Contractor

TEL. 9044

Plus Tax and Old Tire Gauna

331/3%

OFF.

LIST

333 MAIN STREET

DAGE RICH

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, MAY 24, 1952

Classified Advertisements

Realtors, 541 Main street, Phone 8215.

EASTFIELD STREET Off Mather)

(Off Mather) Three Cape Cod homes for le. New less than a year ago, vo are brick, one is frame, I have a full shed dormer, I have a full she Two are brick, one is frame.

FOUR BEDROOM Colonial style SIX ROOMS - PORTER ST. arge nicely landscaped lot. Twoat garage with basement and Newly decorated custom ban-workshop. This house will casily home. Large cabinet kitchen, beau-accommodate a large family, tiful fireplace, tile bathroom, three \$15,000. Call now Warren How. bedrooms, oil hurner, circulating hot water heat, storm windows and

 OTHER AUVS. ON PAGE 10
 O

cellar. Lot 100' x 125'. Close to SOUTH COVENTRY-Route 31. Basis for Appeal achool and bus. Only \$5,500, cash Eleven miles to Manchester. Dr. Gibson's principal reasons of

Newly decorated custom built and, Manchaster 8600, Irving L. hot water heat, storm windows and leiman & Co., Hartford 6-0826, screens, amesite driveway, overscreens, amesite driveway, over- COVENTRY-State road, colonia

Actool and bus, Only \$5,000, cash \$3,000. William Goodchild, Sr., Realtor, 7925 anytime, MOVE RIGHT in Six room single, cleared and landscaped lot. Good Good bill, Good discretion and against the evidence t

TOM MINOR, Agent

Tel. Rockville 5-5042

homes. Beautiful setting, large lots. Up Mountain Road off Route 83. Open For Inspection Sunday 2 to 5 P M tests to determine whether Miss Ayres was allergic to any of the drugs he prescribed for her or in failing to make necessary tests to corroborate the diagnosis of her

Doctor

The

Dr. Gibson ways fucks a derogatory comment in with her verbal bouquets. And pretty scon the friends be-gin to as innocent as they seem, either. Margie's questions help her to gather the information she Winner over Flanagan Umpires Meet

Ing to get him. Then Bratton turned his atten- 145 1-2.

young Gil Turner, unbeaten Phili-adelphia whiz, aaying: "I got him, Johnny. I got him. "Him" was Gavilan. Any day

Washington, 16-0.

Five Years Ago-The New York

over the American League to 31;

USC, was clocked at 9.4 for the

00-yard dash at Modesto, Calif.

the baseball all-star game to be played at Shibe Park. "I want the champ," said Brat-ion. "But this guy (Turner) is go-ling to get him. Then Bratton turned his atten-tion. The Bratton turned his atten-tion.

Little League

now they will afinounce formally anybody?" anybody?" anybody?" erating expenses. Earl Yost, local baseball umpire, offered been matched for a July 7 Phila. much Flanagan or Bratton last delphia title bout, the day before night. Only 3,031 paid \$8,373 with

EARL W. YOST Sports Editor

MOST VALUABLE PLAYER Rending in an Eastern League selections in the Little League game, 5 to 1. The boys were guests baseball program in Manchester the past two seasons are now members of the First National lank entry in the Alumni Little CHURCH SOFTBALL . League -

layers who will coach Alumni Lutheran, North Methodist and Little League teams include Dick Second Congos. Wednesday night With Bobby Johnson and Mar-Cobb and Jerry Williams of the St. Bridget's plays the Lutherans shall Aitken scoring doubles two lirst Nationals, Nino Boggini of while the Methodists meet the firsts and two seconds each, Man-Brown and Beaupre, Ed Kovis and Congos Thursday night. Ding Farr of Manchesteer Trust.

Little League entry, is the subject morial Field. of a picture-story in the current is-

this season.

QUESTION DEPARTMENT

League Thursday night CONCESSIONARIES

Bank entry in the Alumni Little CHURCH SOFTBALL, League League Eddie Wojcik won the starts Monday night at Memorial MVP trophy in 1953 while Leo Cyr won the honor last season. Cyr won the honor last season. EXAMPLE A Star; Cole Captures 6:15 o'clock, Other league mem-bers are St Bridget's Emanuel Mile, Glenney 880 FORMER TWILIGHT League bers are St. Bridget's, Emanuel

LITTLE LEAGUE Manchester

sue of 'The Power Plant," official publication of Pratt and Whitney. Al has been with P & W for 23 years and is a general foreman. JOHNNY PRINGLE, Junie Bra-zauskas, Mac McGuire and Jerry Charnon are a few of the top-not have attained their 17th birth-zauskas, Mac McGuire and Jerry Charnon are a few of the top-not have attained their 17th birth-may not tryout until the school team notch softball pitchers listed with senson ends, Wally Fortin will teams in the Rec Softball League season ends. Wally Fortin will coach the Legion again this sum-yard dashes and placed second, in

a state of the second s QUESTION DEPARTMENT How much longer will the night lighting unit remain up at Robert-son Park at the North End? The lights haven't been used since the Softball Twilight League suspend-ed operationa two years ago that wasn't too many years ago that

WANTED DEPARTMENT: An official scorer and publicist for the Rec Softbal League. This set in years built lack of a scorer and publicist is a decided handicap in getting better crowds out, any-one sintersted may contact Recre-tion. Superintendent John Hed. BOB BRADY. BOB BRADY.

when all the top drivers of the

Another CCIL Title Trounce Windham High Wins Another

chester High's track team wrapped up another Central Con-AL LAPLANTE, assistant coach of Moriarty Brothers' National this afternoon at 2 o'clock at Me-track championship yesterday aftermoon at the West Side Oval with an 8314 to 2015 success over

the javelin, while Aitken topped

iction for the first time this year son, M: 3. Williams, W. Diatance. the Reds but were unsuccessful. when all the top drivers of the 142 feet, 4 1-4 inches. United Stock Car Bacing Club, Polevault: 1. Desroisers, M: 2. Wednesday, Gabe Paul, Cincin-

caught with the Royals in Hart- Bob Brady on: Anyone interested in opera

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, MAY 24, 1952

been getting such fine pitching bers are making good in the big from Conrad Martero and Julio Marino, his two Cuban perfector, The manager of the surprising Some of the best.

vious hitch at the nation's capital les began playing in the Cuban from 1935 through 1942, suffered League back in the winter of the brunt of the first major in- 1947-48. This was no accident, vasion of the big leagues by Ci-ban players. It was a harrowing contrived by the National and Bacon, p. experience for the old "Boy Pilot" American League to help some Totals and accounts for rome of those friends out of a jam. eep-line' in his face. IN THOSE DAYS, just over a knocking around at that time, deep lines in his face.

ar between. There had been, in having, had gained the displeasure act, about two of them Mike of the baseball powers. Many of intrales, a catcher, and Doiph them were playing in the Cuban A tion and instruction at home, be Ricked out, and thus was done,

Washington Senators description something good from the neigh-boring island if ever a man did. It was Bucky who, in a pre-ber of promising American rook-Bochle, se

decu's ago, the Cubana w o could men who, by jumping to the Mex- Roach, and play hig league bill were few and ican League or otherwise misbe- Johnson, if .

wasn't too many years ago that the softballers were, attracting banner crowds to their games un-der the arcs. BOB ANDREWS, author of a to hit, no run game in the Twi-

cams this season while a year

ago there were 48 boys on four

season will be allowed to dres

Each of the

March Stopped Kosakowski, 20

Chicago 8. Triples-Thomson, New York, 51 Advock, Circinnati and Mays, New York, 4: 5 players lied with 3 each. Home Runs-Parko, Brooklyn and Buuer, Chicago 8: Mathews, Boston and Adoock, Cincinnati, 7; Campanella. Brooklyn, 5 yn, 5. n Bases Fordy Chicago, 5: 7 ited with 4 each. ing Maglie, New York, 8-0, Ede and Loss, Brooklyn, 4-0, Withelm, New York, 8-0; 1,000; s. Philadelohia 2, 1, 1993

One same separates first play Manchester and runnerup Brist o standings. Yesterday afternoor the Indians suffered their first de feat in league play at the hands of Meriden High, 6 to 4. Meanwhile, Bristol High was upset by Wind-ham in the Thread City, 8 to 7 in 12 innings . TUESDAY NIGHT Manchest and Bristol will collide under the lights at Muzzy Field. A Manches-ter win will give the Indiana the

ter win will give the Indiana the 1852 loop title while a Bristol win will create a two-way tis for the 8 8 8 8 to the Bristol game, Coach To A second in the stand diagonal di dinagonal di diagonal diagonal diagonal diagonal diagonal d

PAGE NINE

THE VISITORS tallied twice i seventh and sent home two more runs in a last ditch rally in the Gerry McGrath gave up but five

hits, four singles and a double b Red Case. Meriden combed th offerings of Pete Maneggia for The alonder charged with his first 26; Rob-New after registering five mound au 27; Reese cesses. George McGrath works York, 23 Adams Cincinnati, 22 Reese and Patko, Brooklyn and Thomson, New York, 20. Runa Baited In-Bauer, Chicago, 28 Thomson, New York, 29; Casn-panella, Brooklyn, 27; Bnider, Brook, Banda, Brooklyn, 27; Snider, Brook, Runa and Klussewski, Checkmati, 26 Ritz-Ennis, Philadeiphia, 42; Sauer, Chicago, 41; Klussewski, Checkmati, 26 Dockman, New York and Merson, Pitts-burgh, 28 Doubles-Merson, Pittsburgh and rah 30. Doubles-Merson, Piltsburgh and sial, Bt. Louis, 10; Miksis Chicago out three safeties while Tom Rych

5th Mound Wi BY THE ASSOCIATED PRE

 Schmidhauses, M. 3. Potter, M.
 Schmidhauses, M. 3. Potter, M.

 League play to date as against
 Time, 2:11.4.

 One win and both reversals have been via the shutout route. George was blanked the whitewash brueit is scendz.
 Time, 2:11.4.

 20 yerds: 7. Johnson, M. 2. Ty-er, yieldad the whitewash brueit is cord jump: 1. Lynn, M. 2. Fre-chetts. M. 3. Rice, M. Distance, is ore in each game was 6 to 0.
 Schmidhauser, for and jump: 1. Lynn, M. 2. Fre-chetts. M. 3. Rice, M. Distance, 10 feet, 9½ Inches.

 Plainville Lists
 Big jump: 1. Altken, M. 7. Trateco, 3. Tyler, W. Distance, 120 feet, binch.
 Big jump: 1. Altken, M. 7. Trateco, 3. Tyler, W. Distance, 120 feet, binch.
 Trateco, 3. Tyler, W. Distance, 120 feet, binch.

 Modified cars will swing into action for the first time this year
 Modified cars will swing into action for the first time this year
 Schmidhauser, M. 3. Williams, W. 2. John son, M. 3. Williams, W. Distance, 120 feet, binch.
 Schmithe for the provent of the state of the winter of 1988. Own-er Bob Carpenter admits. It was he one deal the was always sorry he made. Both Carpenter admits. It was he winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wyrostek from the Reds but were unsuccessful has winter to pry Wy Manuhester. There are 120 boys listed on the eight local

They finally gave up. Wednesday, Gabe Paul, Cincin- Associated Press Sports Writer Wath an use top drivers of the United Stock Car Racing Club compete in a big combination show of sportaman and modified cars at the Plainville Speedway Sunday night. A total of eight races is plane

PAGE TEN

Classifie

CLASSIFIED ADVT. DEPT. HOURS:

8:15 A. M. to 4:30 P COPY CLOSING TIME OR CLASSIFIED ADV

MON. THRU FRI. 10:30 A. M. SATURDAY 9 A. M.

UR COOPERATION WILL BE APPRECIATED

DIAL 5121

Lost and Found OST-MAROON Columbia Engish type man's bloycle, vicinity Charter Oak street, two weel ago. Please call 2-9109 or 31

THE PROSPECT Hill School for 1938 CHRYSLER Royal, Reaso

Wells street.

Phone 2-4571. Open eve-1951 PLYMOUTH Concord, heat-

Call 2-1383 after 4 p. m.

LET'S TRADE NOW Stop Here For A Better Deal

1952 New-36 Months, 5% 1952 Used-24 Months, 5% 1951 Used-24 Months 1949 (And Older Models) Used-18 Months.

1-3 Down Payment

1949 Plymouth Special Deluxe Dr.-Radio, heater, green. 1949 Dodge Custom-Blue, radio

Blue, radio, heater. In excellent condition throughout. See this one today. Easy terms. Douglas Motors, 333 Main.

Automobiles for Sale 4

 Automobiles for Sale
 <th ladio, heater, Excellent condiandles finest quality cara. Doug- er 2-9257. ins Motors, 323 Main. 529.95 PER MONTH will delive 1949-1950-1951 CHEVROLET DELUXES

TUDORS and FORDORS FULLY EQUIPPED Bob Oliver Always Has-Chevrolets

CENTER MOTORS 461 MAIN ST.

young children. Pre-Kindergarten. Kindergarten. Monday through Friday. Transportation furnish-REDUCED FOR quick sale, 1948

BEFORE YOU Buy a used car see Gorman Motor Sales. Butch Sales and Service, 285 Main MEANS BIG SAVINGS See Our Large Selection Of New and Used Cars Today

er. all respects.
information of the sector of the sec

tion in every respect. Douglas 1950 MERCURY, \$1,550. Call own-

one of our guaranteed used cars. 1946-1952, and your old car. Why wait, Trade now, Easy terms. McClure Auto, 373 Main. Call 2 9442. Open evenings. 1949 CHEVROLET - convertible, Radio, heater, Excellent condi-TP TO 36 MONTHS TO PAY tion throughout, See "Pete," Clarke Motor Sales. Open evenings. 1949 CHEVROLET, tudor, radio,

1. 1. Trailers for Sale 6-A Roofing

 1950 Ford 2-Dr. Sedan Radio and how in the set of the sector is the s

Automobiles for Sale 4 Florists-Nurseries 15 Help Wanted-Female 35

MANCHESTER EVENING HERALD, MANCHESTER, CONN., SATURDAY, MAY 24, 1952

TOURNAUD'S 131 Lake Street Tel. 7662

All kinds of Transplanted Vegetable and Flowering Plants. Geraniums for Memorial Day, Urns and Window Boxes Filled and Delivered.

 1951
 PLYMOUTH
 Concord, heat-ier, Car like new, just the car for boor deluxe. Low mileage, A big
 1942
 HAWK-EYE house trailer, 22 fl. Redecorated with new fur-intuce Very mod condition Price ing roofs of all kinds. Also new me to 4 p. m.
 May 26th, from 1 p. m. to 4 p. m.

Howley. Manchester 5361, Shop, Rockville.

P45 International % Ton Pickup -All new tires. Pour speed REFRIGERATION Service, com- ing a specialty. Ed Tanner, 5747. SALESMAN Wanted. - Stanley

self to personally contact L. H. Used Kingcraft Runabout-

PAGE TWELVE

About Town

The Auxiliary Police will m for marching practice Mo night at 7 o'clock at Mt. Nebo

Discussion By Dr. Franklin Erlenbach

Chief of Connecticut Division of Dental Hygiene Sponsored By fucational Club of Mancheste

Nathan Hale School May 28, 1952, 3:15 **Public** Invited

Do You KNOW-

You too can save money by getting your glasses at Union Optical Co.

Service at Union Optical is the best in

All work done at Union Optical Co. is

Come in and have Mr. Christensen adjust

UNION OPTICAL CO.

41 MAIN STREET, MANCHESTER TEL, 2-3128

your glasses free of charge.

Read Herald Advs.

guaranteed.

CHEVROLET

PONTIAC

CHRYSLER

BUICK

CLUB

SEDAN

es. Mrs. James Tani, Mrs. Al-d Ponticello; contact chairman, meighborhood insist on walking a Kartin Regan; librarian, Mrs. nk Fazzina; publicity, Mrs. d Brusoli; Welfare, Mrs. John lare; Bistorian, Mrs. William c. The circle will close the acea the fazzina in the longer route over the side-mark. That was just our first mistake. That was just our first mistake.

ug-only harder. He needed

PRESCRIPTIONS

Carefully Compounded

Arthur Drug Stores

YOUR CAR IS WORTH ON A

NEW 1952 PACKARD

OLDSMOBILE \$1075 \$1265 \$1555 \$1975 \$2410 \$2840

CADILLAC \$1430 \$1683 \$2260 \$2820 \$3308 \$3875

THE DIFFERENCE BETWEEN YOUR CAR AND A NEW PACKAED MAY COST YOU NO MORE THAN THE SO-CALLED "CHEAP CAR."

LET US PROVE IT

\$2575.26 Delivered in Manchester

Other Makes and Models Correspondingly High

For A Limited Time Only We Will Allow Up To The Following Prices

1946 | 1947 | 1948 | 1949 | 1950 | 1951

\$852 \$985 \$1119 \$1430 \$1710 \$2126

\$1055 \$1190 \$1430 \$1915 \$2305 \$2645

\$941 \$1066 \$1455 \$1883 \$2140 \$2605

\$1062 \$1162 \$1410 \$1916 \$2305 \$3110 \$830 \$938 \$1046 \$1386 \$1556 \$2149

at the home of Mrs. Paul lected the following offi-there is schedule to prove once and wisions of stealing the car or any we decided to face reality and we decided to face reality and interview is is a schedule to prove once and wisions of stealing the car or any we decided to face reality and interview is is a schedule to prove once and introduce the schedule to prove once and is schedule to prove once and visions of stealing the car or any of the contents would have had is schedule to prove once and is schedule to prove once and is schedule to prove once and visions of stealing the car or any of the contents would have had is schedule to prove once and is schedule to prove once and is schedule to prove once and visions of stealing the car or any of the contents would have had is schedule to prove once and is schedule to prove once and is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of stealing the car or any is schedule to prove once and visions of schedule to prove once and visions of schedule to prove once and vis schedule to prove onc a: leader, Mrs. Renee LaVoie; install a flat stone walk over asurer, Mrs. James Tani, Mrs. Al-es, Mrs. James Tani, Mrs. Al-

 O'Hare: historian, Mirs. William

 Rice. The circle will close its sea-son with a banquet at the Corner House, Farmington, on Thursday, June 5.
 That was just our first mistake. Giremilins
 ataff who has been particularly annoved by the presence of rain on Sunday, his one day off, com-municated with the Tucson Daily rather than steal it.
 Other one we think is just as good.
 craving for alcohol has become the dominating factor in a life that is on the verge of run, he said. It is self. We decided to buy the stone rather than steal it.

 The report carried in The Her-ald concerning the duties of mem-bers of the executive committee was in erfor. Thomas F. Ferguson.
 Now everyone knows the proper twe instance through this beautiful the tob i denestment had housing
 But that's another story
 Now everyone knows the proper story
 Now everyone knows the proper story to ascerne the story from which the answart to contruction.
 At 7 a. m. Friday morning, a staff who has been particularly on Sunday, his one day off, com-municated with the Tucson Daily to secure atone for a walk or retaining wall or fireplace. You ust drive through this beautiful the tob i denestment had housing
 At 7 a. m. Friday morning, a staff who has been particularly on the resence of the story from which the AP picked in the received the clipping, which was the of three swas in erfor. Thomas F. Ferguson.
 At 7 a. m. Friday morning, a staff who has been particularly on the transday afternoon.

 The Republican Town committee was in error. Thomas F. Ferguson, the function of reasoning the function of the committee, will be function of the committee. The function of the committee. The function of the committee. The function of the committee was also noted where a define the function of the committee. The function of the committee was also noted where a define the function of the committee. The function of the committee was also noted where a define the function of the committee was also noted the tax whole meas of stuff and whole meas the keeping a and you have all the fine figs store whole was all the fine figs store was all the fine figs store was all the fine figs store was the keeping and you have all the fine figs store was the keeping and you have all the fine figs store was the keeping and you have all the fine figs store was the keeping and you have all the fine figs store was the keeping and you have all the fine figs store was the keeping and you have all the fine figs store was the keeping and you have all the fine figs store was the keeping and you have all the fine figs sto

> The story we were recalling con-cerned another department. Dur-ing a big, important CD demon-Attorneys and judges always stration not so long ago, workers speak a kind of foreign language rapidly put together emergency anyway; so we don't suppose it taries looked on very much im- ings in the local court recently. pressed. They strung the piping along some more. When the line foreign languages - and then

tory. We are thinking right now of Langmuir, and a brief letter from awning and started construction. Closest friends. The job a department had housing that paper's managing editor, Tim He may even have started Thurs-admit, that anyone is hopeless, re-admit, that anyone is hopeless, re-admit, that anyone is hopeless, re-

Wary eye cocked for the farmer, and you have all the fine flat stone you need. But not us. We decided to buy our stone. So off to see the stone man we went, along with a friend who is been the base being and gear after a

rvoir matters much, but we were a bit while state CD officials and digni- puzzled by part of the proceed-

> letter at the office this week that gave us the heebie-geebies. Not that there was anything wrong with the letter or with what it contained, but it was just the KEMP'S, Inc. nystery attached to it. closing of local stores. The author starts out he re-uesting that his name he with-

Manchester Evening Herald

do, we'll let you know. We're All Wet, Doc

We're All Wet, Doc As we meet here in the east we re painfully aware, there's been othing but rain over the last its our background, but the only

One of the members of our "Busy as a bee." We've got an-staff who has been particularly other one we think is just as good. ed the point where the need and annoved by the presence of rain "Busy as a bird."

ing Editor Tippett says it does? is used for shade. When it drops, save your own sanity, perhap

Mystery We received a most mysterious The subject of the letter is fairsimple. The writer suggests iday instead of Wednesday

eld. Since the only signature to -----

NOTICE The Army and Navy Club of Manchester requests bids covering painting of the ex-terior of the club house by thes interested. an olds are subject to the approval of the Board of Gover-nors. Send hids care of presi-uent, army and Navy Club, No. 1090 Main Street, Manchester, Information may be secured from the shub down from the club steward.

SHOE REPAIR

Ever happened to you?

Busy Bird

be too long before that awning parent. You do it for yourself; we're afraid Blackie's nest is go- even your life; to regale the ing to drop, too. We hope not, He's a busy little bird.

Babyland

"A raise? No, she heard

hat he eats dinner a

NORM'S DRIVE-IN RES

TAURANT every evening

and she's hoping for an in-

vitation!"

EVERY SATURDAY NIGHT

STARTING AT 8:15 SHARP

20 REGULAR GAMES-3 SPECIALS

763 Main St.-Man

INER'S-PACKARD DIRECT FACTORY DEALER 358 EAST CENTER STREET_TEL. 5191 MEMBER OF MANCHESTER AUTO DEALERS ASSOCIATION OPEN EVENINGS UNTIL 9-SATURDAY UNTIL 5

\$644-26

was all laid, someone signaled a being translated into English. pumper truck attached to the other end. They were all set to push a They were all set to push a guideling stream of water through. The then funneed to the pumper controls and went into action. Nothing happened. The brand new pumper wouldn't start. While every one concerned stood around trying not to look embar-transed, another pumper from another department came to the reacue. We have heard of no difficulties with the very newest piece of FRESH LIVE BAIT

24 HOURS A DAY

WE ALSO SERVE

Hot Coffee and Sandwiches

TONY'S DRIVE-IN

BOLTON, CONN., ROUTE 6 TEL. 2-0935

DOWN

plus sales tax

