

About Town

Mr. and Mrs. Oliver Jarvis of 129 Summer street, will give a party for the 25th anniversary of the late Carl Lippens...

Meeting of Baptists Votes To Establish Church Here

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church in Manchester...

Betrothed

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Cyclist Dead Of Injuries

Merrill D. Scott Passes As Result of Hurts From Route 6 Crash

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Fall Season Is Coming Soon

Clearance Sale Of Summer Items

- 15 ONLY Wooden Picket Fence 98c Reg. 1.39 ea. NOW
4 ONLY Rolled Picket Fence \$4.98 Reg. 6.98. NOW
4 ONLY Canvas Yacht Chair \$5.98 Reg. 7.69. NOW

Thursday LAST DAY HALE'S JULY WHITE SALE SHEETS AND CASES AT THE LOWEST PRICES IN YEARS!

HALE'S FINE SPUN SHEETS WITH THE SAME SIZE 3" HEEM ON BOTH ENDS FOR EXTRA WEAR

FAMOUS LADY PEPPERELL SHEETS and PILLOWCASES TYPE 140

HEAVY QUILTED MATTRESS PADS THAT WILL LAUNDER WHITE

LOW! automatic refrigerator defroster

Just the Paint for Porches and Steps

The J.W. HALE co. PITTSBURGH FLORHIDE FLOOR ENAMEL

NATO Is Seen Short of Goal

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces under Gen. Matthew B. Ridgway's command in western Europe...

MacArthur Heads Remington Rand

Washington, July 31—(AP)—General of the Army Douglas MacArthur today accepted the chairmanship of Remington Rand, Inc., manufacturers of business machines and electronic equipment...

Welfare Probe Report Is Due After Election

Hartford, July 31—(AP)—The state probe of the welfare of the poor in Connecticut, originally expected to take only a few months, will now likely run for 18 months...

Truman Names 14 Members of Stripped WSB

Washington, July 31—(AP)—President Truman today appointed 14 members of a new Wage Stabilization Board to deal with nationwide wage disputes...

Civic Group Fights Bus Fare Boost

New Haven, July 31—(AP)—Counseled for opposition to a bus fare increase granted the Connecticut Company, said today he had taken action designed to prevent the new rates from becoming effective tomorrow...

Six Swedish Reds Guilty In Data Sale

Stockholm, Sweden, July 31—(AP)—Six Swedish Communists were convicted today of selling vital defense secrets to Russia today and two were sentenced to life imprisonment...

Way to Loosen Drought's Grip

Boston, July 31—(AP)—Massachusetts and Connecticut today agreed to a plan to divert water from the Merrimack river to the drought-stricken areas...

Army Claims Russians Distorted Grow Diary

Washington, July 31—(AP)—The year-old story of the diary Grow wrote while in the hands of the Iron Curtain diary all the statements of the diary...

MacArthur Reports New Sources Of Uranium, Atomic Gains

Washington, July 31—(AP)—Precious uranium ore for America's ever expanding atomic program will soon be coming from two new foreign sources—South Africa and Australia...

McMahon Praised For U. S. Service

Hartford, July 31—(AP)—The late Senator Charles McNinch today praised the service of the late Senator Charles McNinch...

News Tidbits

For first time in more than 20 years, U. S. Treasury is going to pay as much as 2 per cent interest on money borrowed for a one-year period...

Bandits Get \$2,189 In Norwich Holdup

Norwich, July 31—(AP)—Two bandits today held up a mail train carrying \$2,189 in cash and a company of police officers...

Service in Korea about the destroyer USS James C. Owens is stationed with the 7th Fleet...

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church...

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Service in Korea about the destroyer USS James C. Owens is stationed with the 7th Fleet...

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church...

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Service in Korea about the destroyer USS James C. Owens is stationed with the 7th Fleet...

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church...

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Service in Korea about the destroyer USS James C. Owens is stationed with the 7th Fleet...

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church...

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Service in Korea about the destroyer USS James C. Owens is stationed with the 7th Fleet...

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church...

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Service in Korea about the destroyer USS James C. Owens is stationed with the 7th Fleet...

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church...

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Service in Korea about the destroyer USS James C. Owens is stationed with the 7th Fleet...

At a meeting last night in Central Congregational Church, a group of interested persons voted to establish a Community Baptist Church...

Major and Mrs. Benjamin C. Byrd of Central avenue, East Hartford, have announced the betrothal of their daughter, Miss Virginia H. Byrd...

Investigation of the fatal crash which resulted in the death of Merrill D. Scott, 34, of Columbia, was held today...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Washington, July 31—(AP)—A fresh crop of economic troubles under the Atlantic Alliance raised questions today as to their ability to carry through plans for the buildup of defense forces...

Washington, July 31—(AP)—General of the Army Douglas MacArthur today accepted the chairmanship of Remington Rand, Inc., manufacturers of business machines and electronic equipment...

Hartford, July 31—(AP)—The late Senator Charles McNinch today praised the service of the late Senator Charles McNinch...

Boston, July 31—(AP)—Massachusetts and Connecticut today agreed to a plan to divert water from the Merrimack river to the drought-stricken areas...

Washington, July 31—(AP)—President Truman today appointed 14 members of a new Wage Stabilization Board to deal with nationwide wage disputes...

Washington, July 31—(AP)—The year-old story of the diary Grow wrote while in the hands of the Iron Curtain diary all the statements of the diary...

Detroit, July 31—(AP)—A typical field work through what 900,000 22-year-old men have since the Korean war, what 2,189,284 did in World War II...

Washington, July 31—(AP)—The year-old story of the diary Grow wrote while in the hands of the Iron Curtain diary all the statements of the diary...

New Haven, July 31—(AP)—Counseled for opposition to a bus fare increase granted the Connecticut Company, said today he had taken action designed to prevent the new rates from becoming effective tomorrow...

Stockholm, Sweden, July 31—(AP)—Six Swedish Communists were convicted today of selling vital defense secrets to Russia today and two were sentenced to life imprisonment...

Hartford, July 31—(AP)—The late Senator Charles McNinch today praised the service of the late Senator Charles McNinch...

Boston, July 31—(AP)—Massachusetts and Connecticut today agreed to a plan to divert water from the Merrimack river to the drought-stricken areas...

Washington, July 31—(AP)—President Truman today appointed 14 members of a new Wage Stabilization Board to deal with nationwide wage disputes...

Washington, July 31—(AP)—The year-old story of the diary Grow wrote while in the hands of the Iron Curtain diary all the statements of the diary...

Detroit, July 31—(AP)—A typical field work through what 900,000 22-year-old men have since the Korean war, what 2,189,284 did in World War II...

Washington, July 31—(AP)—Precious uranium ore for America's ever expanding atomic program will soon be coming from two new foreign sources—South Africa and Australia...

Hartford, July 31—(AP)—The late Senator Charles McNinch today praised the service of the late Senator Charles McNinch...

Boston, July 31—(AP)—Massachusetts and Connecticut today agreed to a plan to divert water from the Merrimack river to the drought-stricken areas...

Washington, July 31—(AP)—President Truman today appointed 14 members of a new Wage Stabilization Board to deal with nationwide wage disputes...

Washington, July 31—(AP)—The year-old story of the diary Grow wrote while in the hands of the Iron Curtain diary all the statements of the diary...

Detroit, July 31—(AP)—A typical field work through what 900,000 22-year-old men have since the Korean war, what 2,189,284 did in World War II...

Washington, July 31—(AP)—The year-old story of the diary Grow wrote while in the hands of the Iron Curtain diary all the statements of the diary...

McC. Donald Varley Ends Army Service

McC. Donald E. Varley, son of Mr. and Mrs. Harry Varley, 208 Woodland street, was recently released from active duty at the Army Reception Center in Camp Chase, Ohio.

Marlborough

Prepares For Fair
The Grange Fair Association is busy preparing for the fair, an annual event, which is scheduled to be held August 21. Each Monday night dancers turn out to work on the grounds, painting various booths and refreshment stands have been re-painted and new committees added to the staff.

Columbia

Boys Camp Opens
Camp Asto-Washam, the Hartford Center Congregational Church Camp, on Columbia Lake opened its 41st season for boys yesterday. Arthur Rodgers of Hamden, camp director, said Tuesday night that sixty-two boys will participate. A feature will be a quartet program at the first meeting next Monday night in Teonass Hall.

College Planning

Deferred Tuition
New York City—A special deferred payment plan for veterans of the Korean war and for other veterans entitled to educational benefits under the new GI Bill of Rights will be started September at Columbia University.

Several New Books Arrive at Library

Many new books including many titles that have been in great demand, have arrived at the Mary Chesney Library. Following is a list of the new books:

College Planning

Deferred Tuition
New York City—A special deferred payment plan for veterans of the Korean war and for other veterans entitled to educational benefits under the new GI Bill of Rights will be started September at Columbia University.

31 Dogdays Hath July, Hot, Humid but Dry

The time outlasting each other and the weather. Old timers will doubtless recall instances where it was hotter but they lack the written evidence to document their claims. We have in black and white, a July was a milder of large caliber.

College Planning

Deferred Tuition
New York City—A special deferred payment plan for veterans of the Korean war and for other veterans entitled to educational benefits under the new GI Bill of Rights will be started September at Columbia University.

31 Dogdays Hath July, Hot, Humid but Dry

The time outlasting each other and the weather. Old timers will doubtless recall instances where it was hotter but they lack the written evidence to document their claims. We have in black and white, a July was a milder of large caliber.

College Planning

Deferred Tuition
New York City—A special deferred payment plan for veterans of the Korean war and for other veterans entitled to educational benefits under the new GI Bill of Rights will be started September at Columbia University.

LYNN POULTRY FARMS
"Choice Native Poultry Direct From the Farm To You!"
BROILERS, FRYERS, ROASTERS, FOWL
All Poultry Cleaned and Dressed Ready To Cook!
BUY YOUR CHOICE: BREASTS, LEGS, WINGS, GIBLETS, LIVERS, BACKS AND NECKS.
A MEAL OF MEALS!
Make your next Chicken dinner the best it should be—by ordering your Poultry here... WE take care that none but Choice Poultry gets in our refrigerators—so that only the finest can reach your table from us....
CALL US NOW!
FARM FRESH EGGS DAILY
MANCHESTER CENTER @ NEXT DOOR TO SEARS ROEBUCK, 505 MAIN ST.
TELEPHONE 2-8098 — OPEN THURSDAY 'TIL 9 P. M.

31 Dogdays Hath July, Hot, Humid but Dry

The time outlasting each other and the weather. Old timers will doubtless recall instances where it was hotter but they lack the written evidence to document their claims. We have in black and white, a July was a milder of large caliber.

College Planning

Deferred Tuition
New York City—A special deferred payment plan for veterans of the Korean war and for other veterans entitled to educational benefits under the new GI Bill of Rights will be started September at Columbia University.

AT FIRST FOOD
REALLY BUY!
CUT FROM HEAVY STEER BEEF
BONELESS POT ROAST Lb. 79c
CHUCK ROAST Bone in Lb. 65c
LEAN WELL TRIMMED SMOKED PICNICS Lb. 53c
FANCY LEAN BONELESS BRISKET Lb. 89c
TENDER MILK-FED PLUMP FOWL Lb. 45c
FRESHLY GROUND HAMBURG Lb. 59c
GROCERY STAPLES
BAX FANCY ALBAICO WHITE MEAT TUNA Solid Pack Reg. Can 35c
SWEET LIFE SALAD DRESSING Pt. Jar 27c
PEANUT BUTTER 12 Oz. Jar 35c
HEALTHY CHEESE 1/2 Lb. Pkg. 35c
VELVET PHILADELPHIA CREAM CHEESE 8 Oz. Pkg. 43c
SUNSHINE KRISPY CRACKERS Lb. Box 23c
VAL VITA CALIFORNIA PEACHES 27 Oz. Tin 25c
FRUITS-VEGETABLES
MANCHESTER GROWN LUSCIOUS TOMATOES 2 Lbs. 29c
YELLOW FREESTONE ELBERTA PEACHES 3 Lbs. 39c
SWEET JUICY SEEDLESS GRAPEFRUIT 3 for 29c
FANCY BARTLETT PEARS 6 for 25c
SWEET SEEDLESS GRAPES Lb. 23c
JUICY SWEET PLUMS Doz. 39c
FRESHLY PICKED LOCAL GROWN SWEET CORN Doz. 39c

31 Dogdays Hath July, Hot, Humid but Dry

The time outlasting each other and the weather. Old timers will doubtless recall instances where it was hotter but they lack the written evidence to document their claims. We have in black and white, a July was a milder of large caliber.

College Planning

Deferred Tuition
New York City—A special deferred payment plan for veterans of the Korean war and for other veterans entitled to educational benefits under the new GI Bill of Rights will be started September at Columbia University.

AT FIRST FOOD
REALLY BUY!
CUT FROM HEAVY STEER BEEF
BONELESS POT ROAST Lb. 79c
CHUCK ROAST Bone in Lb. 65c
LEAN WELL TRIMMED SMOKED PICNICS Lb. 53c
FANCY LEAN BONELESS BRISKET Lb. 89c
TENDER MILK-FED PLUMP FOWL Lb. 45c
FRESHLY GROUND HAMBURG Lb. 59c
GROCERY STAPLES
BAX FANCY ALBAICO WHITE MEAT TUNA Solid Pack Reg. Can 35c
SWEET LIFE SALAD DRESSING Pt. Jar 27c
PEANUT BUTTER 12 Oz. Jar 35c
HEALTHY CHEESE 1/2 Lb. Pkg. 35c
VELVET PHILADELPHIA CREAM CHEESE 8 Oz. Pkg. 43c
SUNSHINE KRISPY CRACKERS Lb. Box 23c
VAL VITA CALIFORNIA PEACHES 27 Oz. Tin 25c
FRUITS-VEGETABLES
MANCHESTER GROWN LUSCIOUS TOMATOES 2 Lbs. 29c
YELLOW FREESTONE ELBERTA PEACHES 3 Lbs. 39c
SWEET JUICY SEEDLESS GRAPEFRUIT 3 for 29c
FANCY BARTLETT PEARS 6 for 25c
SWEET SEEDLESS GRAPES Lb. 23c
JUICY SWEET PLUMS Doz. 39c
FRESHLY PICKED LOCAL GROWN SWEET CORN Doz. 39c

31 Dogdays Hath July, Hot, Humid but Dry

The time outlasting each other and the weather. Old timers will doubtless recall instances where it was hotter but they lack the written evidence to document their claims. We have in black and white, a July was a milder of large caliber.

College Planning

Deferred Tuition
New York City—A special deferred payment plan for veterans of the Korean war and for other veterans entitled to educational benefits under the new GI Bill of Rights will be started September at Columbia University.

AT FIRST FOOD
REALLY BUY!
CUT FROM HEAVY STEER BEEF
BONELESS POT ROAST Lb. 79c
CHUCK ROAST Bone in Lb. 65c
LEAN WELL TRIMMED SMOKED PICNICS Lb. 53c
FANCY LEAN BONELESS BRISKET Lb. 89c
TENDER MILK-FED PLUMP FOWL Lb. 45c
FRESHLY GROUND HAMBURG Lb. 59c
GROCERY STAPLES
BAX FANCY ALBAICO WHITE MEAT TUNA Solid Pack Reg. Can 35c
SWEET LIFE SALAD DRESSING Pt. Jar 27c
PEANUT BUTTER 12 Oz. Jar 35c
HEALTHY CHEESE 1/2 Lb. Pkg. 35c
VELVET PHILADELPHIA CREAM CHEESE 8 Oz. Pkg. 43c
SUNSHINE KRISPY CRACKERS Lb. Box 23c
VAL VITA CALIFORNIA PEACHES 27 Oz. Tin 25c
FRUITS-VEGETABLES
MANCHESTER GROWN LUSCIOUS TOMATOES 2 Lbs. 29c
YELLOW FREESTONE ELBERTA PEACHES 3 Lbs. 39c
SWEET JUICY SEEDLESS GRAPEFRUIT 3 for 29c
FANCY BARTLETT PEARS 6 for 25c
SWEET SEEDLESS GRAPES Lb. 23c
JUICY SWEET PLUMS Doz. 39c
FRESHLY PICKED LOCAL GROWN SWEET CORN Doz. 39c

JUST REDUCED!
Giant Tide 72c
Giant Dux 67c
Giant Oxydol 67c
Giant Ivory Snow 67c
SHERBET TOMATO JUICE 29c
DAMPEN'S CHICKEN RICE SOUP 2 cans 33c
HUNTS TOMATO SAUCE 3 cans 23c
FANCY BOLD PACK WHITE MEAT TUNA 35c
VEL-VITA SLICED PEACHES 25c
SCOTT TOILET TISSUE 3 for 35c
RICE CRISPIES 2 for 31c
SELECTED FRESH FRUITS AND VEGETABLES
FANCY SWEET CHERRIES Lb. 39c
FANCY CALIFORNIA BARTLETT PEARS 6 for 29c
SWEET DUARTE PLUMS Doz. 39c
GREEN SEEDLESS GRAPES Lb. 29c
FIRM GREEN NATIVE CUKES 4 for 25c
FANCY NATIVE FASCAL CELERY Double Bunch 29c
Don't forget that old one about the way to his heart is through his stomach! You can be sure of pleasing HIM and everyone else by making it a habit to serve Bursack's quality FOODS DAY IN AND DAY OUT.
FANCY FOODS
OSCAR MEYER
Chickens 49c
Daisy Hams 85c
Roast Beef 75c
Bacon Squares 39c
FROZEN FOODS
SNOW CROP PEAS Pkg. 21c
SWEET LIFE FROZEN ORANGE JUICE 2 cans 29c
BURSACK'S SUPER MARKET
"Never a Parking Problem"
THURS. UNTIL 8 P. M.
FRI. UNTIL 9 P. M.

NOW, TIDE ACTUALLY WASHES WHITER
ANY BLEACH CAN BLEACH!
Yes, TIDE washes clothes even WHITER than soaking in bleach overnight!
New TIDE miracle! No need to bleach—except for stubborn stains!
YES! New laboratory tests prove TIDE washes whiter than any bleach can! No need to bleach—except for stubborn stains!
SO SAFE TO USE With all its amazing whitening action, TIDE is really safe for all washables... the most delicate fabrics, the faintest colors. Colors love TIDE's gentle suds!
CLEANER CLOTHES, TOO—when you rinse out a Tide wash! No soap of any kind will get out so much grimey dirt, yet leave clothes so free of dulling film. Get Tide today! Remember, no other washday product—bleach, soap, or "detergent," will give you a whiter, cleaner wash than Tide!
So kind to hands! So safe for all washable colors!
NO OTHER WASHING PRODUCT CAN PROMISE ALL THIS!
WASHES CLOTHES WHITER THAN ANY BLEACH CAN BLEACH!
GETS CLOTHES CLEANER THAN ANY SOAP OF ANY KIND!
FOR HANDS TRY ANOTHER LEADING "DETERGENT".
SERVICES
That Interpret The Washes Of The Family
JOHN B. BURKE
FUNDRAISER HOME
87 East Center St. Tel. 6988
AMBULANCE SERVICE

Happy Is The Day When Backache Goes Away
Happy Is The Day When Backache Goes Away...
SERVICES
That Interpret The Washes Of The Family
JOHN B. BURKE
FUNDRAISER HOME
87 East Center St. Tel. 6988
AMBULANCE SERVICE

AT FIRST FOOD
REALLY BUY!
CUT FROM HEAVY STEER BEEF
BONELESS POT ROAST Lb. 79c
CHUCK ROAST Bone in Lb. 65c
LEAN WELL TRIMMED SMOKED PICNICS Lb. 53c
FANCY LEAN BONELESS BRISKET Lb. 89c
TENDER MILK-FED PLUMP FOWL Lb. 45c
FRESHLY GROUND HAMBURG Lb. 59c
GROCERY STAPLES
BAX FANCY ALBAICO WHITE MEAT TUNA Solid Pack Reg. Can 35c
SWEET LIFE SALAD DRESSING Pt. Jar 27c
PEANUT BUTTER 12 Oz. Jar 35c
HEALTHY CHEESE 1/2 Lb. Pkg. 35c
VELVET PHILADELPHIA CREAM CHEESE 8 Oz. Pkg. 43c
SUNSHINE KRISPY CRACKERS Lb. Box 23c
VAL VITA CALIFORNIA PEACHES 27 Oz. Tin 25c
FRUITS-VEGETABLES
MANCHESTER GROWN LUSCIOUS TOMATOES 2 Lbs. 29c
YELLOW FREESTONE ELBERTA PEACHES 3 Lbs. 39c
SWEET JUICY SEEDLESS GRAPEFRUIT 3 for 29c
FANCY BARTLETT PEARS 6 for 25c
SWEET SEEDLESS GRAPES Lb. 23c
JUICY SWEET PLUMS Doz. 39c
FRESHLY PICKED LOCAL GROWN SWEET CORN Doz. 39c
Whiskies
COLONIAL PRIDE BOTTLED IN BOND STRAIGHT BOURBON 50 PROOF 5TH BOT 3.99
JAMES STEWART BOTTLED IN BOND STRAIGHT BOURBON 100 PROOF 5TH BOT 3.99
LYNNBROOK BLENDED WHISKY 80 PROOF 5TH BOT 3.23
PINE CREEK STRAIGHT BOURBON 80 PROOF 5TH BOT 3.32
WESTBURY RESERVE STRAIGHT WHISKY 90 PROOF 5TH BOT 3.49
ICE COLD BEER AND ALE ON HAND AT ALL TIMES
118 EAST CENTER STREET

Super-Right, Fully-Cooked Hams
Thousands Prefer A&P's Top Quality, Value-Packed Super-Right SMOKED MEATS!
No wonder A&P's "Super-Right" smoked meats outsell all other brands at A&P! For they've specially selected, cured and smoked to meet A&P's own exacting specifications, and priced to give maximum value. Try them!
Super-Right, Fully-Cooked, Skin & Fat Removed
A&P BONELESS HAM 11.95
A&P Sliced Bacon 1.65
Super-Right, Smoked Sausages 1-1 lb
A&P DASHY BUTTIS 1.79
A&P SMOKED PICNICS .49
Super-Right, Fully-Cooked Hams
Butt END 4-4 1/2 LBS. 11.57
Butt HALF Including Center Bone 6 1/2 to 8 LBS. 7.75
Center Slices To Be Served 1.09
Shank END 6-7 LBS. 11.47
Shank HALF Including Bone 8 to 10 LBS. 6.30
Whole Hams HANDY FOR COOKING 13.67
SUPER-HIGH TOP QUALITY—FRESHLY GROUND
HAMBURG REGULAR 6 1/2 LBS. 1.59
HEAVY STEER BEEF ROAST—SPECIAL—REGULAR 1 1/4 LBS. 99c
ROUND TIP (FACE RUMP) 1.99
Turkeys 6-9 LBS. 1.69
Bonesless Brisket 1.79
Live Lobsters 1.69
Top-Fresh Always!
Buy Now For Canning!
ELBERTA FREESTONE PEACHES SWEET, LUSCIOUS
4 LBS. 45c BASKET 4.98
OUTSTANDING A & P SPECIALS!
Shredded Wheat 2 cans 35c
Grapefruit Sections 2 for 27c
Ideal Jars 89c 1.03
Corto Fruit Pectin 1 lb 23c
Angel Cake 1 lb 45c
Frankfort Rolls 1 lb 19c
8 O'Clock Coffee 1 lb 77c
Red Circle Coffee 1 lb 79c
Bakar Coffee 1 lb 81c
Sparkle Gelatin 3 pkgs 20c
Preserves 4 oz jars 29c
Salad Dressing 11 oz 45c
Dinner CHEF BOYARDE 16 oz 49c
Educator Picnic Cakes 10 oz 32c
"Crisp Crust Ass't".
SWEETHEART SOAP Special Offer! 4 Regular Cakes 24c
BLU-WHITE FLAKES Special Offer! 4 packages 26c
PERSONAL IVORY Solter, Smoother Complexion 4 cakes 21c
CRISCO It's Digestible 1 lb can 31c
CRACKER JACKS A candy confection 6 packages 25c
KIBBLER DOG BISCUITS Old Mother Hubbard 2 1/2 lb cans 37c
CAT FOOD Old Mother Hubbard 16 oz cans 10c
IVORY FLAKES Kind To Everything It Touches 2 lb packages 55c
IVORY SNOW For Specialist Dishwashing 2 lb packages 55c
LAVA SOAP Soap that gets the dirt out 9c
SPIC'N SPAN No Rinsing—No Wiping 16 oz packages 24c
FAB 4 oz cans 30c
LIFEBOUY SOAP Health Soap 2 lb cans 15c
SWISS SOAP 2 lb cans 15c
SWEETHEART SOAP Special Offer! 4 Regular Cakes 24c

Robin Roberts Lays Claim to National's Best Pitcher

Props Tie BA's, 4-4, Behind Jim Blanchard

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

Robin Roberts didn't win on Thursday, but he certainly proved his worth as a pitcher. He pitched a complete game, allowing only two runs, two hits and one error. His performance was a key factor in the Blue Angels' 4-4 tie with the Yankees.

Tam O'Shanter Golfers Start

Frank Stranahan Opens Defense of Crown; Babe Zaharias Ailing

The All-American amateur golf championship is under way at the University of Michigan. Frank Stranahan, the defending champion, is facing a strong challenge from several other players.

Phils Surge Under Steve

Club Wins Six Straight And Goes Into First Division For O'Neill

The Philadelphia Phillies are on a hot streak, having won six straight games. Steve O'Neill, the manager, is confident that the team will finish in first place in the National League.

Yanks, Indians Lose; Dodgers Hoist Lead

Associated Press Staff Writer

The Yankees and Indians both lost on Thursday. The Dodgers, on the other hand, won their game and hoisted the lead in the National League.

Guest Spot

While Sports Editor Earl W. Yost is vacationing, other writers will frequently fill his Guest Spot Column.

By GALE TALBOT

The man who fills himself in a very tough spot now is James W. Yost, and you are certain to witness a good deal of squaring and twisting before the gray-haired and graying-haired sports editor of the Philadelphia Record.

Olympic Swimmers Continue Smashing Marks

Triplets Crush Hartford Chiefs

By The Associated Press

The Associated Press has reported that the triplets, who are the sons of a woman who gave birth to them at the age of 24, have won several events at the Hartford championships.

Saxton Decisions Honeybear Akins

Chicago, July 31.—(AP)—Johnny Saxton, a musician, gave a decision on the Honeybear Akins, who is a professional athlete.

Evelyn Kawamoto Sets Women's Meter Mark

Helsinki, July 31.—(AP)—An American woman and a Japanese man set new Olympic swimming records today as the Japanese continued the practice of smashing a record in nearly every event.

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

STANDINGS W L Pct.
 Hamilton 7 5 .390
 Ridge 4 2 .667
 BA's 4 4 .500
 Mott 2 3 .400
 Mott 2 3 .400

BALCH IS YOUR BETTER DEAL PONTIAC DEALER

Fain Takes Lead From Goodman

Detroit, July 31.—(AP)—Philadelphia's Fain, 23, took the lead in the 100-yard dash at the Detroit track meet.

Jansen Is 'Cousin' Of Cuba Sauer

New York, July 31.—(AP)—Ivan Sauer, Chicago's slugger, is the cousin of Cuba Sauer, who is also a professional athlete.

Jerry Chagnon Brings Miller's Ninth Win

STANDINGS W L Pct.
 Miller's 9 1 .900
 Chagnon 1 1 .500

Square Series Props Hope

Meet Rhoys Champions Saturday at Mt. Nebo In Second Contest

Hamilton is preparing to square the series with the Rhoys champions on Saturday at Mt. Nebo.

Olympic Notes

Major Sammy Lee of Fresno, Calif., has won the 100-meter butterfly at the Los Angeles Olympics.

Local Chatter

REO SOFTBALL LEAGUE

REO SOFTBALL LEAGUE

THOSE WHO KNOW WHO'S BEST AGREE...

SCHMIDT'S IS BEER AS BEER SHOULD BE!

SEE THE MOST SENSATIONAL DEVELOPMENT IN OUTBOARDING HISTORY!

Martin Twist-Shift

EXCLUSIVE MOTOR FEATURES

NASSIFF ARMS COMPANY

285 Manchester Street Telephone 2-4224

MAJOR LEAGUE LEADERS

STANDINGS W L Pct.
 Miller's 9 1 .900
 Chagnon 1 1 .500

Sports Schedule

Legion vs. Fairfield, 6-Memorial.
 Red Sox vs. Dodgers, 6-Memorial.
 Brown-Baure vs. Nassiff, 6-Memorial.

Horrope Wins Dog

Horrope, a dog, has won a contest.

CLARKE MOTOR SALES

241 NORTH MAIN ST. MANCHESTER

800 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

AT ROY MOTORS

1936 JEEP STATION WAGON
 1940 STUDEBAKER REAL DELUXE 4-DOOR SEDAN
 1949 DeSOTO CUSTOM 4-DOOR FIRST SERIES
 1948 DeSOTO CUSTOM 4-DOOR SEDAN
 1947 DeSOTO CUSTOM 4-DOOR SEDAN
 1947 HUDSON 4-DOOR SEDAN
 1942 PONTIAC "G" 4-DOOR SEDAN
 1941 PLYMOUTH COUPE
 1941 DeSOTO 4-DOOR SEDAN

YES YES YES We'll Trade Top Price! We Need Your Car! We'll Deliver You A NEW PONTIAC!

BALCH PONTIAC, INC.

155 CENTER STREET PHOENIX 2-1455 MANCHESTER

take your paper on your VACATION

There's nothing more welcome than news from home, when you're away from home! For recommended vacation reading—your HOMETOWN PAPER tops the list! Call our subscription department, now, and have your paper forwarded to your vacation address! Keep in touch with the homelinks, wherever you may be!

MANCHESTER EVENING HERALD

About Town

Miss Helen Lee Harmon of 54-A Chestnut street is spending the summer at Camp Birch, N. H. ... Three Manchester boys are enjoying the cool Canadian weather this week on an extended tour of Canada.

Heads New Bank

Barold P. Field, executive vice-president of the First National Bank of Manchester, is being named as the new head of the Colchester branch which opens August 6.

Critically Hurt Pilot Succumbs

William Knight, executive vice-president of the First National Bank of Manchester, is being named as the new head of the Colchester branch which opens August 6.

Two Women Hurt In Hebron Crash

Hebron, July 29—Two New York state residents, both women, were injured in a collision between a car and a truck in Hebron.

Hospital Notes

Patients Today: 121. Admitted Yesterday: John W. ... Discharged Yesterday: Mrs. Jean Philp, 45 Perry street.

Protectors Block Bus Fare Hike

Hartford, Aug. 1—(AP)—Thousands of Connecticut company bus riders were pleasantly surprised this morning to find that they could not work for a dime.

Secret Coal Wage Talks In Recess

Washington, Aug. 1—(AP)—Soft coal wage negotiations between John L. Lewis and Harry M. Moses have been suspended for a period of several days.

Violent Storms Hit New England Area

By THE ASSOCIATED PRESS. Brief but violent electrical storms with gale force winds scattered across New England yesterday.

Allyes Clip 3 Red Jets, Take Baldy

Soal, Korea, Aug. 1—(AP)—The U. S. Fifth Air Force said United Nations pilots shot down three Communist jets and damaged two others.

Pravda Blasts U. S. Protest on Soviet Posters

Moscow, August 1—(AP)—Pravda today bitterly attacked U. S. anti-Soviet posters displayed in New York City.

Output of Steel Gets Boost as Crucible Signs

Pittsburgh, Aug. 1—(AP)—Production of steel at the Crucible Steel Co. is expected to be boosted by the signing of a new contract.

News Tidbits

Body of Shirley Y. Kennedy, 17, of Butler, Pa., missing high school senior, is recovered from mid-Atlantic.

Business Profits Down 11%, Strikes and Taxes Blamed

New York, Aug. 1—(AP)—Business profits for the first half of 1958 are down 11 percent from the same period last year.

Sleeping Sentry Gets New Trial

Washington, Aug. 1—(AP)—A new court-martial was ordered for a 30-year-old soldier who was convicted of sleeping on duty at the Korean front.

Eva's Body to Be On Continual View

Boston, Aug. 1—(AP)—President John F. Kennedy today indicated that the body of his wife, Mrs. John F. Kennedy, would be placed on permanent public view.

Evil's Body to Be On Continual View

Boston, Aug. 1—(AP)—President John F. Kennedy today indicated that the body of his wife, Mrs. John F. Kennedy, would be placed on permanent public view.

Bulletins from the AP Wire

ROBERT OF BELTONE. Anthony, Ill., Aug. 1—(AP)—The Illinois State Bank of East St. Louis has been closed.

Pinehurst GROCERY. Good things to eat. 302 MAIN ST. DIAL 4151.

COLD. It takes many motors and compressors to furnish refrigeration for our Fresh Food cases. Buy Pinehurst foods with confidence.

AT A REDUCED PRICE. MEDIUM SIZE GENUINE SPRING LAMB LEGS lb. 85c.

Lean Pinehurst Ground Beef. 1 lb. 79c. Freshly Sliced Cold Cuts. 1st PRIZE—PIC and PLOAF.

CHOICE CHUCK ROAST 89c lb. HERSHEY CHOCOLATE SYRUP can 16c.

EVERYDAY LOW PRICES. BETTY CROCKER DEAL. 1 Party Cake—1 Doz. Food Cakes.

AT REDUCED PRICE. TOMATO JUICE lgs. can 31c. SAVOL BLEACH 25c.

EVERYDAY LOW PRICES! SHREVE'S CORN SYRUP. WOODBURY SHAMPOO.

HOLLYWOOD HEAVY WAXED PAPER 31c. IVORY FLAKES or SNOW.

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

Legal Beverages at LOW PRICES. Arthur Drug Stores.

SHOE REPAIR. WHILE-DWAIT MARLOW'S.

Lum Burr Mark Of Quality. DON'T WASTE TIME QUALITY PAINT.

WE GLENNEY'S BUILDING MATERIALS LUMBER FUEL.

Attention HOME FREEZER OWNERS AND LOCKER HOLDERS.

WE HAVE ON HAND 300 POUNDS OF RIB PORK ROAST.

L. T. WOOD Locker Plant and Meat House.

AT HALE'S SELF SERVE and MEAT DEPARTMENT. SUPER SAVINGS ON TOP GRADE FOODS.

HALE'S FRESH GROUND COFFEE lb. 77c. WALDORF TISSUE 3 rolls 23c.

DOVALETTES BECH-NUT PEANUT BUTTER. CLANSING TISSUE pkg. 27c.

PEACH SHORTCAKE MADE WITH Bisquick. MEAT DEPARTMENT SHORT SHANK, WELL TRIMMED, READY COOKED.

BABY HAMMS. Six to Nine Pounds Each! Buy Whole or Half.

FROZEN FOOD SPECIALS. MINUTE MAID LEMONADE 2 for 37c.

FRESH FRUITS AND VEGETABLES. CANTALOUPES Each 25c.

LAMB LEGS. RATH'S SKINLESS FRANKFURTS.

WILLIAM S. QUISH FUNERAL HOME. 285 MAIN STREET, PHONES 6840.

Violent Storms Hit New England Area. BY THE ASSOCIATED PRESS.

4 'Saucers' Revealed in Photograph. Washington, Aug. 1—(AP)—Coast Guard headquarters in Annapolis, Md., today revealed the existence of four unidentified flying objects.

Pravda Blasts U. S. Protest on Soviet Posters. Moscow, August 1—(AP)—Pravda today bitterly attacked U. S. anti-Soviet posters.

Output of Steel Gets Boost as Crucible Signs. Pittsburgh, Aug. 1—(AP)—Production of steel at the Crucible Steel Co. is expected to be boosted.

News Tidbits. Body of Shirley Y. Kennedy, 17, of Butler, Pa., missing high school senior, is recovered.

Business Profits Down 11%, Strikes and Taxes Blamed. New York, Aug. 1—(AP)—Business profits for the first half of 1958 are down 11 percent.

Sleeping Sentry Gets New Trial. Washington, Aug. 1—(AP)—A new court-martial was ordered for a 30-year-old soldier.

Protectors Block Bus Fare Hike. Hartford, Aug. 1—(AP)—Thousands of Connecticut company bus riders were pleasantly surprised.

Secret Coal Wage Talks In Recess. Washington, Aug. 1—(AP)—Soft coal wage negotiations between John L. Lewis and Harry M. Moses.

Violent Storms Hit New England Area. BY THE ASSOCIATED PRESS. Brief but violent electrical storms with gale force winds.

Allyes Clip 3 Red Jets, Take Baldy. Soal, Korea, Aug. 1—(AP)—The U. S. Fifth Air Force said United Nations pilots shot down three Communist jets.

Pravda Blasts U. S. Protest on Soviet Posters. Moscow, August 1—(AP)—Pravda today bitterly attacked U. S. anti-Soviet posters.

Output of Steel Gets Boost as Crucible Signs. Pittsburgh, Aug. 1—(AP)—Production of steel at the Crucible Steel Co. is expected to be boosted.

News Tidbits. Body of Shirley Y. Kennedy, 17, of Butler, Pa., missing high school senior, is recovered.

Business Profits Down 11%, Strikes and Taxes Blamed. New York, Aug. 1—(AP)—Business profits for the first half of 1958 are down 11 percent.

Protectors Block Bus Fare Hike. Hartford, Aug. 1—(AP)—Thousands of Connecticut company bus riders were pleasantly surprised.

Secret Coal Wage Talks In Recess. Washington, Aug. 1—(AP)—Soft coal wage negotiations between John L. Lewis and Harry M. Moses.

Violent Storms Hit New England Area. BY THE ASSOCIATED PRESS. Brief but violent electrical storms with gale force winds.

Allyes Clip 3 Red Jets, Take Baldy. Soal, Korea, Aug. 1—(AP)—The U. S. Fifth Air Force said United Nations pilots shot down three Communist jets.

Pravda Blasts U. S. Protest on Soviet Posters. Moscow, August 1—(AP)—Pravda today bitterly attacked U. S. anti-Soviet posters.

Output of Steel Gets Boost as Crucible Signs. Pittsburgh, Aug. 1—(AP)—Production of steel at the Crucible Steel Co. is expected to be boosted.

News Tidbits. Body of Shirley Y. Kennedy, 17, of Butler, Pa., missing high school senior, is recovered.

Business Profits Down 11%, Strikes and Taxes Blamed. New York, Aug. 1—(AP)—Business profits for the first half of 1958 are down 11 percent.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

Disaster Area Seeking Label. The Weather Bureau of U. S. Weather Bureau.

About Town

Mr. and Mrs. Oliver Jarvis of 129 Summit street left Saturday for Florida to visit their daughter, Mrs. Lippens...

Meeting of Baptists Votes To Establish Church Here

At a meeting last night in Central Baptist Church, a group of interested persons voted to establish a church here...

Betrothed

Major and Mrs. Eganston of Central avenue, East Hartford, have announced the engagement of their daughter, Miss Virginia Ruth Eganston...

Cyclist Dead Of Injuries

Merrill D. Scott passes as result of injuries from Route 6 crash. A 22-year-old motorcyclist who suffered critical injuries when his vehicle plunged into a section of steel cable fencing...

Engagement

Major and Mrs. Eganston of Central avenue, East Hartford, have announced the engagement of their daughter, Miss Virginia Ruth Eganston...

Thursday LAST DAY HALE'S JULY WHITE SALE

Sheets and cases at the lowest prices in years! HALE'S FINE SPUN SHEETS WITH THE SAME SIZE Y-HEM ON BOTH ENDS FOR EXTRA WEAR...

Fall Season Is Coming Soon... Clearance Sale Of Summer Items

15 ONLY Wooden Picket Fence. 4 ONLY Rolled Picket Fence. 4 ONLY Canvas Yacht Chair. 2 ONLY Croquet Sets. 36 ONLY Canvas Awnings. 3 ONLY Wooden Lawn Chairs. 2 ONLY Bird Baths. 1 ONLY Old Fashioned Clam Baker. 12 ONLY Grass Catchers. 6 ONLY Active. 18 ONLY Gardeners' Kits.

Prescriptions Carefully Compounded Arthur Drug Stores

2 in 1 G-E REFRIGERATOR-FOOD FREEZER COMBINATION. 3 in 1 REAL FREEZER. 2 in 1 BIG REFRIGERATOR-FOOD FREEZER COMBINATION.

Personal Notices

In Memoriam. In loving memory of Katherine A. Keating who passed away three years ago...

Start Dismantling Burned Out Block

Dismantling work was begun this morning on the burned out block at the intersection of Main and Elm streets...

Heavy Quilted Mattress Pads

REG. \$3.98 TWIN BED SIZE. REG. \$4.98 FULL BED SIZE. Made by Monument Mills, famous for quality.

Just the Paint for Porches and Steps

ADD LASTING COLOR TO WOOD AND LINOLEUM FLOORS. PITTSBURGH FLORHIDE FLOOR ENAMEL.

Just the Paint for Porches and Steps

ADD LASTING COLOR TO WOOD AND LINOLEUM FLOORS. PITTSBURGH FLORHIDE FLOOR ENAMEL.

Just the Paint for Porches and Steps

ADD LASTING COLOR TO WOOD AND LINOLEUM FLOORS. PITTSBURGH FLORHIDE FLOOR ENAMEL.

WBK Guard Club members will have an outing Friday evening...

Give Bjarkmans Housewarming

Mr. and Mrs. Norman Bjarkmans were congratulated by 40 of their friends at a housewarming party given for them at their new home at 28 Franklin street...

Reveals Sales Tax For First Quarter

Total sales tax collected in Manchester for the January-February-March quarter this year amounted to \$10,500.61, according to State Tax Commissioner William F. Connelly...

Stockholm, Sweden, July 31

Six Swedish Communist leaders were convicted of selling vital defense arms to Russia today and two were sentenced to hard labor...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Stockholm, Sweden, July 31

Two flying windmills had taken off from Heston, London, after a 10-hour flight from West-Overland...

Rockville Good Will Tour Arranged For County 4-H Delegates

The Toland County Farm Bureau has announced that a good will tour is being arranged by the county 4-H club committee. The tentative schedule will include visits to the Netherlands, Luxembourg, the Knappton area of Germany, Switzerland, with possible visits to Austria, France, Scotland, Wales and return from South Hampton, England. Orders for the trip will be accepted from all towns contributing toward expenses of the journey. Nominations and contributions are to be sent to Mr. Gilbert Stearns, chairman of the good will tour committee, RFD 4, Rockville, on or before January 1, 1953. Generous pledges have already been received from several towns, the chairman stated.

PICNIC PERFECT!

Bott QUALITY BEVERAGES
17 FLAVORS

Rockville Man's Accidental May Spark Draft Law Study

The acquittal of a Rockville individual to protest, would carry a study charged with draft evasion. U. S. Attorney Adnan W. Mahan said the Department of Justice will study the method for classifying a conscientious objector's draft status. Mahan said the case of a Rockville man, Donald J. Smith, who was charged with draft evasion, is likely to affect similar cases of draft evasion now pending before the court.

Father Gadarowski Goes to Rockville

Rev. Bronislav A. Gadarowski has been appointed assistant pastor of the Church of St. Joseph in Rockville. He was announced by the Rev. Henry J. O'Brien, pastor of the church. Father Gadarowski will be observed at the church on August 23. He is a graduate of St. Bridget's Church in Manchester for many years.

Conflicting Report On Barkley Plans

Washington, July 31.—One report says Vice President Barkley is in line for a cabinet post if Gov. Adlai Stevenson, the Democratic nominee, is elected President in November. A conflicting report is that the Vice plans to write a book, travel a lot and just "have lots of fun."

Deaths Last Night

By THE ASSOCIATED PRESS
New Haven.—Dr. William Thomas Butler, 90, of Yale University's pharmacology department, died here today. He was a scientist in thyroid cancer. Born in Boston.

Missing Currency Numbers Listed

Boston, July 31.—The Federal Reserve Bank of New York today listed the numbers of missing currency notes. The list includes \$100,000 bills, \$50,000 bills, \$10,000 bills, \$5,000 bills, \$2,000 bills, \$1,000 bills, \$500 bills, \$200 bills, \$100 bills, \$50 bills, \$20 bills, \$10 bills, \$5 bills, and \$1 bills.

Million Draft Starts on Basic

hope for a military government agreement in the Army. He hopes to complete a quota while in the service that will win him his master's degree.

Author's Son Acquitted

Santa Ana, Calif., July 31.—Edward G. Robinson, Jr., son of the actor, was acquitted yesterday of a charge of kidnapping.

Card of Thanks

We wish to thank all of our neighbors for their kind and generous contributions to the funeral of our dear friend, Mrs. Frank Hough and family.

Personal Notices

In loving memory of my mother who passed away July 15, 1952. Today recalls the memory of a loved one gone to rest. Those who love her today.

Memorial

In loving memory of my mother who passed away July 15, 1952. Today recalls the memory of a loved one gone to rest. Those who love her today.

Now Playing

STATE NOW PLAYING
MAT. 2:00 - EVE. 8:30 CONT.

Big Double-Hit, Double-Thrill Bill

LEOPARD MAN
FRANK MURPHY
"THE KILLER OF WOMEN AND GIRLS"

Princess Restaurant

NOTICE!
PRINCESS RESTAURANT
MAIN STREET AT PEARL STREET
CLOSED AUG. 4 TO AUG. 11

Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Army Says Reds Distorted Diary

(Continued from Page One)
The Army says the diary is a distorted account of the events of the war. It is a "propaganda tool" designed to mislead the public.

R.I. Driver Killed In Trucks Crash

(Continued from Page One)
with wooden poles, piled into a tree. The law upended and the truck overturned, killing the driver.

POLITCO'S SISTER KILLED

Kooskia, Tex., July 31.—Mrs. Eleanor Cline, 37, an older sister of the late Senator Lyndon B. Johnson, died yesterday of a heart attack.

Author's Son Acquitted

Santa Ana, Calif., July 31.—Edward G. Robinson, Jr., son of the actor, was acquitted yesterday of a charge of kidnapping.

Card of Thanks

We wish to thank all of our neighbors for their kind and generous contributions to the funeral of our dear friend, Mrs. Frank Hough and family.

Personal Notices

In loving memory of my mother who passed away July 15, 1952. Today recalls the memory of a loved one gone to rest. Those who love her today.

Memorial

In loving memory of my mother who passed away July 15, 1952. Today recalls the memory of a loved one gone to rest. Those who love her today.

Now Playing

STATE NOW PLAYING
MAT. 2:00 - EVE. 8:30 CONT.

Big Double-Hit, Double-Thrill Bill

LEOPARD MAN
FRANK MURPHY
"THE KILLER OF WOMEN AND GIRLS"

Princess Restaurant

NOTICE!
PRINCESS RESTAURANT
MAIN STREET AT PEARL STREET
CLOSED AUG. 4 TO AUG. 11

Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

43rd Anniversary Sale

FLUSH COVERED STUDY STEEL FRAME

DONKEY OR ELEPHANT ON WHEELS

LOW PRICED 3.99

ANTHONY GONFREY LIKE PLAYER & UKELELE

5.99

3 Speed English Bicycles

48.95

Sky Ro Plane

98.95

TRIPLE STORES

681 MAIN STREET MANCHESTER

TRIPLE STORES

681 MAIN STREET MANCHESTER

Also At: 315 Trumbull St., Hartford.

FLAT FISH 89c Up

GLASS CASTING 4.19

50 YD. NYLON LINE 95c

GAL JUG 2.99

CHARCOAL 98c

CHAMPAGNE 10.95

STOVE 79c

BROILER 19c

And All Other PICNIC NEEDS

DANCING TONIGHT

Featuring DON and VI MODERN POLKA and SQUARE DANCING

FINE FOOD

LEGAL BEVERAGES

Dancing Every Thursday, Friday and Saturday Night

Ray's Restaurant

OAK STREET

HARTFORD DRIVE-IN

Original Version

"The Outlaw" Jack Russell

"Sweetie Side of the Street" Frankie Kaye

FRANKIE KAYE in Color

STARTS SUNDAY: "BEHAVE YOURSELF" "LION AND THE HORSE"

FRIDAY, SATURDAY AND SUNDAY

CIRCLE

FROM THE DARK SECRET HEART OF AFRICA COMES ITS GREATEST ADVENTURE!

A man and woman... living in love and in the land that time forget!

IVORY HUNTER

ANN SHERIDAN JOHN LUND

Friday Night, One Show—7:15. Sat. and Sun. Cont. 2:15 P. M.

EDWARD J. POLOMSKI

Building Contractor and Labor Contractor

TEL. 9044

Storrs, Conn.

Eastwood

SCARMOUCHE

YOUNG MAN WITH IDEAS

THE WINNING TEAM

ANN SHERIDAN JOHN LUND

Friday Night, One Show—7:15. Sat. and Sun. Cont. 2:15 P. M.

Special Dish Delights

Those special family favorites that take hours to prepare properly... and let our skilled chefs do the work. Try us soon.

WINDSOR

ANN SHERIDAN JOHN LUND

Friday Night, One Show—7:15. Sat. and Sun. Cont. 2:15 P. M.

Oak Grill

Air-Conditioned

FINE FOOD QUALITY LIQUORS

BUSINESSMEN'S LUNCHEONS SERVED DAILY EXCEPT SATURDAY

90c

Thursday Special

Veal Scallopini With Sherry Wine Mushroom Sauce Roast Prime Ribs of Beef Homemade Ravoli Assorted Salads

Princess Restaurant

NOTICE!

PRINCESS RESTAURANT

MAIN STREET AT PEARL STREET

CLOSED AUG. 4 TO AUG. 11

Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Clarke-Saling Nuptials

Mrs. David W. Clarke

Miss Dorothy Saling, daughter of Mr. and Mrs. Edward P. Saling, 80 Bowlers street, became the bride of David W. Clarke, son of Mr. and Mrs. Leslie P. Clarke of Lebanon, at 3 o'clock, July 26 in the Methodist Church, Hartford, reception in the church parlors followed.

Alabama Records Sixth Heat Death

Birmingham, Ala., July 31.—A sixth death from the record heat wave was recorded in Alabama today.

Smith Girl's Disappearance Proves Puzzling to Police

Lakewood, N.J., July 31.—Police said today that the disappearance of a 12-year-old girl, who was last seen near the Lakewood-Millerton road, may state police, if the girl is not found, will be a "puzzling" case.

Patient Is Beaten By Hospital Aides

Midtown, N.Y., July 31.—Injuries suffered by a patient at the state hospital here led yesterday to the arrest of two attendants on charges of assault.

SEAT COVERS

For All Makes of Cars

We also have a custom line of covers in fiber, plastic, satin, tulle, nylon and leopard skin. Made to fit your car. Prices start at \$13.95 Per Set

State Service Station

Downtown Tzody

770 Main St. Tel. 4397

Admiral

SEE IT TODAY—

Admiral

With 7 MINUTE FLASH DEFROSTING!

Quick... Easy... Trouble-Free Defrosting at your convenience

NOW is the time to get your spectacular new 1952 Admiral, with the newest, fastest, lowest cost development in automatic defrosting—7-MINUTE FLASH DEFROSTING!

You'll be delighted with this exclusive, ice-free Admiral method! Choose your own most convenient time for defrosting, then just press a button; the frost is gone so fast frozen foods don't have time to melt!

This is just one of so many new features! Handy door shelves, butter conditioner, full-width freezer, baskets of extra food space on extra cost—it's no wonder Admiral is the world's most wanted refrigerator!

Admiral Refrigerators start as low as \$199.95

Nylon Baby Sweaters

Easy To Wash, Shiraz Prof. Knites-wash. Sizes 1 to 3.

\$1.49

All Wool Baby Sweaters

Soft, Pure Virgin Wool in Pastel Baby Colors. Cardigan Style.

\$1.19

Virgin Wool Bootie Sets

100% Pure Wool Bonnet, Booties and Matching Cardigan Sweater in Baby Blue, Main, White, Pink, Blue. An Ideal Baby Gift. Individually boxed.

\$2.65

Infants' Snap-Shoulder Cotton Jerseys

4 FOR \$1

ASSORTED COLORS.

OPEN EVERY NIGHT 'TIL 9:00

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

SEAT COVERS

For All Makes of Cars

We also have a custom line of covers in fiber, plastic, satin, tulle, nylon and leopard skin. Made to fit your car. Prices start at \$13.95 Per Set

State Service Station

Downtown Tzody

770 Main St. Tel. 4397

Admiral

SEE IT TODAY—

Admiral

With 7 MINUTE FLASH DEFROSTING!

Quick... Easy... Trouble-Free Defrosting at your convenience

NOW is the time to get your spectacular new 1952 Admiral, with the newest, fastest, lowest cost development in automatic defrosting—7-MINUTE FLASH DEFROSTING!

You'll be delighted with this exclusive, ice-free Admiral method! Choose your own most convenient time for defrosting, then just press a button; the frost is gone so fast frozen foods don't have time to melt!

This is just one of so many new features! Handy door shelves, butter conditioner, full-width freezer, baskets of extra food space on extra cost—it's no wonder Admiral is the world's most wanted refrigerator!

Admiral Refrigerators start as low as \$199.95

Nylon Baby Sweaters

Easy To Wash, Shiraz Prof. Knites-wash. Sizes 1 to 3.

\$1.49

All Wool Baby Sweaters

Soft, Pure Virgin Wool in Pastel Baby Colors. Cardigan Style.

\$1.19

Virgin Wool Bootie Sets

100% Pure Wool Bonnet, Booties and Matching Cardigan Sweater in Baby Blue, Main, White, Pink, Blue. An Ideal Baby Gift. Individually boxed.

\$2.65

Infants' Snap-Shoulder Cotton Jerseys

4 FOR \$1

ASSORTED COLORS.

OPEN EVERY NIGHT 'TIL 9:00

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Manchester Knitting Mills

So that we may all have a well-worn vacation, open for business as usual on August 11, August 12, August 13, August 14, August 15, August 16, August 17, August 18, August 19, August 20, August 21, August 22, August 23, August 24, August 25, August 26, August 27, August 28, August 29, August 30, August 31.

Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
130 Main Street
Manchester, Conn.
TERMS: \$1.00 per copy; \$3.00 per month; \$10.00 per quarter; \$30.00 per year in advance.
Subscription Rates: Single Copies 10¢; 10 for \$1.00; 12 for \$1.20; 6 months for \$5.00; 1 year for \$10.00.
Published October 1, 1953

Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
130 Main Street
Manchester, Conn.
TERMS: \$1.00 per copy; \$3.00 per month; \$10.00 per quarter; \$30.00 per year in advance.
Subscription Rates: Single Copies 10¢; 10 for \$1.00; 12 for \$1.20; 6 months for \$5.00; 1 year for \$10.00.
Published October 1, 1953

Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
130 Main Street
Manchester, Conn.
TERMS: \$1.00 per copy; \$3.00 per month; \$10.00 per quarter; \$30.00 per year in advance.
Subscription Rates: Single Copies 10¢; 10 for \$1.00; 12 for \$1.20; 6 months for \$5.00; 1 year for \$10.00.
Published October 1, 1953

Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
130 Main Street
Manchester, Conn.
TERMS: \$1.00 per copy; \$3.00 per month; \$10.00 per quarter; \$30.00 per year in advance.
Subscription Rates: Single Copies 10¢; 10 for \$1.00; 12 for \$1.20; 6 months for \$5.00; 1 year for \$10.00.
Published October 1, 1953

Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
130 Main Street
Manchester, Conn.
TERMS: \$1.00 per copy; \$3.00 per month; \$10.00 per quarter; \$30.00 per year in advance.
Subscription Rates: Single Copies 10¢; 10 for \$1.00; 12 for \$1.20; 6 months for \$5.00; 1 year for \$10.00.
Published October 1, 1953

Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
130 Main Street
Manchester, Conn.
TERMS: \$1.00 per copy; \$3.00 per month; \$10.00 per quarter; \$30.00 per year in advance.
Subscription Rates: Single Copies 10¢; 10 for \$1.00; 12 for \$1.20; 6 months for \$5.00; 1 year for \$10.00.
Published October 1, 1953

Evening Herald
PUBLISHED BY THE
MANCHESTER EVENING HERALD CO., INC.
130 Main Street
Manchester, Conn.
TERMS: \$1.00 per copy; \$3.00 per month; \$10.00 per quarter; \$30.00 per year in advance.
Subscription Rates: Single Copies 10¢; 10 for \$1.00; 12 for \$1.20; 6 months for \$5.00; 1 year for \$10.00.
Published October 1, 1953

Hal Boyle
A Man's Place Is -
In the Kitchen.

New York (AP)—A husband's job used to be to bring home the bacon. In more and more households today, however, the husband not only brings home the bacon—he cooks it, too. A man's place is in the kitchen, says Hal Boyle, author of a new book, "The Man's Place in the Kitchen."

Human beings are dirt cheap in countries like Egypt. They breed and live and die like flies. And there are those who are content to live as it is. It makes for easy wealth, living for a few. And this is always the argument that if you improved conditions, more peasants would live longer, thus creating a terrible problem of over population.

On the philosophical system, the personal luxury of France was based, during his monarchy, and now after it. The monarchy, and he sells away in his right, with a stuporous general fortune at his disposal, hidden away his own country in spite of his own country.

On the philosophical system, the personal luxury of France was based, during his monarchy, and now after it. The monarchy, and he sells away in his right, with a stuporous general fortune at his disposal, hidden away his own country in spite of his own country.

On the philosophical system, the personal luxury of France was based, during his monarchy, and now after it. The monarchy, and he sells away in his right, with a stuporous general fortune at his disposal, hidden away his own country in spite of his own country.

On the philosophical system, the personal luxury of France was based, during his monarchy, and now after it. The monarchy, and he sells away in his right, with a stuporous general fortune at his disposal, hidden away his own country in spite of his own country.

Connecticut Yankee
By A. H. O.

We would gather that, coming from the routine home-coming of the Connecticut Yankee, the delegation at Chicago had a happy time.

The delegation at Chicago had a happy time. The delegation at Chicago had a happy time. The delegation at Chicago had a happy time.

The delegation at Chicago had a happy time. The delegation at Chicago had a happy time. The delegation at Chicago had a happy time.

The delegation at Chicago had a happy time. The delegation at Chicago had a happy time. The delegation at Chicago had a happy time.

The delegation at Chicago had a happy time. The delegation at Chicago had a happy time. The delegation at Chicago had a happy time.

The delegation at Chicago had a happy time. The delegation at Chicago had a happy time. The delegation at Chicago had a happy time.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Widow Confesses
B-29's Ruin
Major Red Metal Plant

The widow of a B-29 bomber pilot today confessed to the destruction of a major metal plant in the state.

The widow of a B-29 bomber pilot today confessed to the destruction of a major metal plant in the state.

The widow of a B-29 bomber pilot today confessed to the destruction of a major metal plant in the state.

The widow of a B-29 bomber pilot today confessed to the destruction of a major metal plant in the state.

The widow of a B-29 bomber pilot today confessed to the destruction of a major metal plant in the state.

The widow of a B-29 bomber pilot today confessed to the destruction of a major metal plant in the state.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Arsonist Sets
Garage Fire
Second Time This Year

An undamaged person set fire to a three-car garage at the rear of 411 North Main street shortly after 10 o'clock today.

The fire, which was quickly extinguished by firemen, damaged two automobiles owned by Eleanor Hubner of 424 North Main street, and Stanley Zornoff, 411 North Main street. The garage, owned by Todd Opalch of 411 North Main street was not damaged.

Last April another car owned by Miss Hubner was burned in the same garage under similar conditions.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

Police Captain J. H. Hurler, who is in charge of the fire department, said that the fire was caused by a short circuit in the wiring of the garage.

BUICK
It saves your strength - and it might save your life.
You twirl the steering wheel with one hand-turn the front wheels until you get the last inch of advantage from Buick's short "turning radius"—spot the car in a tight spot at the curb—or swing out when the car parked in front of you seems impossibly close.
For this alone a lot of people—especially women—are saying that Buick's Power Steering is the biggest advance since Dynaflow Drive.
But you're going to find out something more as you pile up the miles.
You're going to feel the same confident and thrilling sense of command you have always felt in a Buick, because Power Steering only goes into action when extra effort is needed to turn the wheels.
You're going to find that your front wheels track just as they always have—that they automatically swing back on course, after you've made a turn, when you ease your grip on the steering wheel.
You're also going to find that Power Steering takes over when your front wheels hit loose dirt or sand—road irregularities and chacolets—and smooth down their jerk or tug on the wheel in your hands.
All this adds to the ease and pleasure of driving. But it adds to the safety, too.
Sure is true for 52 Buicks will build their.
GORMAN MOTOR SALES, Inc.
285 MAIN STREET MANCHESTER

Keepsake
DIAMOND RING
CASTLE Bldg 135 07.00
Wedding Ring 137 00.00
DEWEY-RICHMAN
791 MAIN STREET

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

COOL OFF
with **Cott**
QUALITY BEVERAGES
It's HOT TO GOOD!
Your Supplier of HOME COMFORT
MORIARTY Bros.
415 CENTER ST.
TELE 5115
MOBIHEAT

AMESITE DRIVEWAY
SAVE 10% BY CALLING NOW
• MACHETE SPREAD • WORK GUARANTEED
• POWER GRADING • TERM ARRANGED
• CURB & GUTTER • FREE ESTIMATE SINCE 1928
• FREE ROLLED
MARY CROSSEN WARD, R.N.
Certified Electrologist
370 MAIN STREET TEL. 2-5667
All Work By Appointment—Free Consultations
DE MAIO BROS.
CALL ANYTIME 7691

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

REMEMBER IN MANCHESTER IT'S MALONEY'S
For Radio and Television Sales and Service
WE REPAIR ALL MAKES OF RADIOS AND TELEVISION SETS INCLUDING CAR RADIOS
MALONEY'S
RADIO AND TELEVISION
660 CENTER STREET—TEL. 2-1046

Mr. Donald Varley Ends Army Service

Mr. Donald E. Varley, son of Mr. and Mrs. Harry Varley, 206 Woodland street, was recently released from active duty in the Army Separation Center in Camp Sherman, Ohio.

Marlborough

The Grange Fair Association is busy preparing for the fair, an annual event, which is scheduled to be held August 30. Each morning night grandstands will be open to the public.

Columbia

Boys Camp Opens Camp on Columbia Lake opened its 14th season for boys yesterday. Arthur Sanders of the executive board of Columbia Recreation Council met at the home of his chairman Joseph Lasky Monday night.

College Planning

Deferred Tuition Mrs. J. B. W. and her son, Mr. J. B. W., of the Columbia Congregational Church, will attend the annual meeting of the deferred tuition plan.

Several New Books Arrive at Library

Many new books including many titles that have been in great demand, have arrived at the Mary Cheney Library.

College Planning

Deferred Tuition Mrs. J. B. W. and her son, Mr. J. B. W., of the Columbia Congregational Church, will attend the annual meeting of the deferred tuition plan.

Case Continued

Manhattan, July 31.—City court judge Max M. Seftic has continued until Aug. 26 the case of a man charged with the murder of a woman.

Deaths

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

31 Dogdays Hath July, Hot, Humid but Dry

Wet weather warned that a cloud of gloom for the dog days of summer. Heat is a deadly enemy of the dog days.

Happy Is The Day When Backache Goes Away

Backache, that nagging pain, is a common ailment. It is often caused by poor posture or overexertion.

LYNN POULTRY FARMS

Choice Native Poultry Direct From The Farm To You! BROILERS, FRYERS, ROASTERS, FOWL. BUY YOUR CHOICE: BREASTS, LEGS, WINGS, GIBLETS, LIVERS, BACKS AND NECKS. A MEAL OF MEALS! Make your next Chicken dinner the feast it should be—by ordering your Poultry Here!

Now, Tide Actually Washes Whiter Than Any Bleach Can Bleach!

Yes, TIDE washes clothes even WHITER than soaking in bleach overnight! New TIDE miracle! No need to bleach—except for stubborn stains!

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

JUST REDUCED! Giant Tux 72c, Giant Duz 67c, Giant Oxydol 67c, Giant Ivory Snow 67c.

Chickens 49c, Daisy Hams 85c, Roast Beef 75c, Bacon Squares 39c.

FROZEN FOODS: SNOW CROP PEAS 21c, ORANGE JUICE 2 cans 29c.

SELECTED FRESH FRUITS AND VEGETABLES: SWEET CHERRIES 39c, BARTLETT PEARS 6 for 29c.

FRUITS-VEGETABLES: TOMATOES 2 Lbs. 29c, PEACHES 3 Lbs. 39c.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

Services

Funeral services for Mrs. J. B. W., 65, of the Columbia Congregational Church, will be held at 10 o'clock tomorrow.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Services: JOHN B. BURKE FUNERAL HOME, 87 East Center St., Tel. 6888.

Robin Roberts Lays Claim to National's Best Pitcher

Props Tie BA's, 4-4, Behind Jim Blanchard

STANDINGS	W	L	Pct.
Hamilton	7	3	.700
Riggs	6	3	.667
BA's	4	4	.500
Monahan	2	8	.200

Tam O'Shanter Golfers Start

No Decision	
Hamilton	11
Riggs	10
BA's	9
Monahan	8

The Herald Angle

By Hal Turkington

Phils Surge Under Steve

Club Wins Six Straight Division For O'Neill

STANDINGS	
Phils	10
Yanks	9
Indians	8
Dodgers	7

Yanks, Indians Lose; Dodgers Hoist Lead

By JACK HAD

YESTERDAY'S RESULTS	
Phils 10, Yankees 7	Indians 8, Dodgers 7
Reds 6, Cubs 5	Braves 4, Athletics 3

Guest Spot

By GALE TALBOT

Triplets Crush Hartford Chiefs

American League Standings	
Yankees	10
Phils	9
Indians	8
Dodgers	7

Olympic Swimmers Continue Smashing Marks

By The Associated Press

Saxton Decisions Honeybear Atkins

Evelyn Kawamoto Sets Women's Meter Mark

Local Sport Chatter

REO Softball League

Gene White Has Scored 20 Points at Riverside Speedway

Misses' Paper on Your Vacation

Local Sport Chatter

REO Softball League

Gene White Has Scored 20 Points at Riverside Speedway

Misses' Paper on Your Vacation

Frank Stranahan Opens Defense of Crown; Babe Zaharias Ailing

Fain Takes Lead From Goodman

Jansen Is "Cousin" Of Cubs Sauer

Jerry Chagnon Brings Miller's Ninth Win

Sports Schedule

Major League Leaders

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

Major League Leaders

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

Major League Leaders

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

Major League Leaders

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

Major League Leaders

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

Major League Leaders

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

Major League Leaders

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

CLARKE MOTOR SALES

AT ROY MOTORS

SCHMIDT'S IS BEER AS BEER SHOULD BE!

Schmidt's Beer-Ale

THE VERY BEST SINCE 1860.

C. SCHMIDT & SONS, INC., PHILA., PA.

Martin Twist-Shift

SEE THE MOST SENSATIONAL DEVELOPMENT IN OUTBOARDING HISTORY!

CLARKE MOTOR SALES

30 Broad Street, Manchester, Conn.

AT ROY MOTORS

500 SETS OF SEAT COVERS \$12.95

CAMPBELL AUTO SUPPLY

30 Broad Street, Manchester, Conn.

CLARKE MOTOR SALES

30 Broad Street, Manchester, Conn.

YES YES YES

NEW PONTIAC

BALCH PONTIAC, INC.

185 CENTER STREET, PHILA., PA.

take your paper on your VACATION

MANCHESTER EVENING HERALD

About Town

Miss Helen Lee Harmon of 54-A Chestnut street is spending the summer at Camp Edith G. ...

Two Women Hurt In Hebron Crash

Hebron, July 31.—Two New York state residents were injured when a car crashed into a house here today.

Headed New Bank

Harold P. Field, executive vice-president of the First National Bank of Manchester, ...

Critically Hurt Pilot Succumbs

Williamie, July 31.—Gilbert Everett Williams, 36, of Cantonville, ...

Hospital Notes

Patients Today: 177. ADMITTED YESTERDAY: John Sire, 348 Hartford road, ...

Discharged Yesterday

Discharged yesterday: Mrs. Jean Philp Avery, street; Mrs. Mary Wade, 29 Ferndale drive; ...

AIR CONDITIONED

A Convenience Appreciated by All. Automatic control assures a comfortable temperature throughout the quiet Funnel Home.

Average Daily Net From Run For the Week Ended 10,298

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau

Pinehurst GROCERY INC. Good things to eat. 302 MAIN ST. DIAL 4151

COLD. It takes many motors and compressors to furnish refrigeration for our Frosted Food mass, ...

AT A REDUCED PRICE! LAMB LEGS lb. 85c

AT A REDUCED PRICE! PINEHURST GROUND BEEF

CHOICE CHUCK ROAST 89c lb.

EVERYDAY LOW PRICES... HERSHEY'S OHOLOGATE SYRUP

AT REDUCED PRICE... CUCUMBERS 2 for 15c

AT REDUCED PRICES... SAVOL BLEACH 25c

PARISHIONERS GREET NEW PASTOR, WIFE

Rev. Gustav A. Suber and Mrs. Suber, who moved last week to the parsonage of the Covenant Congregational Church, 47 Spruce street, ...

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

SHOE REPAIR WHILE-U-WAIT MARLOW'S

Lum Burr Mark Of Quality DON'T WASTE TIME QUALITY PAINT LASTS LONGER

ATTENTION HOME FREEZER OWNERS AND LOCKER HOLDERS

L. T. WOOD Locker Plant and Meat House

SUPER SAVINGS ON TOP GRADE FOODS

AT HALE'S SELF SERVE and MEAT DEPARTMENT

HALE'S FRESH GROUND COFFEE lb. 77c

PEACH SHORTCAKE MADE WITH Bisquick

FROZEN FOOD SPECIALS

FRESH FRUITS AND VEGETABLES

THE J.W. HALE CO. MANCHESTER, CONN.

Protests Block Bus Fare Hike

Hartford, Aug. 1.—Thousands of Connecticut commuters bus riders were pleasantly surprised this morning to find that they could still get to work for a dime.

Secret Coal Wage Talks In Recess

Washington, Aug. 1.—(AP)—Soft coal wage negotiations between John Lewis and Harry M. Moses have been recessed for several days.

Violent Storms Hit New England Area

Washington, Aug. 1.—(AP)—The Agriculture Department today designated the states of South Carolina and Maine and several additional Arkansas counties as disaster areas as a result of the severe drought.

Allies Clip 3 Red Jets, Take Baldy

Seoul, Korea, Aug. 1.—(AP)—The U. S. Fifth Air Force said United Nations pilots shot down three Communist jets and damaged two others in the North Korean sky today.

Pravda Blasts U. S. Protest on Soviet Posters

Moscow, August 1.—Pravda today bitterly attacked U. S. Ambassador George Kennan for a poster picturing Russian planes chasing American aircraft.

Business Profits Down 11%, Strikes and Taxes Blamed

New York, Aug. 1.—(AP)—Business profits were down 11 percent in the first half of 1958, according to a report by the Federal Reserve Board.

AEC Orders A-Engine For Giant Navy Ships

Washington, Aug. 1.—(AP)—The Atomic Energy Commission (AEC) announced today that it had ordered the design and construction of a new type of atomic engine for the Navy's fleet of giant nuclear-powered submarines.

Sleeping Sentry Gets New Trial

Washington, Aug. 1.—(AP)—A court martial today gave a new trial to a sentry who was convicted of sleeping on duty at the Korean front.

Parched Earth

Washington, Aug. 1.—(AP)—The Agriculture Department today designated the states of South Carolina and Maine and several additional Arkansas counties as disaster areas as a result of the severe drought.

4 'Saucers' Revealed in Photograph

Washington, Aug. 1.—(AP)—Coast Guard headquarters today made public a photograph of four unidentified flying objects (UFOs) taken by a 21-year-old Coast Guard photographer.

Output of Steel Gets Boost as Crucible Signs

Pittsburgh, Aug. 1.—(AP)—Production of steel at the Crucible Steel Co. plant in Erie, Pa., is expected to be boosted by the signing of a new contract with the United Steelworkers of America.

News Tidbits

Body of Shirley V. Kennedy, 17, of Butler, Pa., missing high school senior, is recovered from four miles west of Erie, Pa.

Bulletins

From the AP Wire

Evva's Body to Be On Controversial

Buenos Aires, Aug. 1.—(AP)—The body of a young woman, Evva, was found in a controversial case in Buenos Aires.

MURDERERS CONVICTED

Pusan, Korea, Aug. 1.—(AP)—An Army court martial today convicted two men of the murder of a South Korean Army captain.

NIGHTMARE VICTORY

Helsinki, Aug. 1.—(AP)—The Finnish government today announced that it had received a report from a nightmarish victory.

Connecticut Seeking Disaster Area Label

Washington, Aug. 1.—(AP)—The Agriculture Department today designated the states of South Carolina and Maine and several additional Arkansas counties as disaster areas as a result of the severe drought.

Byrd Rides Fence On Stevenson Vote

Egyptian Army Drops Politics; Corruption Hit

Output of Steel Gets Boost as Crucible Signs

News Tidbits

Bulletins

Evva's Body to Be On Controversial

