

Killer Suspect Chase Related

Bridgeport, June 3—(AP)—The driver of a school, according to the witness, hurried a curb, hit the corner of the school after crossing the lawn and crashed into a tree. He told the jury he fired a second burst of machine gun bullets at the fugitive when he failed to halt after the policeman shouted a warning at him when he jumped from the wrecked auto.

Elizabeth Schedules Visit with Subjects

London, June 3—(AP)—The queen celebrated the queen's coronation yesterday in ancient Westminster Abbey. In the afternoon they carried their happiness into the rain-drenched night in an ecstasy of carnival spirit.

Big Steel Mulls Answer to CIO On Wage Hike

Pittsburgh, June 3—(AP)—United States Steel Corp. began giving its answer today to the steel industry's demand that a clear-cut "yes" or "no" reply is not likely immediately.

Everest Climbers Start On Perilous Down-Trek

Katmandu, Nepal, June 3—(AP)—The first British-led mountaineering party to reach the summit of the world's tallest mountain for the first time last week were expected today to begin their perilous descent of the mountain.

Humphrey Tax 'Lobby' Draws Fire

Washington, June 3—(AP)—Secretary of Treasury Humphrey acknowledged today he has sought support from business groups for President Eisenhower's tax program—and drew a prompt warning from Representative Reed (R., N. Y.) against "lobbying."

Allies Keep Red Truce Note Secret

Munson, June 3—(AP)—The Communists handed the Allies a letter relating to the Korean armistice talks at a two-minute meeting of liaison officers today. The UN Command said its contents would remain secret.

Ike's China Policy Nears Acceptance

Washington, June 3—(AP)—The president's China policy appears on the way today toward acceptance by the Senate.

News Tidbits

Police investigators studied today charred bits of a New Haven railroad drawbridge in Milford which partially went up in flames yesterday when train service held up more than two hours.

No Safety Against A-Blast, Adviser Group Warns U. S.

Auto Crushed One-Third Its Length in Fatal Smashup

Washington, June 3—(AP)—An advisory committee of industrial and scientific leaders told the Defense Department today that "in the light of current facts" there can be no safety against atomic attack for the United States.

Reds Push New Drive For 'Castle'

Seoul, June 3—(AP)—Stun-bombed North Korean Reds bayoneted from Allied main line trenches in eastern Korea early today, storming back this afternoon and tangled with tough South Korean infantrymen in savage close-quarter combat.

Ike TV Report Features Four Cabinet Stars

Washington, June 3—(AP)—President Eisenhower makes his first television report to the people tonight (8:30 p. m. d.s.t.) apparently to bear down on the idea that in such perilous times spending must come down, but not too much and late remain up.

Rosenbergs Refuse Chance To Bargain for Their Lives

Ossining, N. Y., June 3—(AP)—The Army team of Julius and Ethel Rosenberg, doomed to electric chair last July 30, has refused to bargain for their lives by cooperating for possible mercy.

Continental Red Attack Is Possible

Washington, June 3—(AP)—An advisory committee of industrial and scientific leaders told the Defense Department today that "in the light of current facts" there can be no safety against atomic attack for the United States.

Bulletins

TRAIN CRASH KILLS TWO—A Washington-bound passenger train slammed into a standing freight train near this northern Virginia town today, killing two trainmen. Ten passengers were shaken up.

RAIN FLOOD MANILA

Manila, June 3—(AP)—Heavy rains flooded Manila streets today as the season's first typhoon raged along the Philippine southeast coast with 100-mile winds.

STEAMER AGROUND

Hong Kong, June 3—(AP)—The Royal Navy and Royal Observer Corps said today they had lost contact with the British steamer Saturn Star which ran aground earlier she was aground off Taranso Island and in "dangerous condition."

NARROW ESCAPE

Bowling Green, Ky., June 3—(AP)—A passenger train ground to a halt within inches of a wrecked automobile as a white steam locomotive pulled up to the Louisville and Nashville Railroad Co. tracks here early today.

WHEAT GRANT MEK

Washington, June 3—(AP)—The Eisenhower administration was reported today to have an "early right grant of about 100,000 tons of wheat to Pakistan."

Coventry Many Criticize Formation Of New School Study Group

Many Coventry citizens today are criticizing the creation of a five member elementary study committee to study the feasibility of erecting a new school building in the town of Coventry.

The committee, to be appointed by the selectmen, will investigate the practicability and possible cost of neighborhood schools to accommodate the lower grades to reserve the Robertson School for higher elementary grades.

The committee will be appointed by the selectmen, will investigate the practicability and possible cost of neighborhood schools to accommodate the lower grades to reserve the Robertson School for higher elementary grades.

The committee will be appointed by the selectmen, will investigate the practicability and possible cost of neighborhood schools to accommodate the lower grades to reserve the Robertson School for higher elementary grades.

Wapping Zoners Approve All Applications

Wapping, June 7 (Special)—All applications to the Zoning Board of Appeals were granted at a meeting of the Board Monday night.

Tomorrow's calendar Thursday meetings include Herb Class at 11:30 a. m. on herb wheel and 12:15 p. m. on work-shop program at the Captains Herb Farm of Mrs. Adeline Greiner Simons.

Also granted were four requests to use Quonset huts for living quarters for two years. Lloyd G. Hansen on Route 5, J.E. Shepard Co., on property northeast of the present boarding house on Windsorville road.

Also granted were four requests to use Quonset huts for living quarters for two years. Lloyd G. Hansen on Route 5, J.E. Shepard Co., on property northeast of the present boarding house on Windsorville road.

CHINESE REPORT FAMINE

Famine, in triangular shaped and in about 200 miles deep and 300 miles across at its base, the radio said. The broadcast, referred to it as a "disaster area" but said the conquering "serious spring famine."

The area, bound by the Yangtze and Kiating rivers and the towns of Chungking, Wanhsien and cova and heifers.

More Red Engineers China has 250,000 students in schools of higher education and more than one out of every four is in training in various fields of engineering.

More Red Engineers China has 250,000 students in schools of higher education and more than one out of every four is in training in various fields of engineering.

Diaper Rash Quick relief follows use of RESINOL and SOAP

Quick relief follows use of Resinol Ointment. Speedy relief also follows use of Resinol Soap. Resinol Soap is a gentle, non-irritating soap.

Quick relief follows use of Resinol Ointment. Speedy relief also follows use of Resinol Soap. Resinol Soap is a gentle, non-irritating soap.

Quick relief follows use of Resinol Ointment. Speedy relief also follows use of Resinol Soap. Resinol Soap is a gentle, non-irritating soap.

Quick relief follows use of Resinol Ointment. Speedy relief also follows use of Resinol Soap. Resinol Soap is a gentle, non-irritating soap.

Canada Network First with Films

The much publicized air race between NBC and CBS came to an unexpected climax yesterday as each sought to be first to telecast coronation films flown to Goose Bay, Labrador, by a British bomber.

The much publicized air race between NBC and CBS came to an unexpected climax yesterday as each sought to be first to telecast coronation films flown to Goose Bay, Labrador, by a British bomber.

The much publicized air race between NBC and CBS came to an unexpected climax yesterday as each sought to be first to telecast coronation films flown to Goose Bay, Labrador, by a British bomber.

The much publicized air race between NBC and CBS came to an unexpected climax yesterday as each sought to be first to telecast coronation films flown to Goose Bay, Labrador, by a British bomber.

A Queen On Her Throne

Wearing the Crown of St. Edward, the ritual crown of England, Queen Elizabeth II sits on her throne during coronation ceremonies in Westminster Abbey, London, June 2.

Wearing the Crown of St. Edward, the ritual crown of England, Queen Elizabeth II sits on her throne during coronation ceremonies in Westminster Abbey, London, June 2.

Wearing the Crown of St. Edward, the ritual crown of England, Queen Elizabeth II sits on her throne during coronation ceremonies in Westminster Abbey, London, June 2.

Wearing the Crown of St. Edward, the ritual crown of England, Queen Elizabeth II sits on her throne during coronation ceremonies in Westminster Abbey, London, June 2.

Spy Team Spurns Chance at Mercy

Mr. Bennett, Director of Federal Prison Bureau, at direction of Mr. Brownell, saw Ethel and myself today and told us if we want to cooperate with the government, we can do so through him and he will put us in touch with the proper officials.

Mr. Bennett, Director of Federal Prison Bureau, at direction of Mr. Brownell, saw Ethel and myself today and told us if we want to cooperate with the government, we can do so through him and he will put us in touch with the proper officials.

Mr. Bennett, Director of Federal Prison Bureau, at direction of Mr. Brownell, saw Ethel and myself today and told us if we want to cooperate with the government, we can do so through him and he will put us in touch with the proper officials.

Mr. Bennett, Director of Federal Prison Bureau, at direction of Mr. Brownell, saw Ethel and myself today and told us if we want to cooperate with the government, we can do so through him and he will put us in touch with the proper officials.

Italy's Politicians Renew Campaign

The voters will elect 580 members of the Chamber of deputies and 237 Senators from a list of 7,418 candidates.

The voters will elect 580 members of the Chamber of deputies and 237 Senators from a list of 7,418 candidates.

The voters will elect 580 members of the Chamber of deputies and 237 Senators from a list of 7,418 candidates.

The voters will elect 580 members of the Chamber of deputies and 237 Senators from a list of 7,418 candidates.

Try A Parker for 10 Days...

It's the Pen I Use and Recommend

Maurice E. Gaudet

Parker The Greatest pen value ever offered...

Here's an offer that just can't be beat. Select the world famous Parker Pen of your choice—use it for 10 days. After the 10-day trial offer it can be yours for as little as \$1 a week.

T. P. AITKIN
AIR CONDITIONING HEATING SHEET METAL CONTRACTOR
6 McCABE STREET
TEL. MJ-3-6793

GAUDET
JEWELERS
785 MAIN ST. MANCHESTER

WIN A BICYCLE! WIN A CAMERA!

Enter the RED BALL

JETS CONTEST

OUR OWN LOCAL CONTEST—Our new will award a shiny new Beatmaster Bicycle and Anaco Ready-fish Camera to local winners.

ARTHUR DRUG STORE
942 MAIN ST. AT ST. JAMES ST.

Contest Closes June 6

Get Your Entry Blanks In!

C.E. HOUSE & SON
INC.
WE GIVE YOU GREEN STAMPS.
OUR 100th ANNIVERSARY YEAR!

ARTHUR DRUG STORE

942 MAIN STREET AT ST. JAMES STREET

ON SALE THURSDAY, FRIDAY & SATURDAY

Walgreen Agency DRUG STORE

Saccharin TABLETS 14-gr. 1000's 29c

Olive Tablets Dr. Edwards 49c

Palmolive Soap Reg. Size 8c

Paper Towels 150 Sheet Rolls 2:37c

FREE BONUS! SPECIAL OFFERS! Lots of Buy-2 Bargains!

WALGREEN'S

LIQUOR DEPT. OPEN DAILY 8 A. M. to 11 P. M.

PARKER'S RESERVE 86 ProofFifth 2.98
CALVERT RESERVEFifth 4.27
BARCLAY'S STRAIGHT BOURBON Fifth 4.35

OLD MR. BOSTON WINES Port, Sherry, Muscatel Qt. 98c
GRAND MACNISH SCOTCH WHISKY Fifth 5.79
PARKER'S GIN 90 ProofFifth 2.98

ALL POPULAR BEER AND ALE REFRIGERATED

Today's BEST SUIT BUY!

Two Trousers Double the Wear

SHARKSKIN and NYLON CORD

2-TROUSER SUITS 34.50

Two-trousers give you double mileage for your clothing dollar. Slip into one of these suits tomorrow and see for yourself what great value they really are! Alterations FREE!

REGAL MEN'S SHOPS
907 MAIN ST. — WELDON BUILDING
FORMAL WEAR FOR HIRE

Italy's Politicians Renew Campaign

The voters will elect 580 members of the Chamber of deputies and 237 Senators from a list of 7,418 candidates.

Both the MSI and the Monarchists have their centers of strength in impoverished south Italy. They hope to pull enough votes to keep De Gasperi from claiming the 50.1 per cent of the total vote he needs in order to retain his post as premier.

De Gasperi's policy aims only at the United States provision that with her help south Italy will become a new California. It is a lie, De Gasperi's policy aims only at the United States provision that with her help south Italy will become a new California.

Michael's has a Fine Watch for every Graduate

PAY \$2 DOWN and \$2 MONTHLY

PAY \$3 DOWN and \$3 MONTHLY

PAY \$4 DOWN and \$4 MONTHLY

PAY \$5 DOWN and \$5 MONTHLY

Traditional gift for graduation—a fine Michael's watch! We don't recommend expensive watches for grammar school grads. We have watches for 19.75 to give these youngsters reliable service. The point is, Michael's has fine watches for ALL graduates... grammar school, high school or college. From the least expensive on up, Michael's good name and dependable service guarantee that the watch you give will maintain its expected efficiency. And our easy thrifty payment plan makes a watch so practical to give!

Michael's
JEWELERS—SILVERSMITHS
858 MAIN ST.—MANCHESTER

Garden Insects Out in Full Force

Biora, June 3—Insects are invading Connecticut gardens in great numbers during this time of year...

Procession Leaves for Abbey

This was the scene as viewed from the roof of Buckingham Palace, June 2, as Queen Elizabeth II left for her coronation ceremony at Westminster Abbey.

Verdict Reversed In \$2,400 Award

Judge Joseph Smith reversed a damage suit verdict against the local branch of Montgomery Ward and Co., Inc. in U. S. District Court in Hartford yesterday...

Sign Defeats Its Purpose

Salisbury, Md.—An Add traffic sign to your list of unusual traffic hazards.

TOWN OF MANCHESTER OFFICE OF THE GENERAL MANAGER

- Bids will be received in the Office of the General Manager for the Town of Manchester on Tuesday, June 11, 1953...

RANGE and FUEL OIL 24 Hour Delivery Service MORIARTY BROTHERS 315 CENTER STREET TEL. MI-3-5135

Montgomery Ward

824-828 MAIN ST. TEL. MI-3-5181 MANCHESTER

Montgomery Ward

824-828 MAIN ST. TEL. MI-3-5181 MANCHESTER

BOY SCOUT NOTES and NEWS

The last meeting of Cub Scout Pack 120 was held May 22 in St. James' School...

Janice Anderson Guest at Shower

Miss Janice Anderson of 125 Kidder street, whose marriage to Robert P. Genova, Jr. of 49 School street, will be solemnized at St. James Church on June 26...

June Specials!! WHOLESALE PRICES ON MOST CARS!

Table listing car models and prices: 1951 Chev. 4-Dr. \$1295 Down \$275, 1951 Pontiac Club \$1745 Down \$345, etc.

Solimene, Inc. YOUR DODGE-PLYMOUTH DEALER

634 CENTER STREET TEL. MI-3-5101

How's your TIME? Expert watch repair service to help you keep on time

Missing dates? Missing trains? Nothing is more irritating than a watch that won't keep good time...

F. E. BRAY MANCHESTER'S OLDEST ESTABLISHED JEWELER

781 Main St.—Tel. MI-3-5617

SMART-COOL SUMMER DRESSES Your Choice at One Low Price \$4 Each Misses', half sizes

Ready now at Wards—a wonderful selection of cool 1953 styles in the fabrics and colors you've been looking for...

BUILT-IN FLATTERY Swim-Suits Designed for Sleek Fit

Dark, vivid colors 6.98 Sizes 32 to 38

MEN'S 'CAL-SHEEN' SLACKS

Regular 6.95 5.88 Limited time only

Montgomery Ward SEE WARDS SELECTION OF GAY BEACH TOWELS

[A] Count on these extra-large 36-72-inch Beach Towels for the quality, lively colors and long wear...

Employed Fancy In Naming Streets

Dallas, Tex.—Almost every town in America has a street called Main, another named Broadway and perhaps an Elm street.

So They Say

As the possibility of total annihilation becomes clearer, our search and prayers for peace must increase in intensity.

The Doctor Says

USE OF IODIZED SALT REDUCES THYROID ILLS OF YOUNGSTERS. By EDWIN F. JORDAN, M. D. Written for NEA Service.

Employed Fancy In Naming Streets

Dallas, Tex.—Almost every town in America has a street called Main, another named Broadway and perhaps an Elm street.

Solemn Moment in a Little Boy's Life

Little four-year-old Prince Charles is a solemn youngster as he rests his head on a clenched fist during coronation ceremonies at Westminster Abbey, June 2.

Use of iodized salt reduces thyroid illness of youngsters. A certain proportion of persons who have simple enlargements of the thyroid gland in the neck will sometime develop what is commonly known as toxic goiter or Graves' disease.

Montgomery Ward

824-828 MAIN ST. TEL. MI-3-5181 MANCHESTER

Fix Up - Paint Up - Save at Low Prices

NO DOWN PAYMENT WHEN YOU USE FHA TERMS

Advertisement for home improvement products including wall tile, varnish, enamel, and water closets, with prices and descriptions.

Students Teach Their Classmates

Vernon, Tex.—You can teach your own class at Vernon High School if you want to be a teacher.

Police Dogs Wanted

Bismarck—Bismarck police intend forming a police dog section to reinforce the fight against crime in this colony.

Montgomery Ward

824-828 MAIN ST. TEL. MI-3-5181 MANCHESTER

Advertisement for Montgomery Ward weather bureau and Fedders air conditioning units.

Montgomery Ward

824-828 MAIN ST. TEL. MI-3-5181 MANCHESTER

Fix Up - Paint Up - Save at Low Prices

NO DOWN PAYMENT WHEN YOU USE FHA TERMS

Advertisement for home improvement products including cabinet sink, super floor enamel, and china water closets, with prices and descriptions.

TOWN & COUNTRY WOMEN'S OUTLET

Advertisement for Cotton Dresses and other clothing items, featuring prices like \$4.00 and \$1.81.

Montgomery Ward

824-828 MAIN ST. TEL. MI-3-5181 MANCHESTER

Advertisement for Montgomery Ward appliances including refrigerators and freezers.

Montgomery Ward

824-828 MAIN ST. TEL. MI-3-5181 MANCHESTER

Fix Up - Paint Up - Save at Low Prices

NO DOWN PAYMENT WHEN YOU USE FHA TERMS

Advertisement for JUNE APPLIANCE SALE featuring refrigerators, freezers, and washers with prices like 168.88 and 318.88.

Bolton Enters Court as Witness, But Judge Fines Him \$100

Bolton, June 3.—(Special)—Trial Justice John Swanson fined a man who appeared in court as a witness last night and heard charges with drawn against the man who had appeared as the accused. The fine occurred in the case of Walter Zevoletck of Burrhead avenue, East Hartford who was presented on a charge of driving under the influence of liquor or drugs. Owner of the car was George O. Doloff of Coventry who appeared as a witness and passenger in the car.

Attorney George Leander, representing Zevoletck, introduced the question as to who was driving the car. Under questioning, Doloff stated he was the driver and developed he was driving while his license was under suspension.

Charges against Zevoletck were withdrawn and placed against Doloff who pleaded not to contend. He was fined \$100 on a finding of guilty.

The arrest grew out of an accident on May 31 at Bolton Hotel and was made by Officer Ernest Angel of the Colchester State Police Barracks. Grand Juror Ray Cocconi prosecuted the case.

Other Cases

Gerard E. Langevin of Main street, Manchester forfeited a \$5 bond when he failed to appear on a charge of passing a stop sign. He was arrested at Bolton Hotel on May 31 by State Policeman Richard Powers.

Leslie J. Bennett of Providence, R. I. forfeited a \$15 bond by his failure to appear to answer a charge of violation of the rules of the road. He was arrested on May 31 by Officer Powers on Route 6 after he was observed passing several cars at an intersection.

The case of Frederick E. Lauritzen, 38, of Homestead street, Manchester will be heard in Bolton Trial Justice Court June 18 on a charge of driving while under the influence of liquor or drugs. He was arrested on May 30 at about 6 p. m. by State Policeman Russell Olson of the Hartford Barracks on Route 44 in Bolton.

Realistic First Aid

Fifteen Boy Scouts in realistic make-up and lying in various states of injury about the Community Hall lawn Monday night created a plausible problem in mass injury. It took the ten first aiders an hour to treat their victims' burns, cuts, fractures and amputations.

Mrs. Mary Mullaney, instructor for the course, had set the problem up in such a manner that a comprehensive review of all first aid work was covered in the treatment given. Many "props" were used even to a chicken bone set in wax to simulate a compound fracture. The realism of the injuries was so great that some of the boys expressed a squeamishness in seeing them.

E. Pierce Herrick, local Civil Defense director who observed the problem, complimented the group on their work. Mrs. Mullaney also commended the first aiders with

Queen and Family on Palace Balcony

Queen Elizabeth II and her husband, the Duke of Edinburgh, wave to cheering crowds from balcony of Buckingham Palace after return from coronation ceremonies at Westminster Abbey, London. With the smiling couple are their children, Prince Charles, beside his mother, and Princess Anne. (A.P. Wirephoto via radio from London.)

Buckland Eighth Elects Officers

The eighth grade graduating class of the Buckland School recently elected class officers. The pupils chosen were: Richard Pan-cavage, president; Joan Daley, secretary; and Betty Edwards, treasurer.

The seventh and eighth grades, accompanied by their teacher, Edward Benche, spent an interesting morning on May 6 at the Yawadown Athenaeum in Hartford. The plan, as outlined by the New China News Agency indi-

icates that if it is carried out the census probably will be the most thorough in China's history. The population of China is usually set at 450 millions, but estimates vary from 350 million up to 550 million. There are many areas where no census was ever taken.

Both trips were enjoyable and interesting to the boys and girls.

CENSUS FOR CHINA

Hong Kong.—The Chinese Communists say they will take a nationwide census this year in connection with their national election. The plan, as outlined by the New China News Agency indi-

Real Estate Men Require Licenses

Under a new law recently enacted, all persons or firms engaged in the real estate business after Oct. 1, 1953, are required to be licensed as real estate brokers by the Insurance Commissioner of Connecticut.

Salesmen employed by real estate brokers are also required to be licensed. The law provides for a fee of \$15 per year for a broker's license and \$5 for a salesman's license. Each broker is also required to file a bond of \$2,500 and a salesman a bond of \$1,000.

Frank Wagner, director of licenses in the insurance commissioner's office stated today that as soon as copies of the new law are available, they will be mailed to all interested persons and that a prepared bond form will be furnished by the commissioner's office.

Wagner suggested that those intending to apply for a license, now file by mail with the commissioner's office in Hartford, their name and address and state whether a broker's license or a salesman's license is desired.

May your pretty feet meet

Whirl into summer's gaiety in fabulous Hood Sun-steps. Captivating styles and exciting color add new charm to all your summer work or play clothes. Discover these divinely flattering fabric casuals today!

MARLOW'S
COMPLETELY AIR-CONDITIONED

FOAM CUSHIONED CHAIRS

\$79.50 Values! Lawson Style
\$45

Look at the uncluttered lines of these graceful Lawson chairs. Sit in them. They're filled with the softest filling made... luxurious foam rubber. And here's the best news of all... we'll custom cover your chair in your choice of expensive decorator fabrics! Hurry... this is one of the best buys we have ever seen.

Use Marlow's Credit Terms

IT'S HERE NOW! "FOURESTER" **NEW**

SIMMONS 83rd ANNIVERSARY "EXTRA" MATTRESS

Not an ordinary mattress! We worked out this event in cooperation with the world's largest bedding manufacturer for the sole purpose of offering you a first class mattress at a first class savings.

\$39.50

Extras galore are packed into this great new Simmons interlocking mattress. Extras that mean extra satisfaction, extra rest. Compare with any \$39.95 mattress on the market! Come in and see this extraordinary mattress tomorrow.

AIR-CONDITIONED
MARLOW'S
FURNITURE DEPARTMENT

COMPLETELY AIR-CONDITIONED MARLOW'S OUTDOOR FURNITURE STORM COVERS

PRICED FROM **\$1.98**

OUTDOOR CUSHIONS

OTHER OUTDOOR CUSHIONS FROM \$1.98

BAMBOO PORCH BLINDS

8 ft. drop. Natural or green. Complete with hardware ready for hanging. (HOUSEWARES DEPT.)

NATURAL GREEN
3 FOOT... \$1.49... \$1.79
4 FOOT... \$2.29... \$2.49
5 FOOT... \$2.98... \$3.49
6 FOOT... \$3.49... \$3.98
7 FOOT... \$3.98... \$4.49
8 FOOT... \$4.98... \$5.49
10 FOOT... \$5.98... \$6.49

SAMSONITE
LUGGAGE
MARLOW'S
AIR-CONDITIONED

BULLDOZING
LAWN ROLLING
AMESITE DRIVES
THOMAS COLLA
Construction Co.
Phone MI-9-5224

Looking for a **MAN?**
Personal
At Personal, it's "yes!" promptly to 4 out of 5 unemployed men and women—married or single. The loan is fixed, wherever possible, to your individual circumstances.

Quick 1-Day Service

If you are in a hurry, a phone call will enable us to have everything ready when you come in. If more convenient, write or come in. See for yourself why over a million people say, "It's Personal to be sure!"

Loan	1st Mo. Pmt	2nd Mo. Pmt
\$100	\$1.33	\$1.72
\$200	\$2.25	\$2.52
\$300	\$3.00	\$3.75

Annual interest rate 10% (11% if loan is \$100 or less) with monthly payments of \$1.00 each.

Loans \$25 to \$500 on Signature Alone

Personal FINANCE
306 MAIN STREET
2nd Floor, Over Woolworth's
Manchester 3-1233 • Manchester
Branch 2, Southdown, N. Y.S. Manager
OPEN THURSDAY EVENINGS UNTIL 8
Hours made available to all consulting agencies.

Reds Push New Drive For 'Castle'

(Continued From Page One)
St. Paul exchanged shots with Communist shore batteries in Wonsan harbor on Korea's east coast...

Windsor Sees Niece's Coronation on TV

Her Majesty Queen Elizabeth II will be seen on television in the coronation ceremony on June 2...

Allies Keep Red Truce Note Secret

(Continued From Page One)
The talks in a closed door session May 23 and the contents have never been made public...

Will Be Honored

Robert P. Genova will be chairman of the committee on arrangements for the bachelor dinner to be tendered...

Two Autos Dented In Freak Accident

Two cars were badly damaged yesterday afternoon about 4:15 on Biwell street in a freak accident...

DRIVING LESSONS
Let us prepare you for your license test. Individual instruction on insured dual-control car by experienced trained instructor.

CORDNER AUTO SCHOOL
TEL. MITCHELL 9-6010
or TEL. HARTFORD 7-3680 (collect)

UHF Tuners
Antennas
AND
Good TV Service
SEE
Potterton's

Humphrey Tax 'Lobby' Draws Fire

(Continued From Page One)
Simpson said this provided needed relief for American industry against injury from imports of cheaper foreign goods.

Ike's China Policy Near Acceptance

(Continued From Page One)
The opposed recognition of the Peking Communists on the assumption they were subservient to Moscow...

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

DOG CATCHER PATROL

Atlantic City, N. J., Atlantic City police radio may soon grow to include dog catchers.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

Rockville-Vernon Meeting of Zoning Board

Nearly one hundred residents of things entered into the decisions of the Board.

Barstow Says: 'It's The Truth!'

We estimate that we are washing over 1 1/2 tons of clothes every day in the Westinghouse Laundromats we have out.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

U.S. Withdraws Troops From Korea

The U.S. Army spokesman here said the new Army plan, but would not discuss it.

Popular Super Markets
Chuck Steaks 49 lb
Prune Juice 29
Asparagus 23
C.E. HOUSE & SON
WE GIVE 2% GREEN STAMPS
OUR 100th ANNIVERSARY YEAR

Leonard's Shoes
"FITTING IS OUR BUSINESS"
\$10.95
\$11.95
SHOES... famous for fashion and fit

Sixth Anniversary Sale
SPECIAL!
24"x36" CONGOLEUM SCATTER RUGS
REG. 79c... NOW 66c each
HEAVY WEIGHT FELT BASE YARD GOODS
REG. 88c... NOW 66c Sq. Yd.

Westinghouse LAUNDROMAT
FEATURE - BY - FEATURE
and you'll choose the Westinghouse LAUNDROMAT
WASH-TO-SAVE DOOR
WATER SAVER
FLEXIBLE CONTROL
AGI-TUMBLE ACTION

Barstow's
"IT'S THE TRUTH!"
We estimate that we are washing over 1 1/2 tons of clothes every day in the Westinghouse Laundromats we have out.

Barstow's
KID DIE FAIR
USE THIS COUPON
1-48"x36"x12" 90 Gal. Capacity 9.98
3-72"x48"x12" 180 Gal. Cap. 14.98

CHILD PHOTOGRAPHY
FOR FATHER'S DAY
JUNE 21
Give a portrait of his child for dad or den.
1 (8x10)—\$5.00
3 (8x10)—\$9.75
ANNE GRIFFIN
476 MAIN STREET
MI-5283

FREE
All pens purchased this week will be initiated free.
MARLOW'S
AIR-CONDITIONED

USED CAR PRICES DOWN
'51 DeSOTO \$1690
'51 DODGE \$1888
'51 PONTIAC \$1995
'51 CHEV. \$1198
'51 STUDE. \$1478
'51 G.M.C. \$798

Barstow's
KID DIE FAIR
USE THIS COUPON
1-48"x36"x12" 90 Gal. Capacity 9.98
3-72"x48"x12" 180 Gal. Cap. 14.98

Judge Issues Warning on High Speeds

Judge John S. G. Rottner issued a warning today to drivers who must be cut down in town. He handed out fines to five drivers arrested early this morning after the police radar checked them exceeding speed limits on Oakland street.

Court Asked To Overrule Ban on Motel

Henry S. Budney, of Newington, Conn., last night asked the Board of Appeals last month for permission to build a motel in town, has requested the board of Common Pleas to overrule the local ban.

Obituary Deaths

Frank Lemaire of Long Hill road, Andover, died last night at his home after a long illness. Born in New Bedford, Mass., he had lived in Andover for over 50 years.

Continental Red Attack Is Possible

The committee emphasized the continuity of the defense program as it affects Canada and the United States, pointing out the necessity for close integration of the defense measures of the two countries.

News Tidbits

Pan-American Airways plans new route from Blackpool, England, to Boston in record time of 13 hours, 35 minutes yesterday with the first "NBA" television flight.

Motorist Sleeps As Car Crashes Truck and Pole

A motorist who fell asleep at the wheel of his car early this morning and ended up by crashing into a parked truck and then coming to rest against a pole has been arrested for reckless driving, police reported today.

Rodney Dee, Happy Kid with a Future

Medical science has nearly finished the history-making role it played in separating the Brodie twins—and in keeping one of them from now on, Rodney Dee Brodie will be traveling largely alone with his father and his mother.

Hiya Folks! Rodney Dee Brodie, happy kid with a future, is seen here with his twin brother, Rodney Dee Brodie, Jr. They were born on the same day and are the only twins in the world who have remained together.

Betrothed

Miss Janet Whelan, Miss Harriet Blum, Miss Elizabeth Smith, Miss Margaret White, Miss Susan Green, Miss Mary Ann Brown, Miss Helen Foster, Miss Anne Kelly, Miss Patricia O'Connell, Miss Rose Marie, Miss Marie Kelly, Miss Patricia O'Connell, Miss Rose Marie.

Ike TV Report Features Four Cabinet Stars

A charge of driving without a license against four members of the Eisenhower cabinet was reported by a television news program.

Thespians Fail To Show Honor Winning Talent

The Center Thespians production last night in Bowers School Auditorium of "Outward Bound" was a distinct disappointment.

BA Club Planning Coronation Dance

A Coronation Dance, honoring the crowning of Queen Elizabeth II, will be held at the British American Club on Saturday, June 12.

Shower Conducted For Miss Cavaleri

Miss Josephine Cavaleri, whose marriage to Henry Madden of Middlebury, Conn., will take place Saturday, June 27, in St. James Church, was guest of honor at a shower given by Miss Doris Verill.

Landlord Sued For Overcharge

A Manchester man is suing his landlord for three times the excess rent he paid for a dwelling unit, a writ of habeas corpus was issued for the tenant's release.

Building Permits

Estimated total cost of new homes for which building permits were issued last week was \$2,847,500.

Public Records

Ernest H. Pallen to Roger E. Dunlap and Virginia M. Dunlap, property at 141 Edgerton street.

Funerals

The funeral of Robert Reed, Jr., 288 Woodbridge street, who died at his home Saturday night, was held yesterday afternoon at the Home Funeral Home.

Donahue Pursuit Related by Police

The alleged connection between the recent killing of a woman and the pursuit of a car in Manchester has been clarified by police.

Employs Union Asks Mediation On Holiday Pay

The town employes union has requested that a dispute over holiday pay which strikes from the fact that Memorial Day fell on a Saturday, be submitted to mediation.

Lions Club Files Association Aims

Articles of Association for the local Lions Club were filed in town clerk's office yesterday.

Town Asks Bids On Storm Sewers

The town asks for bids for the construction of four independent storm sewers.

Warrant Deed

Ernest H. Pallen to Roger E. Dunlap and Virginia M. Dunlap, property at 141 Edgerton street.

Bond for Deed

Edmond L. Mattson to Frank Gambolati, property at 448 Parker street, bond for \$2,500.

Trade Name

Daniel P. Panicoles as Parker Auto Parts, Co., 778 Parker street.

Funerals

The funeral of Mrs. Florence Gabbey, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Funerals

The funeral of William Grady, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Funerals

The funeral of William Grady, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Funerals

The funeral of William Grady, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Warrant Deed

Ernest H. Pallen to Roger E. Dunlap and Virginia M. Dunlap, property at 141 Edgerton street.

Bond for Deed

Edmond L. Mattson to Frank Gambolati, property at 448 Parker street, bond for \$2,500.

Trade Name

Daniel P. Panicoles as Parker Auto Parts, Co., 778 Parker street.

Funerals

The funeral of Mrs. Florence Gabbey, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Funerals

The funeral of William Grady, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Funerals

The funeral of William Grady, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Funerals

The funeral of William Grady, 14 Knox street, wife of Alexander Gabbey, who died Monday morning, was held this afternoon at 2:30 at the Home Funeral Home.

Ellington Girl Scout Troop Hold Investiture

Ellington, June 3.—(Special.) An impressive candle light investiture ceremony was held by the Ellington Girl Scout Troop No. 1 on Wednesday with the mothers and other guests present.

Bigelow Sanford

Broadloom Carpets, Manchester Carpet Center, Budget Terms Arranged, Wall to Wall Specialties.

Brazilian Slums

Rio de Janeiro.—(AP)—Rio de Janeiro "favelas," or hillside slums, could rank among the world's most populous. A recent survey by the National Yellow Fever Service found 80,000 jerry-built shacks spread through 54 different sites in and around the city.

LET'S GET ACQUAINTED

IN ORDER THAT WE MAY MEET MANY OF THE MOTORING PUBLIC OF MANCHESTER PLEASE ACCEPT MY INVITATION TO A FREE Lubrication Job

TAINTOR PONTIAC, Inc. 155 CENTER STREET—MANCHESTER

Men's Cool Comfortable Sport Casuals. Reduced to \$87. Limited time only. Kinney's. 903 MAIN ST., MANCHESTER

Garden Tools and Hardware. From Larsen's. Gladioli and Dahlia Bulbs. Insecticides. Plastic and Rubber Garden Hose. Hose Reels - Lawn Sprinkler Hose. Metal Window Flower Boxes. Gardening seeds. Larsen's Hardware. 833 MAIN STREET

Mather's Jewellers. Brightest Star of All Fine Watches. Lady Hamilton 280-1, 280-2, 280-3. Mather's Jewellers. 833 MAIN STREET

It's the time of year now when your thoughts turn to the fun and relaxation of vacation. SHOP IN MANCHESTER FOR ALL YOUR VACATION NEEDS. Local merchants are ready with everything you need to make this your best vacation ever! TERP'S. 275 MAIN ST., MANCHESTER

TOONERVILLE FOLKS BY FONTAINE FOX FUNNY BUSINESS BY HERSHBERGER

TOONERVILLE FOLKS BY FONTAINE FOX

FUNNY BUSINESS BY HERSHBERGER

Mello Clams Up BY V. T. HAMLIN

Perils of Parenthood BY AL VERMEER

The Search BY LESLIE TURNER

Freckles and His Friends BY MERRILL C. BLOSSER

The Story of Martha Wayne BY WILSON SCRUGGS

DAILY CROSSWORD PUZZLE

Crossword puzzle grid with clues and answers. Includes 'Baseball Business' and 'Sense and Nonsense' sections.

Baseball Business

Answers to Previous Puzzle: 1. What batters... 2. What batters... 3. What batters...

Sense and Nonsense

Two Roads: In the morning, when you wake, Two roads before you lie...

Bargains Listed by The Inquirer

Toilet Bargains: WILLIAMS TOILET NEEDS are numerous... Bargains for Youngsters: With vacation just around the corner...

Always in Style

Guaranteed Fur Care: Your cherished fur will have the best of care if you take advantage of the Fur Storage, Repairs and Alterations...

Helping Hand

When kids have those "contrary" days... The For Father's Day: NECKTIES FOR FATHER'S DAY are particularly good-looking...

Helping Hand

When kids have those "contrary" days... The For Father's Day: NECKTIES FOR FATHER'S DAY are particularly good-looking...

Helping Hand

When kids have those "contrary" days... The For Father's Day: NECKTIES FOR FATHER'S DAY are particularly good-looking...

REDUCE WITHOUT DIETING WITHOUT DIETING WITHOUT DIETING

Advertisement for 'REDUCE WITHOUT DIETING' featuring a woman's photo and product information.

WELDON DRUG CO.

Advertisement for 'WELDON DRUG CO.' listing various medicines and services.

Stamp On 5362

Advertisement for 'Stamp On 5362' featuring a woman's photo and text.

Helps To Outdoor Living

Advertisement for outdoor furniture and accessories.

F. E. BRAY

Advertisement for 'F. E. BRAY' jewelry and watches.

Multi-Purpose Polish

Advertisement for 'Multi-Purpose Polish' with a picture of the product.

Call MI-9-3342

Advertisement for 'Call MI-9-3342' featuring a woman's photo.

The Inquirer

Advertisement for 'The Inquirer' record department.

FISHER FUR STORAGE

Advertisement for 'FISHER FUR STORAGE' with contact information.

Large advertisement for 'JOHNSON BROTHERS' electrical contractors and fridges.

About Town

The Manchester Garden Club will hold its June meeting Monday evening in the Robbin's room of Center Church house.

Wesley group members will leave the South Methodist Church today at 8 sharp for Cooke's Tavern, Plainville.

Miss Lorraine Foster, daughter of Mr. and Mrs. William Foster of Every street, student at the New England Conservatory of Music will play in a pianoforte recital by the students of Elizabeth Joanne Schull, of the faculty of the conservatory, in Recital Hall Tuesday evening at 8:30 o'clock.

Chapman Court, No. 10, Order of Amaranth, will meet for advance night Friday at 7:45 p. m. in the Masonic Temple.

Women's League groups of the Second Congregational Church will hold their annual meeting and dinner at Vernon Grange Hall, Thursday, June 11.

The Dorcas Group of the South Methodist W.S.C. announces the dates of Nov. 9 to 13, inclusive, for an antique show and sale at the Community Y.

Manchester Elks To Meet Tonight

The last meeting of Manchester Lodge of Elks No. 1883 before the installation on June 13 will be held tonight at 8:30 at the American Legion Home.

Matters concerning the parade and institution of the lodge will be discussed, and all members are urged to be present.

Takes Oath as County Commissioner

Cecil W. England, former mayor of Manchester and one of three commissioners named for Hartford County, was sworn in yesterday in brief ceremonies at the County Court House.

Guard Assembling Anti-Aircraft Guns

The vanguard of anti-aircraft equipment, which one day may be committed to the active air defense of the eastern seaboard, was being assembled this week at Camp Lodge, Niantic.

Early Saturday, the troops including units from West Hartford, Norwich, New London, Mystic, Groton, Westbrook, Milford, New Haven, West Haven and Bridgeport will come to the Niantic installation for the first of two week end training sessions.

The second weekend session is scheduled for June 20-21. The equipment will remain in place between the two sessions.

Purpose of the training periods is to acquaint some of the recently enlisted personnel with the equipment they will have to fire during

Guard Assembling Anti-Aircraft Guns

the annual 15 day field training period at Camp Wellfleet, Mass. In the past few months, the various battalions have received over 300 new men who have elected to fulfill their current military obligations while remaining at home as members of the Connecticut National Guard.

BERRY FESTIVAL

St. Mary's Men's Club will hold a strawberry festival in the parish house, Thursday, June 18. Supper will be served as early as 5 p. m. to accommodate the business men and clerks in the stores that evening.

St. Mary's Men's Club will hold a strawberry festival in the parish house, Thursday, June 18. Supper will be served as early as 5 p. m. to accommodate the business men and clerks in the stores that evening.

Advertisement for Van Heusen Play Shorts. Features an image of a pair of shorts and text: 'Van Heusen Play Shorts. Sizes 30 to 44. Tan, Natural, Navy. \$3.95 and up. C.E. HOUSE & SON. WE GIVE 25¢ GREEN STAMPS. OUR 100th ANNIVERSARY YEAR.'

Advertisement for Scott's 2,4-D weed killer. Text: 'Weeds Vanish like Magic. Whisk them away with Scott's easy to use dry granular form of famous 2,4-D. 4-XD - latest low cost development of Scott's Research. Dry compound. Apply by hand or spreader to clean out Dandelions, other broadleaved weeds. Blish Hardware Co.'

Skywatch Schedule

Table with 2 columns: Time and Name. Thursday, June 4. 12 Midnight - 2 a.m. Volunteers Needed. 2 a.m. - 4 a.m. Floyd Chapman. 4 a.m. - 6 a.m. Mr. & Mrs. William Hewitt. 6 a.m. - 8 a.m. Herman R. Gunther, Jr. 8 a.m. - 10 a.m. Mr. & Mrs. Willard Small. 10 a.m. - 12 Noon Rhoda Rockus, Ruth Boglisch. 12 noon - 3 p.m. Mrs. Harold Lord, Olive Charter. 3 p.m. - 6 p.m. Ann Matson, Ruth Hickox. 6 p.m. - 8 p.m. Curtis Wright, Michael Clean. 8 p.m. - 10 p.m. Mr. & Mrs. York Strongfield. 10 p.m. - 12 Midnight Mr. & Mrs. York Strongfield.

Advertisement for a \$50 Reward. Text: '\$50 Reward. Will be paid for information leading to the arrest and conviction of person or persons damaging movable or fixed property of this or any of its affiliated companies. THE JARVIS REALTY CO. 5 DOVER ROAD TEL. MI-3-4112'

Large advertisement for wedding gifts. Text: 'Gifts THAT ARE SURE TO PLEASE The Bride. Buy Them For Weddings and Showers! Dainty Rosebud Pattern Pillow Cases \$1.98 pair. Simtex "Candlelight" Rayon Damask Sets. Chatham "Miami" Summer Weight Blankets \$4.95. Cannon Towel Sets \$2.98 SET OF 3 PIECES. Beautiful New Pepperell "Caress" Blankets \$9.95. Martex Embroidered "Romance" Pattern Towel Ensemble. Printed Table Cloths \$1.98 to \$4.50. The J.W. Hale Co.'

Large advertisement for NoMend stockings. Text: 'Once-a-Year SALE OF NoMend BEAUTIFUL STOCKINGS IN "FAMOUS 5" PROPORTIONED LEG TYPES. The more you buy, the more you save! Now, get acquainted with perfect fitting, sheer and clear NoMend Stockings at important savings. Choose the styles and prices you prefer. The J.W. Hale Co.'

Advertisement for BATES George Washington Bedspreads. Text: 'BATES George Washington Bedspreads \$27.50 FULL AND TWIN SIZES. The ideal wedding gift! A lifetime gift! The J.W. Hale Co.'

Advertisement for Playtex Super Foam Bed Pillows. Text: 'GIVE A GIFT OF SOUND HEALTHFUL SLEEP! Playtex Super Foam Bed Pillows \$5.95 and up. Dainty Scarfs and Doilies \$1.00 to \$2.49. Martex Embroidered "Romance" Pattern Towel Ensemble. Printed Table Cloths \$1.98 to \$4.50. The J.W. Hale Co.'