

Average Daily Net Press Run For the Week Ended June 26, 1954

11,125

VOL. LXXIII, NO. 235

(Classified Advertising on Page 14)

Highway Bridge Hit by Floodwaters

This bridge, on Highway 90 spanning a creek about 35 miles south of Langtry, Texas, shows the effects later on it by floodwaters which are raging through areas on Texas-Mexico border.

Wall Street Thousands Fleeing After Drop

Laredo, Tex. June 29 (AP)—Police in this storied border city hurriedly evacuated residents of low areas today in the face of the Rio Grande's greatest flood.

Guatemala Cease-fire Plan Almost Ready, Mexico Says

Mexico City, June 29 (AP)—A diplomatic source in Guatemala City reported today that arrangements were being completed for a cease-fire in Guatemala.

State Dept. Cleared on Reds in UN

New York, June 29 (AP)—A special federal grand jury today cleared the U. S. State Dept. of charges made by a private investigator.

Asks for Try at Living with Russia

San Salvador, El Salvador, June 29 (AP)—The Guatemalan radio announced today a new junta headed by an anti-Communist displaced.

Diaz Displaced As Junta Head

Mexico City, June 29 (AP)—A diplomatic source in Guatemala City reported today that arrangements were being completed for a cease-fire in Guatemala.

House Unit For Strings On Asia Aid

Washington, June 29 (AP)—The House Foreign Affairs Committee today adopted a proposal cutting off special southeast Asia foreign aid.

Like, Churchill Urge Safe Cuts in Arms

Washington, June 29 (AP)—President Eisenhower and Prime Minister Churchill called today for "general and drastic reduction" of world armaments.

CIO Steel Head Seen Favoring New Contract

Pittsburgh, June 29 (AP)—President of the United States Steel workers' union today announced that his CIO U. S. Steel Corp. is close to the negotiations.

Reynolds Wins Libel Damages From Pegler

New York, June 29 (AP)—Author Reynold today won a \$100,000 libel suit against Pegler.

News Tidbits

Connecticut church bells to peal Sunday to mark end of independence week.

Byrd Seen Democrat Choice In Maryland Governor Race

Baltimore, June 29 (AP)—It is "Curbey" Byrd, long-time president of the University of Maryland, who is being favored by Democrats.

Bulletins from the AP Wire

FOR STUDY REPORT Washington, June 29 (AP)—The Inter-American Peace Commission today after calling off its bulldozers.

About Town

A son was born Friday to Mr. and Mrs. Ralph Canon of 418 High St. at the St. Francis Hospital.

Eileen Moriarty Guest at Showers

Miss Eileen Moriarty of 47 Tanager St., has been honored with three complimentary showers.

Honor Student

Miss Patricia Ann Burke, daughter of Mr. and Mrs. William H. Burke, Jr., Lawrence, Mass.

Moyer Family Hurt in Crash

The two young sons of 342 Main St., who suffered head injuries in a freak accident on Center Street yesterday, were reported in satisfactory condition at Hartford Hospital today.

Prizes Awarded at Sunday School

Closing exercises for this season of activity were held during the Sunday school hour at the Congregational Church at 9:45 a.m. yesterday.

Two Young Sons Taken To Hartford Hospital; In Satisfactory Shape

The two young sons of 342 Main St., who suffered head injuries in a freak accident on Center Street yesterday, were reported in satisfactory condition at Hartford Hospital today.

Strawberry Sales Amount to \$1,973

The Manchester Auction Mart reported sales totaling \$1,973.76 yesterday for 183 1/2 quart crates of strawberries.

RUBBISH AND ASHES REMOVED

General Cleaning of Cellars, Yards and Attics. REASONABLE RATES.

Want a GARDEN WALL?

See Us at NATIONAL 1st for a HOME IMPROVEMENT LOAN

Court Cases

Judge John S. G. Rottner imposed a fine of \$100 on Robert W. Taylor for driving a car with a license plate number.

Recital Presented At South Church

An appreciative audience of parents and friends attended the first in a series of four recitals given by the piano pupils of the South Church.

June Haver Married to MacMurray

Ojai, Calif. June 29 (AP)—June Haver and Fred MacMurray last night achieved their goal—a quiet wedding after one of the most public of marriages.

Church Group Supports Social Action Council

New Haven, June 29 (AP)—The national body of the Congressional Christian Churches today announced a new program to combat social action.

Prosecutor Stalled by Fireworks Law

By THE ASSOCIATED PRESS. Two persons accused of the illegal sale of fireworks in New Haven today were arrested in three counties on June 18.

Sun Partial Eclipsed To Be Visible Here

By ALTON J. BARRETT. AP Science Reporter. New York, June 29 (AP)—A dramatic total solar eclipse is expected to occur tomorrow morning.

Wanted to Buy

Wanted to Buy. A large quantity of used clothing and household goods.

Bob Tucker New York Life Ins. Co.

Business and personal insurance. Representing Ins. Accident Ins. Mortgages.

The Heat's On! Solimine Is Trading Wild

Up to \$500 On Any Pre-War Car. Dodge and Plymouth Direct Factory Dealer.

SOLIMENE, Inc.

Dodge and Plymouth Direct Factory Dealer. Look for This Sign of Quality and Service.

Hotpoint

When you buy from us you buy with confidence from an authorized Hotpoint Dealer.

Hotpoint

Always looks new! when you use Pittsburgh Sun-Proof House Paint.

BLISH Hardware Co.

715 MAIN STREET. THIS BRANCH PAINTS.

Sign Advertising

ED'S SIGN CO. Mitchell 3-8268.

Notice

THE OFFICE OF DR. J. A. SEGAL WILL BE CLOSED FROM JULY 1 TO AUGUST 1.

BINGO ELKS CARRIAGE HOUSE ROCKVILLE EVERY TUESDAY NIGHT

Free Transportation by Silver Line Bus Leaving Orange Hall at 7 P.M.

Williams Oil Service

341 Broad Street. TEL. MI-9-1548.

Save \$50.00 on this New, Fully Automatic, G-E Range! Always looks new! when you use Pittsburgh Sun-Proof House Paint. 1954 RANGE. Push buttons • big wide-opening oven • hi-speed calrod units • automatic oven timer • fluorescent lamp.

July Fabric Sale

ALL SUMMER FABRICS at Greatly Reduced Prices.

REG. 69c 36" BORDERED COTTON-PRINTS AND BATISTES. REG. 69c 36" RAYON BUTCHER LINES. REG. 69c 36" PRINTED QUIQUES. REG. 69c 36" FINE QUALITY PRINTED COTTONS. REG. 99c 36" SILK and RAYON ORGANDIE.

REG. 79c 36" EVERGLAZE EMBOSSED COTTONS. REG. 79c 36" and 39" DOTTED SWISS. REG. 79c 36" EVERGLAZE PLAIN AND PRINTED COTTONS. REG. 79c 36" LIME LYNETE PLAIDS. REG. 79c 36" QUALITY CHECKED AND PRINTED ORGANDIE. REG. 79c 36" STRIPED AND PLAID DENIMS. REG. 79c 36" STRIPED AND PLAID CHAMBRAY.

REG. 99c 36" CREASE RESISTANT FULLERSET COTTON PRINTS. REG. 99c 36" FLOCKED DENIMS. REG. 99c 36" WONDALAE EVERGLAZE CHAMBRAY. REG. 99c 36" WOVEN STRIPED SANFORIZED SEERSUCKER. REG. 99c 45" WESCO RAYON SHANTUNG. REG. 98c 45" WESCO BELFAST RAYON LINEN.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.19 45" AMERITEX CHROMESPUN SAILLOTH BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY. REG. \$1.19 36" EVERGLAZE PRINTED CHAMBRAY. REG. \$1.29 39" FULLER PRINTED SAILLOTH. REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET. REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEERSUCKER. REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES. REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON.

Wanted to Buy. A large quantity of used clothing and household goods.

The J.W. HALE Co. MANCHESTER, CONN. 47c yard. Printed and Plain. Broadcloth. Over twenty-five plain colors and many beautiful floral and novelty prints. REG. 59c Yd.—36" SANFORIZED. REG. 59c 36" and 39" FINE QUALITY. REG. 59c 36" and 39" FINE QUALITY. Printed Batistes and Lawns. Dainty floral too cool for dresses, blouses and curtains. 47c yard. What a Value!

Church Group Supports Social Action Council

New Haven, June 29 (AP)—The national body of the Congressional Christian Churches today announced a new program to combat social action.

Prosecutor Stalled by Fireworks Law

By THE ASSOCIATED PRESS. Two persons accused of the illegal sale of fireworks in New Haven today were arrested in three counties on June 18.

Sun Partial Eclipsed To Be Visible Here

By ALTON J. BARRETT. AP Science Reporter. New York, June 29 (AP)—A dramatic total solar eclipse is expected to occur tomorrow morning.

Wanted to Buy

Wanted to Buy. A large quantity of used clothing and household goods.

Wanted to Buy

Wanted to Buy. A large quantity of used clothing and household goods.

Wanted to Buy

Wanted to Buy. A large quantity of used clothing and household goods.

Rockville-Vernon Exhibit of Old Pictures Set For Library Anniversary

Rockville, June 29 (Special)—A special program will be held at the Public Library tonight from 7 to 9 in observance of the 50th anniversary of the library.

Atty. Harry H. Lutz will be master of ceremonies... The exhibit will include a variety of old photographs and documents...

Bank Officers Elected... The Board of Directors of the Rockville Savings Bank has elected its officers for the coming year...

Appeals Board to Meet... The Vermont Zoning Board of Appeals will meet tonight at 8 o'clock at the Vermont Center...

LEGAL BEVERAGES AT LOW PRICES... Arthur Drug Stores... Hours 8 A. M. to 11 P. M.

Emergency Doctors Physicians of the Manchester Medical Assn. who will respond to emergency calls tomorrow while repairs were made.

The second and more serious while repairs were made... The Manchester Medical Association has arranged for emergency services...

Upholstery Class Schedule Listed... Rockville, June 29 (Special)—Upholstery classes will be held throughout Tolland County during the summer...

Presenting Third Recital Tonight... The second in the series of recitals by the piano pupils of Frederick E. Werner and Paul M. Chelost was presented last night at the church of the South Methodist Church...

What's Your 'Heart's Desire'... A Caribbean cruise? A new car? A New Brunswick hunting trip? Join our SPECIAL PURPOSE CLUB and save for the things you want.

MANCHESTER TRUST COMPANY. MAIN OFFICE: 681 MAIN ST., OPP. ST. JAMES' CHURCH. NORTH BRANCH: 15 NO. MAIN ST., NEAR TO 13MCA. ONE STOP BANKING. FREE PARKING REAR OF BANK.

The MOST HOT WATER for the LEAST MONEY... and GAS is 3 TIMES FASTER Than Any Other All-Automatic Water Heater! Ask Your Master Plumber. RICH, CULTIVATED LOAM For Sale. Also Excavating and Grading. Phone MI-9-2558 PETER LALASHUIS.

3 GOOD REASONS For Choosing Automatic Gas! LOWER FIRST COST, LOWER OPERATING COST, NO MONEY DOWN. Permaglas Automatic Gas Water Heaters are glass-lined, cannot rust or corrode... have a 10-year warranty. Ask Your Master Plumber or... Manchester Division The Hartford Gas Co. PHONE MI-9-4883

Daily Radio

The following program schedule is subject to change without notice. WABC-1360, WABC-1360, WABC-1360.

Television Programs On Page Two Courses Offered To June Graduates. Hartford, June 29—June college graduates of 1954 still have an opportunity to become Marine Corps officers...

Report 134 Crates Of Berries Sold. A total of 134 3-3 24-quart crates of berries were sold at the Manchester Strawberry Auction Mart yesterday.

Funeral Is Held For Lad Killed In Auto Crash. Hebron, June 29 (Special)—The funeral of Gary Lee Goshart, 12, son of Mrs. Joseph Goshart, was held at 10 a. m. this morning...

Boy Scout News. This Week In Scouting. Tuesday, Troop 47, S. Methodist; Troop 48, Army; Troop 128, Emanuel Lutheran; Squadron 23, Center Church.

Report 134 Crates Of Berries Sold

A total of 134 3-3 24-quart crates of berries were sold at the Manchester Strawberry Auction Mart yesterday.

Funeral Is Held For Lad Killed In Auto Crash. Hebron, June 29 (Special)—The funeral of Gary Lee Goshart, 12, son of Mrs. Joseph Goshart, was held at 10 a. m. this morning...

Boy Scout News. This Week In Scouting. Tuesday, Troop 47, S. Methodist; Troop 48, Army; Troop 128, Emanuel Lutheran; Squadron 23, Center Church.

Report 134 Crates Of Berries Sold. A total of 134 3-3 24-quart crates of berries were sold at the Manchester Strawberry Auction Mart yesterday.

Funeral Is Held For Lad Killed In Auto Crash. Hebron, June 29 (Special)—The funeral of Gary Lee Goshart, 12, son of Mrs. Joseph Goshart, was held at 10 a. m. this morning...

Report 134 Crates Of Berries Sold

A total of 134 3-3 24-quart crates of berries were sold at the Manchester Strawberry Auction Mart yesterday.

Funeral Is Held For Lad Killed In Auto Crash. Hebron, June 29 (Special)—The funeral of Gary Lee Goshart, 12, son of Mrs. Joseph Goshart, was held at 10 a. m. this morning...

Boy Scout News. This Week In Scouting. Tuesday, Troop 47, S. Methodist; Troop 48, Army; Troop 128, Emanuel Lutheran; Squadron 23, Center Church.

Report 134 Crates Of Berries Sold. A total of 134 3-3 24-quart crates of berries were sold at the Manchester Strawberry Auction Mart yesterday.

Funeral Is Held For Lad Killed In Auto Crash. Hebron, June 29 (Special)—The funeral of Gary Lee Goshart, 12, son of Mrs. Joseph Goshart, was held at 10 a. m. this morning...

CLEANING AND INSTALLING SEPTIC TANKS AND CESSPOOLS

A complete organization of TRAINED SEWER SPECIALISTS using the most modern equipment and machinery—RESULTS: A BETTER JOB AT A LOWER PRICE. Call McKINNEY BROS. SEWAGE DISPOSAL COMPANY.

What's Doing in Pratt & Whitney Aircraft... EAST HARTFORD-BUILT jet engines power America's first jet transport, the Boeing 707. SPECIAL DELIVERY—High priority Pratt & Whitney engines are flown from East Hartford to Boeing's plants in Washington.

NEWS HIGHLIGHTS. AIRLINES LEAD SHIPS—International airlines—largely equipped with Pratt & Whitney-powered aircraft—again led steamship companies in the number of transoceanic passengers carried.

REGULAR CHAMPS—The girls' bowling team at Pratt & Whitney Aircraft won the state Industrial Championship again this year, defeating Remington Rand's girls' team from Stamford in the final match.

AMERICAN HONORS—Each Memorial Day since 1936, Charles Lambert (right), of United Aircraft Post, V.F.W., has decorated the grave of a Revolutionary War soldier on Pratt & Whitney Aircraft's north parking lot.

SCHOLARSHIP WINNERS—Six sons of Pratt & Whitney Aircraft employees have won the first Donald L. Brown Scholarships to study engineering or an allied science at accredited colleges or universities.

PRATT & WHITNEY AIRCRAFT. DIVISION OF UNITED AIRCRAFT CORPORATION. Main Office and Plant: EAST HARTFORD, CONNECTICUT. Branch Plants: NORTH HAVEN • SOUTHINGTON • MERIDEN.

Bolton Compromise Is Reached By School Unit, Principal

Bolton, June 29 (Special)—The school board and principal reached a compromise today in the long-running dispute over the school principal's contract.

The compromise was reached after a meeting of the board and principal at the school.

The decision came at 1:30 a.m. following a 24-hour executive session which had been preceded by a 24-hour session of the board.

After Chairman John McDermott's announcement of the board's decision to the group of citizens who had packed the hall during the long session, Reuben said the new should not be construed as implying victory for either side.

He said the first two and one-half hours of the session had been spent in resolving all issues between the board and principal and that on the basis of this discussion, a compromise had been worked out.

The special meeting of the Board of Education last night had been called as a result of a newspaper article published last Friday which stated that Reuben had refused to renew his contract as local school principal.

A meeting of about 30 citizens attended the 24-hour session and presented a petition to the board requesting that the board rescind its action on the contract.

Members of the board who were present voted against the resignation of Reuben and in favor of the contract.

Members of the board who were present voted against the resignation of Reuben and in favor of the contract.

Odd Fellows UN Pilgrimage Stopped Here Yesterday

The Odd Fellows UN Pilgrimage group stopped here yesterday on their way to the annual convention in New York City.

The group, which included members from various lodges, was accompanied by local Odd Fellows.

The group was stopped here by the local Odd Fellows who presented them with a letter of introduction to the convention.

The group will leave for New York City tomorrow morning.

Prosecutor Stalled By Fireworks Law

The fireworks were returned to him in Westport, Peter Purcell paid a \$50 fine and received a suspended sentence of 30 days.

The court, without a decision as to what to do with 1400 worth of fireworks, postponed indefinitely because of the fireworks law.

The court, without a decision as to what to do with 1400 worth of fireworks, postponed indefinitely because of the fireworks law.

Guatemala Cease-fire Plan Almost Ready, Mexico Says

Crus War as chief of the civil police and J. Antonio Barrios, secretary of defense, demanded the arrest of the two police chiefs.

The eighth person arrested was a member of the rebel forces.

The eighth person arrested was a member of the rebel forces.

CIO Steel Head Seen Favoring New Contract

The estimate on money to be paid to pensions will vary with different companies because of differences in handling the current pension program.

The estimate on money to be paid to pensions will vary with different companies because of differences in handling the current pension program.

New Jaycee President, Key Man

Atty. John Fitzgerald was installed as president of the Manchester Jaycee Club.

Atty. John Fitzgerald was installed as president of the Manchester Jaycee Club.

Student Assists Town While Earning Degree

Edward M. Glavin, a graduate of Wharton School, U. of P., is assisting the town while earning his degree.

Edward M. Glavin, a graduate of Wharton School, U. of P., is assisting the town while earning his degree.

Bolton Defeats Colebrook
Bolton's entry in the 17-County League trimmed Colebrook's lead in the final outcome was made known.

Bolton's entry in the 17-County League trimmed Colebrook's lead in the final outcome was made known.

Mavor Sherwood Bowers
Mavor Sherwood Bowers took to the streets of Bolton to lead a delegation of young people from the South who stopped here yesterday on their six-day journey through the northern part of the state.

Mavor Sherwood Bowers took to the streets of Bolton to lead a delegation of young people from the South who stopped here yesterday on their six-day journey through the northern part of the state.

Arbuzo's Broadcast
Arbuzo's broadcast Sunday announcing his resignation from the government was a "provisional" resignation, he said.

Arbuzo's broadcast Sunday announcing his resignation from the government was a "provisional" resignation, he said.

House Unit For Strings On Asia Aid
The steel industry has been operating at a loss for the first time in its history.

The steel industry has been operating at a loss for the first time in its history.

Engaged
Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Ike, Churchill Ask Safe Cuts in Arms
Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

Plugged Sewers Freed
"ELECTRIC EEL"
Anderson and Johnson
Plumbing and Heating
106 Highland Street
Phone: MI-3-6804, 8-7519

Ousted FHA Aide Balks at Questions

McKenna said he has had reports that in some areas, particularly in Washington, D. C., builders made it a practice to give FHA employees expensive gifts.

McKenna said he has had reports that in some areas, particularly in Washington, D. C., builders made it a practice to give FHA employees expensive gifts.

VALUES GALORE IN KELLY'S 60th Anniversary Tire Sale

Save 25% on 4 extra-mileage, extra-safe KELLY Super Flex tires.

Save 25% on 4 extra-mileage, extra-safe KELLY Super Flex tires.

Oh - you marvelous man!
Just what I've always wanted
FORD Automatic Electric WATER HEATER

House Unit For Strings On Asia Aid
The steel industry has been operating at a loss for the first time in its history.

The steel industry has been operating at a loss for the first time in its history.

Engaged
Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Ike, Churchill Ask Safe Cuts in Arms
Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

Personal Finance Co.
806 Main St., 2nd Fl., Over Woolworth's, Manchester
Phone: MI-3-6804

Local Stocks
Quotations furnished by Cushman & Wakefield, Inc.
Bank Stocks Bid Asked
First National Bank 34 38
Hartford National Bank and Trust 31 33
Hartford Conn. Trust 80 83
Manchester Trust 60 62
Phoenix State Bank 77 84
First National Bank 34 38
Hartford National Bank and Trust 31 33
Hartford Conn. Trust 80 83
Manchester Trust 60 62
Phoenix State Bank 77 84

SALE 25%
on 4 extra-mileage, extra-safe KELLY Super Flex tires.

SIZE	REGULAR PRICE EACH	SALE PRICE ON 2	SALE PRICE ON 4
6.70-15	\$22.60	\$36.15	\$75.15
7.10-15	\$25.05	\$40.10	\$75.15

FORD Big Savings
WARRANTED FOR TWENTY YEARS

APPLIANCE CO.
21 MAPLE STREET—Mittell-3-1375
BARRIT PLUMBING AND SUPPLY CO.
31 BROAD STREET—Mittell-3-1066

House Unit For Strings On Asia Aid
The steel industry has been operating at a loss for the first time in its history.

The steel industry has been operating at a loss for the first time in its history.

Engaged
Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Ike, Churchill Ask Safe Cuts in Arms
Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

BUY A NEW CHEVROLET—TODAY'S BEST BUY FOR BEAUTY!
SOLIMENE, Inc.
Dodge and Plymouth Direct Factory Dealer

Fluid Heat
WORLD'S ECONOMY CHAMPION
Fogarty Brothers
256 CENTER STREET
MANCHESTER 24 HOUR SERVICE
COAL - COKE - FUEL OIL

BARGAIN IN MILEAGE!
FAMOUS KELLY CRUISER
6.70-15 reg. \$16.95
NOW \$14.95 ONLY
GUARANTEED RECAPS!
as low as \$7.95
KELLY tires
Manchester Tire and Recapping Co.
295 BROAD ST. TEL. MI-9-4224

CONNECTICUT POWDER
Slip covers custom made
Terrific Spring Values
DIVAN, CHAIR, 4 CUSHIONS \$59.50
Mrs. Gilbert
JA-9-0346-4FTER 6, CH-4-6778

House Unit For Strings On Asia Aid
The steel industry has been operating at a loss for the first time in its history.

The steel industry has been operating at a loss for the first time in its history.

Engaged
Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Mr. and Mrs. Vito M. Zito, 43 Benton St., announce the engagement of their daughter, Frances M. Zito, to Salvatore Bartolotta.

Ike, Churchill Ask Safe Cuts in Arms
Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

Churchill planned to leave for the Atlantic Charter in Ottawa, Canada.

CHEVROLET
Now's the time to buy! Get our BIG DEAL! Enjoy a New Chevrolet!
CARTER CHEVROLET CO., Inc.
311 MAIN STREET
MANCHESTER

DAILY CROSSWORD PUZZLE with 'Screen Actor' and 'Answer to Previous Puzzle' sections.

Sense and Nonsense by Hal Boyle. None of us is entirely useless. Even the worst of us can serve as horrible examples.

Hal Boyle Now All-Girl Safari Gunning for Ivory. New York (AP)—Any girl who falls to smooch a husband during the summer months...

June Haver Married to MacMurray. (Continued from Page One) culminated a romance each had entered after heartbreak.

Krause-Goodale Wedding. Miss Eleanor Louise Goodale, daughter of Mr. and Mrs. Frank Goodale Sr., of Hebron Avenue...

Screens Screens RUSCO COMBINATION WINDOWS and DOORS THE NATIONALLY ADVERTISED PRODUCT THAT MEANS QUALITY

Obituary. Edward E. Gilbert, 80, of 200 W. Main St., died Friday at the McCook Memorial Hospital.

Funerals. Mrs. Stacia Korytkowski. Funeral services were held for Mrs. Stacia Korytkowski this morning at 10:30 at the W. M. Quish Funeral Home.

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

Manchester's Oldest Financial Institution. HOME LOAN. At Manchester Savings and Loan, where home financing has helped many local residents to home ownership.

Funerals. Mrs. Stacia Korytkowski. Funeral services were held for Mrs. Stacia Korytkowski this morning at 10:30 at the W. M. Quish Funeral Home.

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

Savings & Loan. Manchester Savings & Loan Association - 1007 Main St. YOU ALWAYS SAVE AT BRIDGWAY MILLS

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

LADIES' WHITE FLAT PLAY SHOE \$1.99. LADIES' CUSHIONED SOLED MOCCASINS \$2.79. CHILDREN'S SNEAKERS \$1.99

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

Funerals. Mrs. Margaret S. Nelson. Funeral services for Mrs. Margaret S. Nelson were held yesterday at 2:30 at the John B. Burke Funeral Home.

BRIDGWAY MILLS. THE MIDDLE TURNPIKE WEST OPEN DAILY 9:00 to 9:00. TEL. 91-4404

Adversity, Where Is Thy Sting?

Bolt Gets Two Stroke Margin On First Hole to Capture Open

Wetherfield, June 29 (AP)—Although Tommy Bolt and Earl Stewart did not know that the Bolt settled the insurance City Open tournament...

Giants and Dodgers Open Big Series

Associated Press Sports Writer. The team that finished 35 games out of first place in the National League...

Cardinal Pitchers Leading in Gopher Bats

Redbird Staff Has Given Up 88; Triff, Gromek Share American Lead; Garcia Has Best Mark.

Meeker and Gypsy Joe Head Card at Mt. Nebo

Spices Pro Wrestling Card Tonight; Walker Opposes Hill at 8:30.

Bolt Gets Two Stroke Margin On First Hole to Capture Open

Wetherfield, June 29 (AP)—Although Tommy Bolt and Earl Stewart did not know that the Bolt settled the insurance City Open tournament...

Yanks Morale High After Western Trip

New York, June 29 (AP)—The Yankees are extremely buoyant as they return from a successful swing through the West and prepare to take the road to a lot of the Red Sox in Boston today.

Local Sport Chatter

Rain and wet grounds have caused postponement of all baseball and softball activities until the morning of Wednesday.

Major Leagues Home Run Pitchers

NATIONAL LEAGUE: Pitcher and Club W-L: HR. St. Louis, St. Louis, 3-1, 93 17.

Cisco Andrade Impresses With KO Against DiGillo

New York, June 29 (AP)—Cisco Andrade is returning to California for a rest because he has had six fights this year in one month.

Favor Pat Torza in Women's Golf

Bridgeport, June 29 (AP)—Patty Torza, the Edgewood golfer who is favored by many to win, opened Mrs. H. B. Narmore today as match play started in the Connecticut Women's Golf Tournament.

SEIBERLING SAFETY TIRES 25% OFF LIST. ONE NEW TUBE FREE WITH EVERY PURCHASE. Moriarty Brothers.

Table with 3 columns: Location, Score, Opponent. Includes Exhibition Scores and Sport Schedule.

Table with 3 columns: Location, Score, Opponent. Includes Exhibition Scores and Sport Schedule.

Table with 3 columns: Location, Score, Opponent. Includes Exhibition Scores and Sport Schedule.

Table with 3 columns: Location, Score, Opponent. Includes Exhibition Scores and Sport Schedule.

Table with 3 columns: Location, Score, Opponent. Includes Exhibition Scores and Sport Schedule.

SEIBERLING SAFETY TIRES. Here's your chance to save and at the same time equip your car for safe holiday driving with Seiberling Safety Tires...

SEIBERLING SAFETY TIRES. Here's your chance to save and at the same time equip your car for safe holiday driving with Seiberling Safety Tires...

SEIBERLING SAFETY TIRES. Here's your chance to save and at the same time equip your car for safe holiday driving with Seiberling Safety Tires...

SEIBERLING SAFETY TIRES. Here's your chance to save and at the same time equip your car for safe holiday driving with Seiberling Safety Tires...

IRISH HORAN HELM DRIVERS. 28 HIGH SPEED EVENTS. NOW AT OUR ENLARGED GARAGE AND SALESROOM AT 373 MAIN STREET.

CHEVROLET CO., Inc. 311 MAIN STREET. ECONOMY... PERFORMANCE... Carter's Used Cars have a 30-day warranty in writing.

Classified Advertisements
DEPT. HOURS
8:15 A.M. to 4:30 P.M.

Automobiles for Sale
ONLY DOUGLAS will sell you a late model car as low as \$140 down. We do not ask you to take a loan from a bank or finance company to complete your drive...

Automobiles for Sale
1949 CHEVROLET Fordor sedan. Good tires, clean car. Excellent running condition. Douglas Motors, 333 Main St.

Automobiles for Sale
1949 CHEVROLET Fordor sedan. Good tires, clean car. Excellent running condition. Douglas Motors, 333 Main St.

Automobiles for Sale
1949 CHEVROLET Fordor sedan. Good tires, clean car. Excellent running condition. Douglas Motors, 333 Main St.

Read Head Advs.
MORNING NEWS. The Morning News is a daily newspaper published in Manchester, Connecticut.

Automobiles for Sale
1949 CHEVROLET Fordor sedan. Good tires, clean car. Excellent running condition. Douglas Motors, 333 Main St.

Business Services Offered
MANCHESTER T.V. Service, radio and T.V. specialists since 1934. Douglas Motors, 333 Main St.

Business Services Offered
MANCHESTER T.V. Service, radio and T.V. specialists since 1934. Douglas Motors, 333 Main St.

Business Services Offered
MANCHESTER T.V. Service, radio and T.V. specialists since 1934. Douglas Motors, 333 Main St.

Business Services Offered
MANCHESTER T.V. Service, radio and T.V. specialists since 1934. Douglas Motors, 333 Main St.

Business Services Offered
MANCHESTER T.V. Service, radio and T.V. specialists since 1934. Douglas Motors, 333 Main St.

Business Services Offered
MANCHESTER T.V. Service, radio and T.V. specialists since 1934. Douglas Motors, 333 Main St.

Roofing-Siding
RAY'S ROOFING Co. Built up roofs, gutter work, roof chimneys. Free estimates. Ray Jackson, 333 Main St.

Roofing-Siding
RAY'S ROOFING Co. Built up roofs, gutter work, roof chimneys. Free estimates. Ray Jackson, 333 Main St.

Roofing-Siding
RAY'S ROOFING Co. Built up roofs, gutter work, roof chimneys. Free estimates. Ray Jackson, 333 Main St.

Roofing-Siding
RAY'S ROOFING Co. Built up roofs, gutter work, roof chimneys. Free estimates. Ray Jackson, 333 Main St.

Roofing-Siding
RAY'S ROOFING Co. Built up roofs, gutter work, roof chimneys. Free estimates. Ray Jackson, 333 Main St.

Roofing-Siding
RAY'S ROOFING Co. Built up roofs, gutter work, roof chimneys. Free estimates. Ray Jackson, 333 Main St.

Roofing-Siding
RAY'S ROOFING Co. Built up roofs, gutter work, roof chimneys. Free estimates. Ray Jackson, 333 Main St.

Help Wanted-Female
WOMAN WANTED for general laundry work. Need Laundry, 75 Summit Street.

Help Wanted-Female
WOMAN WANTED for general laundry work. Need Laundry, 75 Summit Street.

Help Wanted-Female
WOMAN WANTED for general laundry work. Need Laundry, 75 Summit Street.

Help Wanted-Female
WOMAN WANTED for general laundry work. Need Laundry, 75 Summit Street.

Help Wanted-Female
WOMAN WANTED for general laundry work. Need Laundry, 75 Summit Street.

Help Wanted-Female
WOMAN WANTED for general laundry work. Need Laundry, 75 Summit Street.

Help Wanted-Female
WOMAN WANTED for general laundry work. Need Laundry, 75 Summit Street.

Household Goods
HANDMADE RUGS, embroidery and crocheted doilies, lace. Free estimates. Ray Jackson, 333 Main St.

Household Goods
HANDMADE RUGS, embroidery and crocheted doilies, lace. Free estimates. Ray Jackson, 333 Main St.

Household Goods
HANDMADE RUGS, embroidery and crocheted doilies, lace. Free estimates. Ray Jackson, 333 Main St.

Household Goods
HANDMADE RUGS, embroidery and crocheted doilies, lace. Free estimates. Ray Jackson, 333 Main St.

Household Goods
HANDMADE RUGS, embroidery and crocheted doilies, lace. Free estimates. Ray Jackson, 333 Main St.

Household Goods
HANDMADE RUGS, embroidery and crocheted doilies, lace. Free estimates. Ray Jackson, 333 Main St.

Household Goods
HANDMADE RUGS, embroidery and crocheted doilies, lace. Free estimates. Ray Jackson, 333 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

Business Locations
STORE FOR RENT, 215 Spruce Street, off of Main St. 300 sq. ft. Apply Vernon Inc., 1200 Main St.

CD Contest at Theater
The Warner Bros. science-fiction shocker opening tomorrow at the Grand Theatre. In conjunction with the film, which depicts a civil defense organization...

CD Contest at Theater
The Warner Bros. science-fiction shocker opening tomorrow at the Grand Theatre. In conjunction with the film, which depicts a civil defense organization...

CD Contest at Theater
The Warner Bros. science-fiction shocker opening tomorrow at the Grand Theatre. In conjunction with the film, which depicts a civil defense organization...

CD Contest at Theater
The Warner Bros. science-fiction shocker opening tomorrow at the Grand Theatre. In conjunction with the film, which depicts a civil defense organization...

CD Contest at Theater
The Warner Bros. science-fiction shocker opening tomorrow at the Grand Theatre. In conjunction with the film, which depicts a civil defense organization...

CD Contest at Theater
The Warner Bros. science-fiction shocker opening tomorrow at the Grand Theatre. In conjunction with the film, which depicts a civil defense organization...

CD Contest at Theater
The Warner Bros. science-fiction shocker opening tomorrow at the Grand Theatre. In conjunction with the film, which depicts a civil defense organization...

About Town

Mr. and Mrs. James W. Brand of 137 Green Rd. had as their guests this weekend, Mr. Brand's brother, Mr. Brand and his wife and three children. They are visiting from Mineral Wells, Texas.

Elected to Board

John Wennergren, prominent local contractor and member of Scandia Lodge No. 23 Order of Vasa, was elected to the board of directors of the Scandia Lodge at its recent convention held in Jamestown, N. Y.

PTA Lutz Museum Seen Successful

The Parent Teachers' Assn. Council's unique project, the Lutz Junior Museum, has been closed for the summer after a most successful first year. This museum sponsored by PTA and functioning under the public school Art Dept., has been assembled, organized and set to operation.

Receives Degree

George Mitchell of 33 Norman St. received his B. S. degree in Physical Education recently at the commencement exercises of the University of Connecticut. He also earned his education.

Beware of 3-D Motorists Over July 4th Weekend

Chicago, June 19—If 3-D motorists scare you, wait until you see 3-D drivers on the highways over the Fourth of July. What are 3-D drivers? Well, the National Safety Council says they are dumb, daring and deadly. And if they don't kill you, they scare you almost to death.

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

Advertisement for HALE'S Headquarters featuring GE appliances and Dr. Scholl's Foot-Eazer.

Guatemala Strife Ends, Results Held Communist Defeat

Guatemala, June 30 (AP)—The fighting was over today in Guatemala's 12-day civil war, and the U. S. embassy hailed the outcome as a victory over Communism. The new military regime called on all civilians to surrender any arms in their possession.

FHA Probe Bares New Loan Fraud

Washington, June 30 (AP)—Senate probes of housing scandals were told today that three apartment builders were on the payroll of a building corporation as part of a year-long scheme to defraud the Federal Housing Administration.

The States Hope for Peace Rests on Living with Reds

Washington, June 30 (AP)—President Eisenhower said today the hope of the world lies in peace co-existence with the Communists, but declared that he would not be a party to any treaty that makes anybody a slave.

Senate GOP Plans Own Tax Slash

Washington, June 30 (AP)—Senate Republicans today decided to offer a general income tax cut plan of their own in an effort to head off a broader reduction amendment sponsored by Senate Democrats.

Advertisement for LECLERC FUNERAL HOME, featuring services and contact information.

Advertisement for Stationery, featuring various stationery items and prices.

Advertisement for Police Arrests, listing names and charges.

Advertisement for Dishwashers, Hotpoint, and other appliances.

Advertisement for Weldon's Prescription Pharmacy, featuring various medicines.

Advertisement for Dr. Scholl's Foot-Eazer, highlighting its benefits for foot pain.

Advertisement for The Evil Eye, discussing its effects and prevention.

Advertisement for The Heat's On!, featuring Solimine's products.

Advertisement for The Evil Eye, continuing the discussion on its effects.

Advertisement for The Evil Eye, featuring a portrait and text about its dangers.

Advertisement for The Heat's On!, featuring Solimine's products.

Advertisement for Three Youths Win Boys' State Posts, listing names and achievements.

Advertisement for Swiss Pastry Shop, featuring various pastries and cookies.

Advertisement for Church Group Hits Testimony By Innuendo, discussing the group's activities.

Advertisement for Situation Desperate In Flood Area Town, discussing the flooding situation.

Advertisement for Watch Industry Clearance Denied To Tell Role in U. S. Defense, discussing the industry's role.

Advertisement for Worker Killed In 15 Floor Fall At New Statler, discussing the accident.

Advertisement for AEC Backs Oppie Ban From Nuclear Secrets, discussing the ban.

Advertisement for Quinn's Pharmacy, featuring various medicines and products.

Advertisement for Fishing enthusiasts, featuring fishing gear and tips.

Advertisement for GE Appliances, featuring various household appliances.

Advertisement for French Losing Control Of Key Indochina Delta, discussing the military situation.

Advertisement for Moon Darkens Sun For Total Eclipse, discussing the astronomical event.

Advertisement for Numan Held Guilty Of Taxes Evasion, discussing the tax evasion case.

Advertisement for AEC Backs Oppie Ban From Nuclear Secrets, discussing the ban.

Advertisement for Numan Held Guilty Of Taxes Evasion, discussing the tax evasion case.

Advertisement for Vacuum Cleaner, featuring the 10-day free home trial offer.

Advertisement for Schafer Beer, featuring the 'it's real beer!' slogan.

Advertisement for GE Appliances, featuring various household appliances.

Advertisement for French Losing Control Of Key Indochina Delta, discussing the military situation.

Advertisement for Moon Darkens Sun For Total Eclipse, discussing the astronomical event.

Advertisement for Numan Held Guilty Of Taxes Evasion, discussing the tax evasion case.

Advertisement for AEC Backs Oppie Ban From Nuclear Secrets, discussing the ban.

Advertisement for Numan Held Guilty Of Taxes Evasion, discussing the tax evasion case.