

Average Daily Net From Rain For the Week Ended July 10, 1954 10.964

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., TUESDAY, JULY 13, 1954

(FOURTEEN PAGES)

PRICE FIVE CENTS

The Weather Forecast of U. S. Weather Bureau... Chance of showers this evening...

About Town

Linda Smith, Nancy Johnson and Nancy Richmond, Spring Street eight-year-olds, are holding a rummage sale this afternoon...

Symington-Mayo Wedding

Mr. and Mrs. Walter H. Bortt, 102 Hollister St., who were married July 10, 1950, will keep "open house" for their relatives and friends...

List New Books At Branch Library

New books added to the West Branch of the Mary Cheney Library are as follows: Fiction: Dolmaker, Mrs. Harriette...

Firemen Holding Outing Saturday

A summer outing will be held Saturday, July 17, by Hoag Co. No. 1 of the SMFD at the Cheney cottage in Marlborough...

MATTRESSES Made To Order

It is better to have a good re-built mattress than a cheap new one. We re-make and sterilize all types of mattresses and box springs...

JONES FURNITURE and FLOOR COVERING

68 Oak St.—Tel. MI-9-1041

WINDOW SHADES Green, White Ecu HOLLAND FINISH

\$1.59 Made to Order With Your Rollers

E. A. JOHNSON PAINT CO.

699 Main St., Tel. MI-8-4501

LET US FILL YOUR NEEDS

Called for and delivered promptly at no extra charge

PINE PHARMACY

CALL MI-9-9814

A HINT?

THE SECRET of smart insurance is not to worry about whether or not a loss will occur... but rather, how serious such a loss would be!

MATTRESSES Made To Order

It is better to have a good re-built mattress than a cheap new one. We re-make and sterilize all types of mattresses and box springs...

JONES FURNITURE and FLOOR COVERING

68 Oak St.—Tel. MI-9-1041

LET US FILL YOUR NEEDS

Called for and delivered promptly at no extra charge

PINE PHARMACY

CALL MI-9-9814

HALE'S JULY WHITE SALE

FLAT SHEETS TYPE 130 CANNON FINE MUSLIN REG. \$2.39—63x108 \$1.99 REG. \$2.69—72x108 \$2.19 REG. \$2.89—81x108 \$2.29 REG. 59c—42x36 CASES, Each 49c

TYPE 144 LADY PEPPERELL SUPER-FINE MUSLIN REG. \$2.99—72x108 \$2.49 REG. \$3.29—81x108 \$2.79 REG. \$3.69—90x108 \$2.99 REG. 69c—42x36 CASES, Each 59c

TYPE 180 LADY PEPPERELL COMBED PERCALE REG. \$3.09—72x108 \$2.59 REG. \$3.39—81x108 \$2.89 REG. \$3.89—90x108 \$3.09 REG. 79c—42x36 CASES, Each 69c

EXTRA SPECIAL! SLIGHT IRREGULARS OF Playtex SUPERFON PILLOWS FIRST QUALITY \$5.95 REGULAR HEIGHT... \$4.95 EXTRA PLUMP... \$5.95 KING SIZE... \$5.95

DOWNPROOF AND FEATHERPROOF PILLOW TICKS REG. \$1.00 WITHOUT ZIPPERS... 68c REG. \$1.19 WITH ZIPPERS... 88c

36" ABC and Punjab Prints REG. 59c FINEST QUALITY REG. \$1.19 36" EVERGLAZE WOVEN FIGURED CHAMBRAY REG. \$1.19 39" EVERGLAZE PRINTED CHAMBRAY REG. \$1.29 39" FULLER PRINTED SAILCLOTH REG. \$1.19 45" AMERITEX CHROMESPUN BRACCARET REG. \$1.19 45" AMERITEX CHROMESPUN STRIPED SEUSSKURT REG. \$1.19 39" ABC EGYPTIAN YARN CREASE RESISTANT PRINTED VOILES REG. \$1.19 45" PLAIN FINE QUALITY PUCKER NYLON

94c yard REG. 59c COOL Printed 36" Plisse Crepe 47c yard What A Value!

Armas to Continue Arbenz Land Law... The J.W. HALE Co. APPLIANCE DEPT. Oak Street Entrance

The J.W. HALE Co. MANCHESTER, CONN.

Americans Ahead 4-0 On Homers

Cleveland, July 13 (AP)—Cleveland's Al Rosen smashed a home run with two on base and two out in the third inning today...

So You Didn't Believe It?

Here's picture proof of last week's big fish story from Hinnal Island. The 20,000-pound whale shark "caught" by the fishing cruiser...

Paratroops Show Army's A-Weapons

Fl. BRUCE, N. C., July 13 (AP)—Paratroop officials today revealed the 17,500 paratroopers of the elite 82nd Airborne Division and their atomic age weapons...

Nuclear Engine Could Run Sub Around World

Washington, July 13 (AP)—The land-based model of the world's first nuclear submarine, built by the Atomic Energy Commission...

Vivien Seeking Governor Post, No Third Party

Hartford, July 13 (AP)—Vivien Kelleys says she will not start a third party; she just wants to be governor. Her campaign involves the actual capsule demonstration of the "vertical envelopment" technique...

Governors Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Governors divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group...

Record Heat Broils Central U. S. Areas

The biggest heat wave so far this summer baked central and southern parts of the nation today with little relief in sight...

Democrats Ask 40% Boost in Aid to Jobless

Washington, July 13 (AP)—Sixteen Democrats and Sen. Morse (Ind-Ore.) dug in today to fight for a 40 percent boost in unemployment compensation benefits...

Thorne's Body To Be Checked In Death Probe

Chicago, July 13 (AP)—A Criminal Court judge today ordered the body of Walter E. Thorne to be checked in a death probe...

Managers Split Sharply On Ike's Highway Plans

Bolton Landing, N. Y., July 13 (AP)—Managers divided sharply today on how to carry out President Eisenhower's bold proposal of a 10,000-mile transcontinental highway program...

McCarthy's Group To Meet Thursday

Washington, July 13 (AP)—Sen. McCarthy (R-Wis.) today called for a Senate subcommittee hearing on the McCarthy group

Dulles Sees Pact for Asia Helping France at Geneva

(Continued from Page One) all respects," he declared, adding: "Therefore, my trip to Paris is without prejudice to the position previously expressed that neither I nor Undersecretary Smith have at the present time any plans for going to Geneva, where the United States is presently maintaining contacts with developments through Ambassador U. Alexis Johnson and his associates."

Dulles said his trip "will demonstrate our deep concern which the United States takes in developments in both Indochina and Europe, and our earnest desire to insure such coordinated action with the United States as will best promote the peace and stability of the area which we share together and with free nations generally."

The secretary declined to tell Washington newsmen how he planned to stay in Paris. Other officials said he had arranged tentatively to be in the French capital three or four days.

Though Indochina is his prime interest, he also would discuss the deadlocked European army project and British and American plans to grant West Germany complete sovereignty, as well as other items which may be discussed in Geneva.

Mendes-France, who first met Dulles in Bern, Switzerland, talked with Dulles for two hours before leaving Geneva today. He later received Vietnam Foreign Minister Phan Van Kieu.

All top delegates saw each other during the morning. The most intensive round of diplomatic consultations have been in nearly three months of negotiations. Dulles and the Viet Nam foreign minister, Tran Van Do, met for the first time since the talks started.

It was learned from a reliable source that Soviet Ambassador V. M. Molotov was not pleased by the departure of Mendes-France and Eden. He was said to hold the view it was "not a good time for them to go."

In the absence of Mendes-France and Eden, the Geneva negotiations were at a virtual standstill today. Eden and Molotov, co-chairmen of the conference, agreed at a meeting late yesterday that no formal talks would be held for several days.

Talks on military details of an armistice between representatives of the Vietnamese and French, Vietnamese, Laotians and Cambodians were reported bogged down in disagreement.

A Laotian spokesman in Geneva said last night that several political discussions on the top level might have a beneficial influence on the military talks.

"As things are now," he said, "we are just talking with our backs turned to each other."

High National China officials in Shanghai today said they are attempting to intercept 15,000 Soviet tankers en route to the New Haven FBI office.

London was picked up by FBI on a warrant issued by Federal District Attorney Simon. London was picked up by FBI on a warrant issued by Federal District Attorney Simon.

London was picked up by FBI on a warrant issued by Federal District Attorney Simon. London was picked up by FBI on a warrant issued by Federal District Attorney Simon.

Stores Closed

Member stores of the Merchants Retail Bureau and the Chamber of Commerce will remain closed all day Wednesday during the month of July and August.

Martin Seeks New "Y" Pact

General Manager Richard Martin expressed the hope today that a more formal agreement which would govern the town's use of the Community Y might some day be reached with the North End recreation center's board of directors.

The town now has the use of the building simply on the basis of its agreement to pay for its maintenance. But a new agreement is being negotiated.

The directors said last night that the town should pay for a number of needed repairs, the installation of a fire door among them.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Members of the Y board of directors said they were not sure that the town's responsibility and aid today are sufficient to meet the needs of the building.

Pennsylvania Group Makes Low Budget Religious Films

The Pennsylvania Group, a group of religious filmmakers, has produced a series of low budget religious films. The films are designed to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

The films are designed to be shown in churches and community centers. They are produced on a very low budget and are intended to be shown in churches and community centers.

Americans Ahead 4-0 On Homers

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Americans led 4-0 on homers in a game. The game was played in a stadium and the Americans were the home team.

Hal Boyle 'I Never Panic When I Make a Boo-boo'

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Hal Boyle, a professional athlete, said "I never panic when I make a boo-boo." He discussed his experiences and how he handles mistakes on the field.

Engaged

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Engaged couple announcement. The bride and groom are excited about their upcoming wedding.

Jobless Claims Increase Here

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Jobless claims increased here. The number of people claiming unemployment has risen significantly.

Local Residents Serve Red Cross

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Local residents served the Red Cross. They donated time and resources to help those in need.

Advertisement for a business or service, including contact information and a list of services.

Advertisement for a business or service, including contact information and a list of services.

Advertisement for a business or service, including contact information and a list of services.

Advertisement for a business or service, including contact information and a list of services.

Advertisement for a business or service, including contact information and a list of services.

Advertisement for a business or service, including contact information and a list of services.

Advertisement for a business or service, including contact information and a list of services.

Manchester Evening Herald

Published Every Evening Except Sundays and Public Holidays... Subscription Rates: One Year \$12.00, Six Months \$7.00, Three Months \$4.00, Single Copy 15c.

MEMBER OF THE ASSOCIATED PRESS... The Associated Press is exclusively entitled to the use of copyright and other rights in any material published in this paper.

Full service client of N. E. Service... The Herald Printing Company, 100 Main Street, Manchester, Conn. 06108.

Display advertising closing hours... Monday - 10 a.m. to 6 p.m., Tuesday - 10 a.m. to 6 p.m., Wednesday - 10 a.m. to 6 p.m., Thursday - 10 a.m. to 6 p.m., Friday - 10 a.m. to 6 p.m., Saturday - 10 a.m. to 6 p.m., Sunday - 10 a.m. to 6 p.m.

Tuesday, July 13

Oil For The Inevitable

The statesmen keep proposing, but some historic instinct grows grayer than they are keeping discussing. And the other day, Germany, who the statesmen would like to see united itself a little bit, in circumstances which forewarned a many day long to come.

The Evangelical Church held a four day Congress in Leipzig, within the East Zone of Germany. Special trains carried 10,000 delegates and visitors from West Germany behind the Iron Curtain.

At the various meetings of the Congress, the Germans of the East and the Germans of the West carried on a good many political arguments over the respective political advantages and freedoms of their respective halves of Germany.

The Germans of the West defied Communism, and some of the Germans of the East joined them in doing this. But all carried on in worship, and in setting up a towering Cross against a towering statue of Stalin, and the Congress concluded with what is described as the largest church service in German history.

Quite obviously, the Communist regime in East Germany invited this, and tolerated this. Why? Because it likes Christianity? Because it likes to exploit its own people? Or is it the idea of the Germans of the West? Not at all.

The Communist regime encouraged and tolerated all this because the Communist game is to play for the unity of Germany, and because every such meeting between Germans of East and West puts into the test tube the ingredients which sooner or later will explode into German unity.

It is the historic bet of the Communists that when the Germans eventually seize their own unity, they will instinctively devote their national power not to an automatic alliance with the West, but to a balance of power between East and West.

The Russians may not realize it, but the German game is to play for the unity of Germany, and because every such meeting between Germans of East and West puts into the test tube the ingredients which sooner or later will explode into German unity.

So, at Leipzig last week, they smoothed the way for a meeting of the ingredients which one day must again fuse themselves together. So many such meetings, and contacts, and, one day, in a little puff of curtain, the Germans will be together again in one country. Russian policy betis this will happen. American policy, so far, is still locked in a bet that it won't.

Cyprus... Since World War II, Britain has demonstrated its willingness to concede the national independence of peoples by setting both India and Burma free. But she has steadfastly refused even to consider the question of freedom for the island of Cyprus, where a large Greek population is continually agitating for "freedom" which would probably mean union with the Greek nation on the mainland.

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Swan Neck Tops In Fall Sweaters

(Continued from Page One) Look of most fall collections and continues to stress the ruffled motif, the princess silhouette and the draped neckline.

The coat dress is a favorite here, and we are seeing a lot of them in white, and including white satin embroidered in rhinestones.

These showings marked the opening of a crowded week of New York fall fashion openings, although they must not be allowed to burn, because there is a certain military position that must be held.

Being Really Honest... "Am I really honest? I ought to be." In my opinion, I think I am. My secret nature, the true completion of my character, is hidden from all men, and only I know it.

The Golden Silence... By the way, what has become of that dark, acrobatic gentleman, with the beating brows and the gravelly monotone? It has come to my attention that he came back to Washington, and yielded the honor of proving the Central Intelligence Agency to some one else, and we have heard anything more from him.

And it seems to us, as we think about this, that this is a rather blessed condition, which we should not try too hard to improve. It occurs to us that so long as the gentleman in question goes along in worship, and in setting up a towering Cross against a towering statue of Stalin, and the Congress concluded with what is described as the largest church service in German history.

STAN GETS ATTENTION... Santa Monica, Calif. (AP)—Ballot box tampering charges against George Elmer, a going to talk in whippers from now on when he has something to say to court reporter Stan Chavez. Elmer, who judge enters the room, was vilified because Chavez had not arrived at the desk.

"Good" Boys... Down in Brooklyn the other night two teenage boys were sitting on a stoop when a man came along, laughing, drinks obviously under his belt. The boys taunted him, he grappled with one of them, and the two boys together kicked him to death, stamping on his head.

Of course, we have a fear that all this may be too good to be true, or to last. We suppose the next headline, the next stinging of some reputation, the next assault upon the headlines, is due to come soon. We suppose the menace is constitutionally incapable of letting the nation relax into a feeling of security. Still it would be pleasant, wouldn't it, if, from now on, he should be just another Senator?

Primitive Medicine... Supernatural powers, spirits, and demons rule the cults of primitive medical practice in many remote sections of the world. The medicine man, with his symbolic paraphernalia, is thought to possess the "power" to reveal the cause of illness and to provide curative drugs.

The dramatic and mysterious have always appealed to man's imagination, sometimes to the point of destroying his perspective. However, questions pertaining to pain and illness are always best answered by your family physician. We are qualified to prepare any medicine he may prescribe.

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Why, here, does Britain feel it must stand obdurate against the natural political aspirations of a people? The answer is partly military. Cyprus is an important British base. And Britain thinks that, by just sitting tight, and refusing to yield at all this base can be held without too much trouble. And Cyprus is particularly important, just now, because Britain has encountered too much trouble in its effort to hold its base in Egypt, and may be about to surrender there. This would

Connecticut Yankee

The good taxpayers and intelligent citizens of Connecticut have by this time hoped, taken to their bosoms that wondrous document, we have found that there is nothing Connecticut really needs ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Carroll Presents Carillon Recital

Hartford, July 13.—Works by Handel, Purcell and Corelli will be included in the program of the second carillon recital of the summer series at Trinity College tomorrow at 7:15 p. m.

Melvin C. Corbett, Carillonist at the St. James Church in Danbury, will be the guest artist, and the public is invited to attend the concert free of charge. A guided tour of the chapel will be conducted following the recital.

Carillon recitals will be heard on Wednesday evenings throughout July and August at Trinity, a different guest carillonist playing each week.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Droodles

Modern Scientific Diet can make a new man out of you (unless you're a woman). Not long ago my friend, Dexter Why, came to me and complained of weak vision and spots before his eyes. I said to him, "Well, I put Dexter on a diet of raw carrots which he ate until he was blind."

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Washer Repairs

Prompt, Economical Guaranteed Wringer-Rolls Replaced

Potterton's 130 Center St., Cor. of Church

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Manchester Rug Shampooing Co.

401 MIDDLE TURNPIKE EAST SPECIAL Limited Time Only - FREE -

THREE 3x6 SCATTER RUGS SHAMPOOED FREE WITH EACH 9x12 RUG WE SHAMPOO

CALL MI-3-6662 FOR FREE PICK UP AND DELIVERY 3-DAY SERVICE

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut. It is going to be a veritable bonanza ranging from higher pay state employees to a new steel mill which is not going to be sure. Whoever wins, the next four years in Connecticut are going to be full of good things for the people of Connecticut.

Whoever wins, the next four years in Connecticut are going to be

Blanchard Settles Two-Run First Inning

Errors Set Up Markers At Neko; Ace Hurled In Posting Win No. 2

Blanchard's two-run first inning was the key to his victory over the British Aces at Neko. The ace hurled in the first inning, settling the game with two runs. The Aces' errors set up the markers, and Blanchard's pitching was the key to his second win.

Blanchard's two-run first inning was the key to his victory over the British Aces at Neko. The ace hurled in the first inning, settling the game with two runs. The Aces' errors set up the markers, and Blanchard's pitching was the key to his second win.

Deci's Trounce Grillmen, 9 to 2

Standings

Deci's Trounce Grillmen, 9 to 2. Standings: Walnut Street Grill, W. L. Pct. Deci's Trounce Grillmen, 9 to 2. Standings: Walnut Street Grill, W. L. Pct.

Deci's Trounce Grillmen, 9 to 2. Standings: Walnut Street Grill, W. L. Pct. Deci's Trounce Grillmen, 9 to 2. Standings: Walnut Street Grill, W. L. Pct.

Oklahoma Cyclone in Feature

Action Assured Tonight On Police Mat Program

Oklahoma Cyclone in feature. Action assured tonight on Police Mat Program. The Oklahoma Cyclone is the featured attraction for the Police Mat Program, which promises exciting action.

Oklahoma Cyclone in feature. Action assured tonight on Police Mat Program. The Oklahoma Cyclone is the featured attraction for the Police Mat Program, which promises exciting action.

Outfield Stars Grab Spotlight

Greenberg to Present Inter-League Proposal

Outfield stars grab spotlight. Greenberg to present inter-league proposal. The outfield stars are the main attraction, and Greenberg's proposal is a major event.

Outfield stars grab spotlight. Greenberg to present inter-league proposal. The outfield stars are the main attraction, and Greenberg's proposal is a major event.

Major League Players Organize Association

Williams, Mays Sure to See Action as Soon as Possible

Major league players organize association. Williams, Mays sure to see action as soon as possible. The players' association is a significant development in the sport.

Major league players organize association. Williams, Mays sure to see action as soon as possible. The players' association is a significant development in the sport.

Casey's Choice

Whitley Ford

Casey's choice. Whitley Ford. Casey's choice is Whitley Ford, a promising player in the league.

Casey's choice. Whitley Ford. Casey's choice is Whitley Ford, a promising player in the league.

Local Sport Chatter

Bill Glynn Turns Slugger To Give Indians New Vim

Local sport chatter. Bill Glynn turns slugger to give Indians new vim. Glynn's performance has been a highlight of the season.

Local sport chatter. Bill Glynn turns slugger to give Indians new vim. Glynn's performance has been a highlight of the season.

Antonelli and Garcia Boast Best E.R. Marks

Bees Trounce Nassiffs, 11-1

Antonelli and Garcia boast best E.R. marks. Bees trounce Nassiffs, 11-1. The Bees' performance is a testament to their skill and teamwork.

Antonelli and Garcia boast best E.R. marks. Bees trounce Nassiffs, 11-1. The Bees' performance is a testament to their skill and teamwork.

Lean, Dark Days In Minor League

Lean, dark days in minor league. The minor league season is facing challenges, with lean and dark days ahead.

Something Magical About Letter "M" in Baseball

Something magical about letter "M" in baseball. The letter "M" has a special significance in the sport.

DeMarco Decisions Araujo in Boston

DeMarco decisions Araujo in Boston. DeMarco's decisions regarding Araujo are a topic of interest.

Umpire

Umpire. The umpire's role is crucial in the game, ensuring fair play and enforcing the rules.

Sport Schedule

Sport schedule. A list of upcoming sports events and games, including baseball, football, and basketball.

Brown to Head Football Shrine

Brown to head football shrine. Brown's appointment as head of the football shrine is a significant honor.

Art Raimo Joins Yale Grid Staff

Art Raimo joins Yale grid staff. Raimo's addition to the Yale grid staff is a notable event.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Art Raimo Joins Yale Grid Staff

Art Raimo joins Yale grid staff. Raimo's addition to the Yale grid staff is a notable event.

Outstanding Bargain Used Tires Real Bargains

Outstanding bargain used tires real bargains. Kelly Springfield tires offer outstanding value and performance.

Outstanding Bargain Used Tires Real Bargains

Outstanding bargain used tires real bargains. Kelly Springfield tires offer outstanding value and performance.

Outstanding Bargain Used Tires Real Bargains

Outstanding bargain used tires real bargains. Kelly Springfield tires offer outstanding value and performance.

Outstanding Bargain Used Tires Real Bargains

Outstanding bargain used tires real bargains. Kelly Springfield tires offer outstanding value and performance.

Outstanding Bargain Used Tires Real Bargains

Outstanding bargain used tires real bargains. Kelly Springfield tires offer outstanding value and performance.

Outstanding Bargain Used Tires Real Bargains

Outstanding bargain used tires real bargains. Kelly Springfield tires offer outstanding value and performance.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Paterson Stops Royer in Eighth

Paterson stops Royer in eighth. Paterson's performance in the eighth inning was exceptional.

Classified Advertisements

CLASSIFIED ADVT. DEPT. HERALD 815 A. M. to 4:30 P. M. COPY CLOSING TIME FOR CLASSIFIED ADVT. MON. THRU FRI. 10:30 A. M. SATURDAY 9 A. M. YOUR COOPERATION WILL BE APPRECIATED Dial MI-3-5121

Last and Found

FOUND—3 fellows who will wash and clean your car for only \$5. For service telephone MI-8700.

Persons

THE PROSPECT High School for young children will re-open Sept. 13. For information call Mrs. Lela Taylor, director, Phone MI-8700.

Automobiles for Sale

BEFORE YOU buy a used car see Norman Motor Sales, 255 Main Street, Manchester, N.H. 6-4871. Open evenings.

Business Services Offered

MANCHESTER T.V. Service, radio and TV. Complete repairs. Home service call \$3.00. MI-8-2544.

Help Wanted—Males

DRIVERS—Applications being taken for experienced dump truck drivers. Must be good, hard workers with excellent driving records. Apply at Thomas Cook Construction Co., 231 Broad St., Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Household Services Offered

1946 CHEVROLET sedan, heater, radio, 1946 Oldsmobile six, coupe, hydraulic brakes, new tires. \$1,200. Day phone MI-8-2717.

Auto Accessories—Tires

BATTERIES—50% off. Square type as low as \$1.00. Long type \$1.75. Written guarantee. Cole Motors, MI-8-0669.

Auto Repairing—Painting

Economy overhaul, most all cars. Paid and labor \$49.50. No money down. \$4.90 monthly. All work guaranteed.

Auto Driving School

DRIVING INSTRUCTIONS FOR 7-A. New Method. Complete instruction. Standard automatic. Call MI-8-2722.

Roofing—Sliding

RAY'S ROOFING Co. Built up roofs, gutters, roof chimneys, counter work, garage, etc. No job too small. Estimate free. Call MI-8-2722.

Roofing—Plumbing

LENNOX FURNACES and warm air heating. Free estimates. Call MI-8-2722.

Roofing—Trucking

MANCHESTER—Package Delivery. Complete delivery. Refrigerators, stoves, etc. Call MI-8-2722.

Painting—Papering

PAINTING, Exterior and interior papering. Ceiling refinishing. Free estimates. Call MI-8-2722.

Interior and Exterior

INTERIOR and exterior painting. Sprayed with Goodyear Plasti-Gard. Complete painting. Call MI-8-2722.

Help Wanted

WATTS WANTED—Good salary. Hours arranged. Also experienced short order cook. Hours 8:00 to 11:00 p.m. per hour. Mr. Bassett, Bar-B-Que Hut, Vernon, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Females

WANTED—Two shirt press operators, experience not necessary. Must apply in person. New Model Laundry, 73 Summit St., Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Woman for general housework, one or two days a week. Call MI-8-4782.

Help Wanted—Females

WANTED—Girl for laundry work. Also girl for general laundry work. Apply in person. Maple Street, Manchester, N.H. 6-2722.

Help Wanted—Males

WANTED—Man for general housework, one or two days a week. Call MI-8-4782.

