

About Town

In observance of the 43rd birthday of the United States...

Op. Harold J. Moore, son of Mr. and Mrs. William Moore, 332 Center St., recently participated in an...

The Ladies of the Assumption will hold a food sale Sunday for the benefit of the church...

THE MANCHESTER PUBLIC MARKET

Offers You Many Good Specials for Your Saturday Shopping!

- Lamb Chops 1 lb. 69c, Shredded Ham 1 lb. 39c, Smoked Shoulders 1 lb. 39c...

- CHUCK BEEF 5 1/2 c 2 lb. \$1.00, SUGAR 45c, CRACKERS 35c...

Miss Donna Robb, daughter of Mr. and Mrs. William P. Robb, 160 Main St., has been named the winner of tomorrow's...

A meeting of the Hartford County Council and Auxiliary VFW will be held Sunday at 2:30 p.m. in the room of Patrick F. Triggs...

Articles for the rummage sale which the American Legion Auxiliary will conduct on Monday, March 13, at the Legion Home...

A meeting of the Hartford County Council and Auxiliary VFW will be held Sunday at 2:30 p.m. in the room of Patrick F. Triggs...

All members of the Manchester Federation of Democratic Women are reminded of the important meeting to be held tonight at 8 o'clock at the Community Y.

The Washington P.T.A. ways and means committee, Mrs. Robert C. Wrightington, chairman, will present a report on the work of the committee...

St. Bridget's Convent school will have a luncheon meeting in the church hall at 1:30 p.m. on Sunday, March 13, at 8:15 p.m. A buffet supper at 7 p.m. will precede the meeting.

Four major aspects of teacher-union relations in seven years are discussed by a panel of experts on March 10, 10:30 a.m. to 3 p.m. at a meeting of the Educational Forum...

All former members of the old St. Mary's Young Men's Club are invited to a meeting at 7:30 p.m. on Monday, March 14, at 8:15 p.m. A buffet supper at 7 p.m. will precede the meeting.

Stanley R. Sienka, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

Tercentenary Committee Co-Chairmen

Robert Prentiss, Jr., of 41 Union St., a sailor in the U.S. Navy, was found guilty on three counts of breaking and entering...

Robert Prentiss, Jr., of 41 Union St., a sailor in the U.S. Navy, was found guilty on three counts of breaking and entering...

Marriage License: Leonard John Beggs, 943 S. Middle St., and Mrs. Marie M. Beggs, 140 Waterbury St., Manchester, N.H.

Building Permits: For alterations to dwellings at Hartford Chambers at 260 Waterbury St., 2000 Coventry St. for Orlin Coria at 12 Moore St., 1,610; Walter Balducci for Henry Gaudreau at 140 Waterbury St., 2000; John F. Seavey at 77 Oxford St., 11,000.

The observance will be held on Sunday evening, March 27, at the Buckley School and Albert Decker. The observance will be held on Sunday evening, March 27, at the Buckley School and Albert Decker.

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

Prentiss Guilty On Three Counts

Robert Prentiss, Jr., of 41 Union St., a sailor in the U.S. Navy, was found guilty on three counts of breaking and entering...

Robert Prentiss, Jr., of 41 Union St., a sailor in the U.S. Navy, was found guilty on three counts of breaking and entering...

Marriage License: Leonard John Beggs, 943 S. Middle St., and Mrs. Marie M. Beggs, 140 Waterbury St., Manchester, N.H.

Building Permits: For alterations to dwellings at Hartford Chambers at 260 Waterbury St., 2000 Coventry St. for Orlin Coria at 12 Moore St., 1,610; Walter Balducci for Henry Gaudreau at 140 Waterbury St., 2000; John F. Seavey at 77 Oxford St., 11,000.

The observance will be held on Sunday evening, March 27, at the Buckley School and Albert Decker. The observance will be held on Sunday evening, March 27, at the Buckley School and Albert Decker.

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

Roasting Chickens

Many people have trouble finding nice, big chickens, with plenty of meat and crisp roasted or fried. Our young spring chickens are as large as seven pounds...

ROGER OLCOTT Mitchell 3-7853 403 West Center Street

Navy Wins Again The best dressed ladies in the fashion game are sporting navy... scoring fashion point as they carry it through their new spring wardrobes!

ICE CREAM Limited Time 1/2 GAL. 98c HALE'S SELF SERVE

JOIN & SERVE The J.W. HALE CORR MANCHESTER CONN.

Sleepy-Drye The biggest news since diapers were invented!

NEW PLAYTEX High Style girdle \$5.95

Fuller Given Life Term For Phenix City Slaying

Three Children Die In New York Lake

McGinnis Expects To Gain B&M Post

Farmland Dances the Hula To Subterranean Rumbles

Average Daily Net Press Run For the Week Ended March 5, 1955 11,631

Pounding Storms Leave Eight Dead, Multi-Million Loss

Storms which struck devastating blows in wide areas of the country yesterday, causing millions of dollars in damage to property and crops, abated today.

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

Manchester Evening Herald

Manchester—A City of Village Charm MANCHESTER, CONN., SATURDAY, MARCH 12, 1955 (Classified Advertising on Page 18) PRICE FIVE CENTS

Army Tries Plan to Cut A-Radiation

Las Vegas, Nev., March 12 (AP)—Nevada's fifth atomic blast of the 1955 series roared and illuminated the desert today while the Army Chemical Corps conducted a vital experiment to determine the power of a gamma ray to cut down heat radiation.

Nehru Foils Assassination Try by Man Carrying Knife

Bombay, India, March 12 (AP)—Prime Minister Nehru escaped assassination today by warding off a knife-wielding assailant who jumped on his automobile near Nagpur, central India.

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

Kent House Inquiry Set By Ribicoff

Hartford, March 12 (AP)—Governor Ribicoff said today he will call a top level conference Monday on the \$170,000 Kent house deal involving State Referee William H. Comley.

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

St. Joseph's Church, 21, of 410 N. Main St., was bound over to the April term of the Superior Court in Hartford Police Court...

GREEN STAMPS GIVEN WITH CASH SALES

THE ARMY AND NAVY CLUB BINGO EVERY SAT. NIGHT—NEW TIME 8:00 P.M.

JACKETS For Those Snappy Mornings

CRACKERS 35c, EGGS 63c, TURKEYS 59c

C.E. HOUSE & SON INC. WE GIVE 20% GREEN STAMPS

Join and serve 100%

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 Copies 10c

We Prefer The Positive
After months of soul-searching, our government has finally decided that it will not continue to sit with the hands of its hands folded, but rather it will take an active part in the solution of the Russian situation.

Near Another Cross-Roads
It is another symbol of the fact that civilization is almost incapable any longer, of dealing with the situation that over three armed services are in marked disagreement on the handling of returned war prisoners in North Korea.

Not Policy But Politics
The House Agriculture Committee has voted, 18-11, to take the Eisenhower administration's proposals for the treatment of the disabled, and to return to the previous system of higher subsides.

What is reflected in all this is that the policy of civilization which is being carried out is too intelligent and too civilized to maintain the institution of slavery.

It is not farm policy, but farm politics, which is involved. The farm policy of the United States is to watch this gesture with something less than patience.

Along the Road
With Joe Owens
County Editor
The appearance of the name "Along the Road" has been a cause of much speculation.

State Residents To View A-Test At Yucca Flats
Hartford, March 12 (AP)—The State Office of Civil Defense today said 21 Connecticut residents will be invited to observe the A-Test at Yucca Flats.

Scout Troop Sets Date for Banquet
Hartford, March 12 (Special)—Parents and families of Boy Scout Troop 46 are invited to the annual dinner March 19 to be held at the Eastbury School.

Hal Boyle's Fond Farewell To An Old Friend
New York (AP)—If you want to invest your money in something that will give you a high return, you should invest in the American automobile industry.

A Thought for Today
The way of Jesus is a narrow path. It is not a path of ease and comfort, but a path of sacrifice and service.

Doodles
BY ROGER PRICE
There is a certain amount of humor in the fact that the city of New York has a "Doodles" day.

Connecticut Yankee
BY A. H. O.
Thanks to a combination of circumstances, this present session of the General Assembly is already being called a "Yankee" session.

Parties Muster Votes in Tight Tax Cut Battle
The grand opening of the new session of the Connecticut General Assembly was marked by a tight battle over a tax cut bill.

British Americans Open New Club
The grand opening of the new British Americans Club in Manchester, Conn. was held last night.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

More on Capital Punishment
The issue of capital punishment continues to be a subject of intense debate in the state legislature.

Constitutional Questions
Several constitutional questions were raised during the debate on the tax cut bill.

Parties Muster Votes in Tight Tax Cut Battle
The grand opening of the new session of the Connecticut General Assembly was marked by a tight battle over a tax cut bill.

British Americans Open New Club
The grand opening of the new British Americans Club in Manchester, Conn. was held last night.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

The Open Forum
Communications for publications in the Open Forum will not be considered until the first of the month.

Constitutional Questions
Several constitutional questions were raised during the debate on the tax cut bill.

Parties Muster Votes in Tight Tax Cut Battle
The grand opening of the new session of the Connecticut General Assembly was marked by a tight battle over a tax cut bill.

British Americans Open New Club
The grand opening of the new British Americans Club in Manchester, Conn. was held last night.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

Nehru Foils Assassination Plan To Cut A-Radiation
Nehru foiled an assassination plan to cut A-radiation in India. The plan was to bomb the A-radiation facility in Bombay.

Court Cases
The state supreme court heard several cases this week, including a case involving the constitutionality of the tax cut bill.

Parties Muster Votes in Tight Tax Cut Battle
The grand opening of the new session of the Connecticut General Assembly was marked by a tight battle over a tax cut bill.

British Americans Open New Club
The grand opening of the new British Americans Club in Manchester, Conn. was held last night.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

News Tidbits
Culled from AP Wires
Mrs. Laura Chalmers is expected to testify at the trial of her son, Kenneth Chalmers, charged with the murder of 14-year-old baby sister and her 4-year-old nephew in Springfield, Mass.

Court Cases
The state supreme court heard several cases this week, including a case involving the constitutionality of the tax cut bill.

Parties Muster Votes in Tight Tax Cut Battle
The grand opening of the new session of the Connecticut General Assembly was marked by a tight battle over a tax cut bill.

British Americans Open New Club
The grand opening of the new British Americans Club in Manchester, Conn. was held last night.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

Kent House Red Plot Discounted
Inquiry Set In Farm Visit Plea
By Ribicoff
Obituary

Democrat See Job, Wages as Top 1956 Issue
The Democratic Party sees the economy and wages as the top issues for the 1956 election.

Parties Muster Votes in Tight Tax Cut Battle
The grand opening of the new session of the Connecticut General Assembly was marked by a tight battle over a tax cut bill.

British Americans Open New Club
The grand opening of the new British Americans Club in Manchester, Conn. was held last night.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

Obituary
Deaths
Alexander Buntz, 79, died of heart failure after a long illness.

Parties Muster Votes in Tight Tax Cut Battle
The grand opening of the new session of the Connecticut General Assembly was marked by a tight battle over a tax cut bill.

British Americans Open New Club
The grand opening of the new British Americans Club in Manchester, Conn. was held last night.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

McGinnis Expects To Gain B&M Post
McGinnis expects to gain a significant position in the B&M post, according to sources familiar with the situation.

Manchester Evening Herald
Telephone MI-3121
Circulation Department
Today!
Send the Home Town News to those in the service

Churches

Second Congregational Church... St. James' R. C. Church... Sunday Schools... Church of the Assumption... St. Mary's Episcopal Church... Roman Catholic Church... Protestant Episcopal Church... United Methodist Church... Baptist Church... Presbyterian Church... Lutheran Church... Evangelical Lutheran Church... Salvation Army... Boy Scouts of America... Girl Scouts of America... YM and YWCA... YMCA and YWCA... YMCA and YWCA...

Kiwanis President and Ite

Don E. Engdahl, Spokane, Wash., president of Kiwanis International, presents his organization's Pledge of Rededication to President Eisenhower as representative of the people of America. The Pledge of Rededication reaffirms Kiwanis' determination to serve the individual, the community and the nation. It was made at the time of Kiwanis' 40th anniversary.

Capeth Plans Appearance on Winchell Show

New York, March 12 (AP)—Sen. Hubert H. Humphrey (D-Ill.) has agreed to appear on the Winchell Show Sunday night radio and TV show. Humphrey will appear on the radio show and on the television show.

Florida Forests Guted by Fires

Tallahassee, Fla., March 12 (AP)—The Florida Forest Service today reported that a major fire in the state's timberlands today had destroyed more than 100,000 cubic feet of timber.

Strategy Meeting Called by Butler

Washington, March 12 (AP)—The Senate majority leader today called a strategy meeting for his party members to discuss the legislative program for the coming year.

Deaths Last Night

By the Associated Press. Hollywood — Clot Hylten, 67, died of heart failure. St. Louis — Mrs. William F. Turner, 64, died of heart failure.

WKBW-130 Daily Radio

WKBW-130 Daily Radio. WKBW-130 Eastern Standard Time. WKBW-130 Eastern Standard Time. WKBW-130 Eastern Standard Time.

Wife-Beater Held in \$10,000 Bond

Cheshire, March 12 (AP)—Anthony Dominio, 40, of Cheshire, was being held in bonds of \$10,000 on the charge of assault with intent to kill.

Sleepy Motorists Boost Death Toll

Redford, Pa., (AP)—Doing drowsy and sleepy motorists today got behind the wheel of their cars, boosting the toll of deaths and injuries on the nation's highways.

Plan Open House at Tech School

Hartford, Conn. (AP)—The regional technical school today held an open house during the day and evening hours.

Choose Your Cafe Curtains

Hoboken, N.J. (AP)—Herbert S. Kohn, 49, of Hoboken, N.J., has been named as the winner of the first prize in a contest to choose the best cafe curtains.

New Sailor Two Piece

Hollywood — Clot Hylten, 67, died of heart failure. St. Louis — Mrs. William F. Turner, 64, died of heart failure.

How Christian Science Heals

How Christian Science Heals. A CHILD MADE FREE OF AFFLICTION. RADIO BATTERIES. Arthur Drug Stores.

COM E

COM E. HEAR THE GLORIOUS GOSPEL OF THE LORD JESUS CHRIST. THIS SUNDAY EVENING AT 7 COGEPAL HALL. 415 CENTER STREET, MANCHESTER, CONN.

COM E

COM E. HEAR THE GLORIOUS GOSPEL OF THE LORD JESUS CHRIST. THIS SUNDAY EVENING AT 7 COGEPAL HALL. 415 CENTER STREET, MANCHESTER, CONN.

Bolton Discussion on Schweitzer Scheduled by Ladies Unit

Bolton, March 12 (Special)—The Ladies Unit of the United Methodist Church here will discuss the life of Albert Schweitzer at its regular meeting Monday night.

Wounded Severely

Wounded Severely. Although Peterson was wounded severely and had lost considerable blood, he was able to walk to the hospital after the shooting.

Sons of DeLucco Cleared by Court

Hartford, March 12 (AP)—Police today cleared the sons of Mayor Dominick DeLucco of charges of conspiracy to defraud.

Police Swarmed in Area

Police Swarmed in Area. A general alarm brought dozens of police officers to the area today to investigate a reported explosion.

CHEMICAL CON DATES

CHEMICAL CON DATES. Columbus, Ohio (AP)—Chemical dates for the coming year have been announced by the American Chemical Society.

Light Photography Discussion

Light Photography Discussion. The Camera Club will continue its discussion of available light photography at its regular meeting Monday night.

Man Schedules

Man Schedules. A man will be scheduled for trial on charges of assault with intent to kill.

Wounded Severely

Wounded Severely. Although Peterson was wounded severely and had lost considerable blood, he was able to walk to the hospital after the shooting.

Sons of DeLucco Cleared by Court

Hartford, March 12 (AP)—Police today cleared the sons of Mayor Dominick DeLucco of charges of conspiracy to defraud.

Police Swarmed in Area

Police Swarmed in Area. A general alarm brought dozens of police officers to the area today to investigate a reported explosion.

CHEMICAL CON DATES

CHEMICAL CON DATES. Columbus, Ohio (AP)—Chemical dates for the coming year have been announced by the American Chemical Society.

Holloran's Conveniently Located

Holloran's Conveniently Located. Located in the heart of the city, Holloran's offers a wide variety of goods and services.

Fine Printing Offered Here

Fine Printing Offered Here. Our fine printing services include business cards, letterheads, and brochures.

Introducing... DORIS BOLDUC

Introducing... DORIS BOLDUC. Hair Fashion Designer and Expert Colorist. At the Weldon Beauty Studio.

MANCHESTER DRY CLEANERS

MANCHESTER DRY CLEANERS. 93 WELLS STREET. Telephone MI-3-7254. Expert Dry Cleaning Service.

MANCHESTER AUTO PARTS

MANCHESTER AUTO PARTS. 270 BROAD ST. Always at Your Service For a MAINTENANCE SERVICE.

MERRILL'S MARKET

MERRILL'S MARKET. 84 OAKLAND STREET. Free Delivery OPEN SUNDAYS 8 A.M. TO 1 P.M.

WOLCOTT'S MAIN ST.

WOLCOTT'S MAIN ST. 180 WOLCOTT'S MAIN ST. TEL. MI-3-8597. PHONE 180 WOLCOTT'S MAIN ST.

SHOP AT GALLASSO'S

SHOP AT GALLASSO'S. CORNER MAIN STREET AND MIDDLE STREET. HARDWARE AND SUPPLY CO.

HILLCREST RESTAURANT

HILLCREST RESTAURANT. 14 BOLTTON. RESTAURANT. PHONE MI-8-8106.

SCOTT'S TURF BUILDER

SCOTT'S TURF BUILDER. MAKE A GOOD COMBINATION FOR SPARKING LAWN FERTILIZING. WE HAVE GREAT TURF BUILDER SPREADERS FOR APPLYING. NO CHARGE FOR DELIVERY.

DON WILLIS GARAGE

DON WILLIS GARAGE. 18 MAIN ST. TEL. MI-9-4531. Specializing in BRAKE SERVICE. Front End Alignment. General Repair Work.

JOHNSON PAINT CO.

JOHNSON PAINT CO. 699 MAIN ST. MANCHESTER. PHONE MI-9-4501. GIVE YOU LASTING SATISFACTION SOLD EXCLUSIVELY IN MANCHESTER AT.

WELDON BEAUTY STUDIO

WELDON BEAUTY STUDIO. 99 EAST CENTER ST. TEL. MI-3-5009. Introducing... DORIS BOLDUC. Hair Fashion Designer and Expert Colorist.

CORDY'S

CORDY'S. FLOOR CLEANING SERVICE. 218 EAST MAIN ST. SHELTON. TEL. MI-3-8691. Have Your Floors Sand and Finished With The New SENNATIONAL HOT WAX PROCESS.

CARTER TREE EXPERT CO.

CARTER TREE EXPERT CO. PHONE MI-3-7695. Have your trees pruned and treated with the best tree fungicides.

MANCHESTER AUTO PARTS

MANCHESTER AUTO PARTS. 270 BROAD ST. Always at Your Service For a MAINTENANCE SERVICE. EQUIPMENT. PARTS. TUNING AND REPAIRS. ACCESSORIES. DUPLICATE PARTS. SUPPLIES. Open Saturday 8:00-5:00.

MERRILL'S MARKET

MERRILL'S MARKET. 84 OAKLAND STREET. Free Delivery OPEN SUNDAYS 8 A.M. TO 1 P.M. Phones: Storrs 9044 or Mitchell 9-6888.

SEA FOOD

SEA FOOD. ALWAYS FRESH - LOBSTERS - CRAB - SCALLOPS - CLAMS - FILETS. Conway Wilson, Inc. 1175 SPRING ST. TEL. MI-9-4513.

JOHNSON PAINT CO.

JOHNSON PAINT CO. 699 MAIN ST. MANCHESTER. PHONE MI-9-4501. GIVE YOU LASTING SATISFACTION SOLD EXCLUSIVELY IN MANCHESTER AT.

Sense and Nonsense
Attendee—Do you wish to...
Woman—Yes, I'd like to...
On a truck in Oklahoma...
The preacher came along...

Venezuelan Venture
ACROSS DOWN
1 Venezuela has 1 Price...
2 a line of 2 Arabian...
3 Arabian...
4 Observe...
5 In...
6 eastern...
7 Must...
8 Palm...
9 Famous...
10 Employ...
11 River valley...
12 44...
13 45...
14 46...
15 47...
16 48...
17 49...
18 50...
19 51...
20 52...
21 53...
22 54...
23 55...
24 56...
25 57...
26 58...
27 59...
28 60...
29 61...
30 62...
31 63...
32 64...
33 65...
34 66...
35 67...
36 68...
37 69...
38 70...
39 71...
40 72...
41 73...
42 74...
43 75...
44 76...
45 77...
46 78...
47 79...
48 80...
49 81...
50 82...
51 83...
52 84...
53 85...
54 86...
55 87...
56 88...
57 89...
58 90...
59 91...
60 92...
61 93...
62 94...
63 95...
64 96...
65 97...
66 98...
67 99...
68 100...

OUR BOARDING HOUSE
with MAJOR HOOPLE
OUR BOARDING HOUSE
with MAJOR HOOPLE
OUR BOARDING HOUSE
with MAJOR HOOPLE

OUT OUR WAY
BY J. R. WILLIAMS
GOOD NIGHTS! WHAT...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

CARNIVAL BY DICK TURNER
Luther Burbank probably...
Who can remember when...
The glamour girl's dress...
The Cincinnati Redlegs...
The National League...
The Detroit Tigers...
The Chicago White Sox...

COMPETE IN TOURNAMENT TODAY
EMMA VERONA AND SHIRLEY FOLLS...
MARY MCCARTHY...
Two more of bowling...
EMMA VERONA AND SHIRLEY FOLLS...
MARY MCCARTHY...
Two more of bowling...

ALLEY OOP
POOR DOG
BY Y. T. HAMLIN
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

PRISCILLA'S POP
Stretching Her Point
BY AL VERMEER
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

MEXICO CITY, 22 COUNTRIES
Ready for Pan-Am Games
Last Night's Fights
New York (Madison Square)...
New York (Madison Square)...
New York (Madison Square)...

BUZZ SAWYER
MICKY FINN
BY LANK LEONARD
PERFECTION!
BY LANK LEONARD
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

PRECKLES AND HIS FRIENDS
Closed Book
BY MERRILL C. BLOSSER
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

TRIAL FLIGHT
BY WILSON SCRUGGS
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

THE STORY OF MARTHA WAYNE
BY WILSON SCRUGGS
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

Annual Kacey Irish Night
Program Monday at Legion
Class A, B Finals
Scheduled Tonight
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

Tourney Hot! Team Likely to Win Post-Season NI Play
Yankees Bow to Cards, Redlegs Turn on Power
Showron Gets Seven Assists
Baseball by Richards...No. 3
Tiring Hurlers Give Tip-Offs
Cooling Off
UConn Meet St. Louis Five In Initial Test

Coast Big Men In NCAA Game
New York, March 12 (AP)—San Francisco Coast giants...

ELSTON HOWARD MAY BREAK INTO NEW YORK'S OUTFIELD
Dynamo, March 12 (AP)—Elston Howard...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

BASEBALL BY RICHARDS...NO. 3
Tiring Hurlers Give Tip-Offs
Cooling Off

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

BASEBALL BY RICHARDS...NO. 3
Tiring Hurlers Give Tip-Offs
Cooling Off

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

BASEBALL BY RICHARDS...NO. 3
Tiring Hurlers Give Tip-Offs
Cooling Off

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

LOCAL SPORT CHATTER
FRANKIE'S DRIVE-IN...
LITTLE LEAGUE...
BEST SCORES...
I TOLD YOU I HAD...
I'M TERRIFIED...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...
WELL, YES, BUT...
AM SO WHO...
DO YOU REALLY...

Classified Advertisement

Automobiles for Sale
1946 FORD truck in good condition. 1941 Chevrolet, Buick sedan...

REPAIRING - Painting
Economy overhaul, most all cars. Parts and labor \$49.50.

Business Services Offered
C. AND H. ROHR, formerly Harold C. and H. Roehr, formerly Harold C. and H. Roehr...

Roofing - Siding
FOR THE BEST in bonded built roof, single roof, gutters...

Help Wanted - Female
SHIRT PRESS OPERATOR. Apply in person, 555 Main St., Hartford, Conn.

Boats and Accessories
OUTBOARD MOTOR SERVICE
TOWN MOTORS

Household Goods
SEVERAL 4 cu. ft. Coldspot electric refrigerators. Good condition. Reasonable. Call MI. 9-2601.

Business Locations
BUILDING on Center Street, suitable for small business or for storage, hardware, lumber, etc.

Wanted to Rent
YOUNG COUPLE desires 3 or 4 room apartment in excellent location...

Automobiles for Sale
1954 FORD Super 84 4 door sedan, hydraulic brakes, 4 speed...

Auto Repairing - Painting
Economy overhaul, most all cars. Parts and labor \$49.50.

Business Services Offered
C. AND H. ROHR, formerly Harold C. and H. Roehr, formerly Harold C. and H. Roehr...

Roofing - Siding
FOR THE BEST in bonded built roof, single roof, gutters...

Help Wanted - Female
SHIRT PRESS OPERATOR. Apply in person, 555 Main St., Hartford, Conn.

Boats and Accessories
OUTBOARD MOTOR SERVICE
TOWN MOTORS

Household Goods
SEVERAL 4 cu. ft. Coldspot electric refrigerators. Good condition. Reasonable. Call MI. 9-2601.

Business Locations
BUILDING on Center Street, suitable for small business or for storage, hardware, lumber, etc.

Wanted to Rent
YOUNG COUPLE desires 3 or 4 room apartment in excellent location...

Automobiles for Sale
1954 FORD Super 84 4 door sedan, hydraulic brakes, 4 speed...

Auto Repairing - Painting
Economy overhaul, most all cars. Parts and labor \$49.50.

Business Services Offered
C. AND H. ROHR, formerly Harold C. and H. Roehr, formerly Harold C. and H. Roehr...

Roofing - Siding
FOR THE BEST in bonded built roof, single roof, gutters...

Help Wanted - Female
SHIRT PRESS OPERATOR. Apply in person, 555 Main St., Hartford, Conn.

Boats and Accessories
OUTBOARD MOTOR SERVICE
TOWN MOTORS

Household Goods
SEVERAL 4 cu. ft. Coldspot electric refrigerators. Good condition. Reasonable. Call MI. 9-2601.

Business Locations
BUILDING on Center Street, suitable for small business or for storage, hardware, lumber, etc.

Wanted to Rent
YOUNG COUPLE desires 3 or 4 room apartment in excellent location...

Automobiles for Sale
1954 FORD Super 84 4 door sedan, hydraulic brakes, 4 speed...

Auto Repairing - Painting
Economy overhaul, most all cars. Parts and labor \$49.50.

Business Services Offered
C. AND H. ROHR, formerly Harold C. and H. Roehr, formerly Harold C. and H. Roehr...

Roofing - Siding
FOR THE BEST in bonded built roof, single roof, gutters...

Help Wanted - Female
SHIRT PRESS OPERATOR. Apply in person, 555 Main St., Hartford, Conn.

Boats and Accessories
OUTBOARD MOTOR SERVICE
TOWN MOTORS

Household Goods
SEVERAL 4 cu. ft. Coldspot electric refrigerators. Good condition. Reasonable. Call MI. 9-2601.

Business Locations
BUILDING on Center Street, suitable for small business or for storage, hardware, lumber, etc.

Wanted to Rent
YOUNG COUPLE desires 3 or 4 room apartment in excellent location...

Automobiles for Sale
1954 FORD Super 84 4 door sedan, hydraulic brakes, 4 speed...

Auto Repairing - Painting
Economy overhaul, most all cars. Parts and labor \$49.50.

Business Services Offered
C. AND H. ROHR, formerly Harold C. and H. Roehr, formerly Harold C. and H. Roehr...

Roofing - Siding
FOR THE BEST in bonded built roof, single roof, gutters...

Help Wanted - Female
SHIRT PRESS OPERATOR. Apply in person, 555 Main St., Hartford, Conn.

Boats and Accessories
OUTBOARD MOTOR SERVICE
TOWN MOTORS

Household Goods
SEVERAL 4 cu. ft. Coldspot electric refrigerators. Good condition. Reasonable. Call MI. 9-2601.

Business Locations
BUILDING on Center Street, suitable for small business or for storage, hardware, lumber, etc.

Wanted to Rent
YOUNG COUPLE desires 3 or 4 room apartment in excellent location...

Automobiles for Sale
1954 FORD Super 84 4 door sedan, hydraulic brakes, 4 speed...

Auto Repairing - Painting
Economy overhaul, most all cars. Parts and labor \$49.50.

Business Services Offered
C. AND H. ROHR, formerly Harold C. and H. Roehr, formerly Harold C. and H. Roehr...

Roofing - Siding
FOR THE BEST in bonded built roof, single roof, gutters...

Help Wanted - Female
SHIRT PRESS OPERATOR. Apply in person, 555 Main St., Hartford, Conn.

Boats and Accessories
OUTBOARD MOTOR SERVICE
TOWN MOTORS

Household Goods
SEVERAL 4 cu. ft. Coldspot electric refrigerators. Good condition. Reasonable. Call MI. 9-2601.

Business Locations
BUILDING on Center Street, suitable for small business or for storage, hardware, lumber, etc.

Wanted to Rent
YOUNG COUPLE desires 3 or 4 room apartment in excellent location...

Automobiles for Sale
1954 FORD Super 84 4 door sedan, hydraulic brakes, 4 speed...

Auto Repairing - Painting
Economy overhaul, most all cars. Parts and labor \$49.50.

Business Services Offered
C. AND H. ROHR, formerly Harold C. and H. Roehr, formerly Harold C. and H. Roehr...

Roofing - Siding
FOR THE BEST in bonded built roof, single roof, gutters...

Help Wanted - Female
SHIRT PRESS OPERATOR. Apply in person, 555 Main St., Hartford, Conn.

Boats and Accessories
OUTBOARD MOTOR SERVICE
TOWN MOTORS

Household Goods
SEVERAL 4 cu. ft. Coldspot electric refrigerators. Good condition. Reasonable. Call MI. 9-2601.

Business Locations
BUILDING on Center Street, suitable for small business or for storage, hardware, lumber, etc.

Wanted to Rent
YOUNG COUPLE desires 3 or 4 room apartment in excellent location...

