

Average Daily Net Press Run For the Week Ended April 7, 1955 11,733

Manchester—A City of Village Charm

MANCHESTER, CONN., MONDAY, APRIL 11, 1955

(Classified Advertising on Page 18)

PRICE FIVE CENTS

About Town

Miss Rose D. Phelan, daughter of Mr. and Mrs. Anthony Palotta, 130 Oak St., and Cecelia E. DeMunnis, son of Mr. and Mrs. Frank DeCristo, 302 Porter St., will be married at 10 o'clock Monday morning in St. James Church.

Heard Along Main Street

Members of the Second Congregational Church will be interested to hear that the Rev. Arnold W. Spear has arranged with the Rev. George Roberts of Hartford to occupy the pulpit Sunday, July 17. Dr. Roberts was interim pastor for a period of five months prior to the Rev. Mr. Spear's departure. On Sunday, July 24 and 31, the guest minister will be the Rev. Dr. Ferris E. Reynolds, son of Mrs. N. C. Collins, who was pastor of Second Congregational for more than 10 years.

Joseph E. Trudican, aviation machinist, 781 1/2 Main St., son of Mr. and Mrs. Raymond W. Trudican of 77 Jarvis Rd., was awarded a good conduct medal March 25 while serving in Atlantic City, N. J., with Air Development Squadron 2.

Manchester Auxiliary Police will hold a first aid refresher session Monday night at 7:30 in the auxiliary room at Police Headquarters. This meeting will be held by the auxiliary and will be in charge of the first aid instructor, a member of the auxiliary. The next refresher session will be held on Monday, April 18.

Cub Pack No. 151 has scheduled a committee meeting Monday evening at 8:30 at the home of Mr. and Mrs. Adam Grant, 122 Woodbridge St. All den mothers and committee members are urged to attend. Plans for the April and May peak meetings will be made. There are to be a shirt, blouse or theme card for this year's theme on Cub Scout for the future.

The committee in charge of the Ladies Night dinner and entertainment at the Masonic Temple Monday night at 7:30 p.m. is urged to attend to secure their tickets by April 11. A turkey dinner will be served.

Manchester Assembly No. 15, Order of Rainbow for Girls, will meet in the Masonic Temple Monday night at 7:30 p.m. Members of the Assembly will be urged to bring a question and answer period. A social time with refreshments will follow.

St. Mary's Women's Auxiliary will meet in the parish house Monday night at 7:30 p.m. Members of the Auxiliary will be urged to bring a question and answer period. A social time with refreshments will follow.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

A young lady who was getting ready Sunday morning to leave her apartment and join a friend waiting outside in an automobile. The horn honked. She took one last look to see if her seams were straight and unlocked the door. She found a man in the car.

Engaged

Mr. and Mrs. John P. Hutchinson of 75 Linden St., announce the engagement of their daughter, Mary Josephine, to Alvin Louis Albert, son of Mr. and Mrs. Louis J. Albert, of 150 Main St., Manchester, N.H.

Elks to Install Slate Wednesday

The newly elected officers of Manchester Lodge of Elks No. 1888 will be installed Wednesday night at the American Legion Home. The grand exalted ruler of the installation will be James H. Heaton of this town, who is past exalted ruler of the New London Lodge. The other Grand Lodge officers will include: Arthur Roy, Grand Secretary; John L. Logan, Grand Treasurer; John L. Logan, Grand Treasurer; John L. Logan, Grand Treasurer.

Two in Hospital Result of Crash

Two local youths are in Manchester Memorial Hospital and a third was treated there as a result of a crash landing of a car. The car, a 1954 Ford, was driven by Donald Gustafson, 16, of 133 Greenwood St. He was driving with a friend, William P. Nevis, 15, of 133 Greenwood St. The car crashed into a tree and overturned.

Warning Ticket Issued Motorist

Two cars received damage estimates at \$350 each in an accident at Main and Hilliard St. yesterday. The driver of one of the cars was issued a warning ticket for driving on a main street.

Youth, 10, Hurt Running into Car

Year-old Robert MacFarlane of 19 Hanaway St. received minor injuries when police said he ran into the side of a moving car on Locust St., about 1:45 yesterday afternoon. The driver of the car, Joseph M. Hayes, 26, of 24 Laurel St., took the boy to the office of Dr. Alfred Sunquist, 17 Stuyvesant St., where he was given first aid.

Personal Notices

Card of Thanks: We wish to extend our sincere thanks to the members of the St. James Church for their kind expressions and helpful contributions during the funeral services for our dear friend, Mr. Edgar Morgan Jr., who passed away April 29, 1954.

SEE US FOR YOUR EASTER FLOWERS

TULIPS 90c Pot

GARDEN SALES

PAINT SPECIAL: Interior and Exterior Paint. Call Williams Oil Service, MI-9-4548.

GREEN GORHAM PHARMACY

501 E. Middle Pk. OPEN SUNDAYS 9 A.M. to 9 P.M. We Deliver MI-9-1445

Services

That Interpret The Wishes Of The Family JOHN B. BURKE FUNERAL HOME 87 EAST CENTER ST. AMBULANCE SERVICE

Church Choir Sings Dubois' Seven Words

By ANN STRICKLAND PRATT The Chancel Choir of the South Methodist Church sang the Jan. 19, 1954, issue of the "Seven Words of Christ." Music offered on occasions like this is performed with heart, reverence, and devotion. The choir, under the direction of Mr. J. H. Pratt, sang the words of Christ as they were spoken on the cross.

AMESITE DRIVEWAYS

Asphalt Driveways - Concrete Driveways - Garage Floors - Sidewalks - Patios - Driveway Repairs - Call for Estimates - 299 GREEN ROAD - OPEN ALL DAY SUNDAY - Phone MI-9-4878

High Court Ponders Ways to Ban Bias

Washington, April 11 (AP)—The Supreme Court began hearing arguments on what is the best method and time to begin racial segregation in the public schools. The long-awaited decision is expected to be handed down in the next few weeks.

Red State-Farm Aides Billed on Livestock Loss

Washington, April 11 (AP)—Two state-farm directors have been billed for their part in a livestock loss. The state-farm directors are accused of negligence in not providing adequate protection for the livestock.

GM Promises To Work Hard For UAW Pact

DETROIT, April 11 (AP)—The giant General Motors Corp. pledged today to work hard toward negotiating a new contract peacefully with the United Auto Workers. GM promises to work hard for a UAW pact.

News Tidbits

Called from AP Wire: Federal Defense Ministry reports Chinese Nationalist guns on Quemoy heavily shelled by Communist forces. Salk polio vaccine report expected to reveal success.

Reds Capture a Generation: Greek Child Repatriates Communist Instructed

WEDBURY, N.H.: The Old Red Cross building in Wedbury, N.H., is a reminder of a generation of Greek children who were repatriated to their homeland. The children were instructed in Communist ideology during their stay in the U.S.

Fluid Heat

WORLD'S ECONOMY CHAMPION. Values \$98 and up! CHENILLE BEDSPREADS. Call 477

W.T. GRANT CO

OPEN MONDAYS

FILM-CAMERAS

FLASH BULBS, CASES, MOVIES, PARTS. Arthur Drug Stores

PINE PHARMACY

OPEN SUNDAYS 8 A.M. to 8 P.M.

SHOE REPAIR

WHILE-U-WAIT MARLOW'S Lower Street Floor Level

LIGGETT DRUG STORES

299 GREEN ROAD OPEN ALL DAY SUNDAY Phone MI-9-4878

AMESITE DRIVEWAYS

Asphalt Driveways - Concrete Driveways - Garage Floors - Sidewalks - Patios - Driveway Repairs - Call for Estimates - 299 GREEN ROAD - OPEN ALL DAY SUNDAY - Phone MI-9-4878

THE ARMY AND NAVY CLUB

BINGO EVERY SAT. NIGHT - 8:00 P.M. DANCING TO FOLLOW WITH TONY O'BRIEN AND HIS ORCHESTRA

PAC BALLROOM

EVERY MONDAY NIGHT. Free transportation by Silver Lane bus leaving Orange Hall at 6:45 P.M.

GRANTS OPEN MONDAY

Known in Value

GRANTS OPEN MONDAY

Known in Value

Fluid Heat

WORLD'S ECONOMY CHAMPION. Values \$98 and up! CHENILLE BEDSPREADS. Call 477

W.T. GRANT CO

OPEN MONDAYS

Corsi Turns Down New Job Offer by Secretary Dulles

Washington, April 11 (AP)—Edward J. Corsi, who was ousted as State Department immigration chief, today rejected an offer by Secretary of State Dulles of a new job. Corsi had been offered a position as assistant secretary of the State Department.

Raab Lands In Moscow For Parley

Moscow, April 11 (AP)—Austrian Chancellor Julius Raab landed at Moscow's central military airport this afternoon to begin conferences with Soviet Foreign Minister V. M. Molotov on speeding up an Austrian independence movement. Raab is expected to stay in Moscow for several days.

High Court Ponders Ways to Ban Bias

Washington, April 11 (AP)—The Supreme Court began hearing arguments on what is the best method and time to begin racial segregation in the public schools. The long-awaited decision is expected to be handed down in the next few weeks.

Red State-Farm Aides Billed on Livestock Loss

Washington, April 11 (AP)—Two state-farm directors have been billed for their part in a livestock loss. The state-farm directors are accused of negligence in not providing adequate protection for the livestock.

GM Promises To Work Hard For UAW Pact

DETROIT, April 11 (AP)—The giant General Motors Corp. pledged today to work hard toward negotiating a new contract peacefully with the United Auto Workers. GM promises to work hard for a UAW pact.

News Tidbits

Called from AP Wire: Federal Defense Ministry reports Chinese Nationalist guns on Quemoy heavily shelled by Communist forces. Salk polio vaccine report expected to reveal success.

Reds Capture a Generation: Greek Child Repatriates Communist Instructed

WEDBURY, N.H.: The Old Red Cross building in Wedbury, N.H., is a reminder of a generation of Greek children who were repatriated to their homeland. The children were instructed in Communist ideology during their stay in the U.S.

Fluid Heat

WORLD'S ECONOMY CHAMPION. Values \$98 and up! CHENILLE BEDSPREADS. Call 477

W.T. GRANT CO

OPEN MONDAYS

Plane with 11 China Reds Vanishes on Way to Talks

Hong Kong, April 11 (AP)—A chartered airliner of Air India International disappeared over the China Sea today with 11 Communist Chinese. They were bound for the African-Asian conference which opens next week at Bandung, Indonesia. The plane was believed to have crashed near the Great Natans Island, 250 miles northeast of British Bantam. A rescue plane and a launch were dispatched immediately, two ships radiated they were in the area and four more planes were made ready to take off from Singapore on Tuesday to aid in the search.

Bandung Holds War Possibility

Bandung, April 11 (AP)—More than 20,000 CIO Textile Workers throughout New England, fighting for a 10 percent pay increase, today moved toward a possible strike. The UAW is fighting for a 10 percent pay increase. The UAW is fighting for a 10 percent pay increase.

50,000 Textile Workers Move Toward Strike

Bandung, April 11 (AP)—More than 20,000 CIO Textile Workers throughout New England, fighting for a 10 percent pay increase, today moved toward a possible strike. The UAW is fighting for a 10 percent pay increase. The UAW is fighting for a 10 percent pay increase.

Unrest Mounts In 29th Day of Phone Strike

Atlanta, April 11 (AP)—Tension mounted today as the 29th day of the phone strike in Atlanta. The strike has caused significant disruption in the city's communication services.

Unrest Mounts In 29th Day of Phone Strike

Atlanta, April 11 (AP)—Tension mounted today as the 29th day of the phone strike in Atlanta. The strike has caused significant disruption in the city's communication services.

News Tidbits

Called from AP Wire: Federal Defense Ministry reports Chinese Nationalist guns on Quemoy heavily shelled by Communist forces. Salk polio vaccine report expected to reveal success.

Reds Capture a Generation: Greek Child Repatriates Communist Instructed

WEDBURY, N.H.: The Old Red Cross building in Wedbury, N.H., is a reminder of a generation of Greek children who were repatriated to their homeland. The children were instructed in Communist ideology during their stay in the U.S.

Fluid Heat

WORLD'S ECONOMY CHAMPION. Values \$98 and up! CHENILLE BEDSPREADS. Call 477

W.T. GRANT CO

OPEN MONDAYS

The Weather

Clear, cooler tonight. Low 55. Tuesday fair in morning, increasing clouds during day, rain early in night. High about 65.

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Part of Sunday's Parade of Easter Finery

Reds Capture a Generation: Greek Child Repatriates Communist Instructed

There is now a strong rumor that the Communists repatriated 11,000, to be moved in a single batch at once. It seemed an effort to embarrass the Greeks, Security Council should have long ago taken tax, taxing Greek facilities to the utmost.

Unrest Mounts In 29th Day of Phone Strike

gatherings of large groups "can't be tolerated." Police Chief G. L. Tullie said that the 29th day of the strike has not yet been broken.

Corse Turns Down New Job Offer by Secretary of State

Communist organizations in the United States have been active in their efforts to support Walter's campaign.

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

DeCiantis-Falcetta Wedding

Miss Rose Dora Falcetta, daughter of Mr. and Mrs. Anthony Falcetta, 183 Oak St., became the bride of Crescent Edward DeCiantis, 292 Porter St., this morning at 10 o'clock in St. James' Church.

Adlai to Bare Far East Views In Radio Talk

Chicago, April 11 (AP)—Adlai Stevenson, 1952 Democratic presidential candidate, will air his views on the Far East situation in a half-hour radio talk tonight.

Adlai to Bare Far East Views In Radio Talk

Stevenson has given only brief public hints on his thinking on the Far Eastern problems and has been called for "restraint" in dealing with the "Communist situation."

Adlai to Bare Far East Views In Radio Talk

Stevenson has given only brief public hints on his thinking on the Far Eastern problems and has been called for "restraint" in dealing with the "Communist situation."

Salk Polio Vaccine Report Expected to Reveal Success

Dr. Francis said a low level of antibodies in the blood will ward off paralytic polio. He said that only 2 percent of people also lack gamma globulin.

State Now thru Wednesday 3 Days Only

It reaches from West Point... straight to your heart! TYRONE MAUREN OHARA THE LONG GRAY LINE

State Now thru Wednesday 3 Days Only

It reaches from West Point... straight to your heart! TYRONE MAUREN OHARA THE LONG GRAY LINE

State Now thru Wednesday 3 Days Only

It reaches from West Point... straight to your heart! TYRONE MAUREN OHARA THE LONG GRAY LINE

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

Coventry Regional High Faces Vote; Many Favor Local School

Coventry, April 11 (Special)—What action will local voters take Wednesday at the special town meeting on the regional high school?

PINE PHARMACY 684 CENTER STREET... ORIGINAL 1/2 SALE... APRIL 13, 14, 15, 16... SHOPPING LIST... RANGE & FUEL OIL... TEL. Mitchell 3-4320

RECITAL PIANOS... AT... REDUCED PRICES... GROUP 1 BALDWIN GRANDS... GROUP 2 BALDWIN'S SMALL PIANOS... GROUP 3 RENTAL-RETURN SPINETS... GROUP 4 USED GRANDS... GROUP 5 MISCELLANEOUS... Kemp's, Inc. 168 MAIN ST. ME-3-3800

Goss Piano Co. Open Monday thru Saturday, 9:00-5:00... 917 Asylum St. Opp. Hotel Bond JA 5-6696

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

TEETERBABA... WOMEN'S DRESSES... M & N OUTLET... 245 East Middle Turnpike

Keith's Furniture... SPECIAL SALE AT KEITH'S! JUST DIAL MI 3-4150... 159 PIECES - Nationally Advertised Quality - Sensationally Priced... SAVE \$20... \$1.00 DOWN \$1 A WEEK... 3 Ways to Buy... COME IN-TELEPHONE OR MAIL THIS COUPON... KEITH'S, 1115 MAIN ST., MANCHESTER

Pontiff Warns Against Perils of Atomic War

Vatican City, April 11 (AP)—Giving his annual blessing to the... Pope without calling it by name...

Virginia Town Hit By \$750,000 Blaze

Bowling Green, Va., April 11 (AP)—The business life of this northern Virginia town was paralyzed today as the result of a \$750,000 fire that proved to be a tragic replay of history.

Sisterhood Plans Passover Service

The regular meeting of the Sisterhood of Temple Beth Shalom scheduled for Tuesday, April 12, will be in the form of a special Passover service in the sanctuary of the Temple at 8:15 p.m.

Japan Premier For Talk with Red China Aide

Tokyo, April 11 (AP)—Prime Minister Ichiro Hatoyama said today he would like to meet Premier Chou En-lai of Communist China to discuss world problems.

Nathan Hale PTA To Elect Slate

Nomination and election of new officers for the 1955-56 session of the Nathan Hale PTA will take place at the meeting tomorrow night at 8 o'clock at the school auditorium.

Bolton Two County Club Meetings Slated for Community Hall

Bolton, April 11 (Special)—Two county-wide meetings will be held at the Community Hall this week under the sponsorship of the Farm, Vegetable and Fruit Growers Association.

Sub Lore Falls New Library at Groton's Yard

Groton, April 11 (AP)—The Huskies didn't build their own first submarine. An American built them.

Q's and A's

Q—Do all United States currency notes bear portraits of a former President or Secretary of the Treasury?

NOW! HUNDREDS OF LOWER PRICES AT YOUR FIRST NATIONAL STORE

First National Stores saves you money where it counts... You'll find literally hundreds of items substantially reduced since the first of the year at your First National Store.

Product list for First National Stores including categories like Canned Meats, Creamery Products, Salad or Cooking Oils, Canned Fruit Values, Canned Vegetable Values, Canned Juice Values, Soaps and Soap Powders, Mayonnaise, Dressings, Sauces, and Ketchup, Canned Fish, Pet Foods, Household Favorites, Baby Food Values, Paperwares, and More Outstanding Values.

Banding Holds War Possibility

Harford, April 11 (Special)—The temperature at noon today stood at 80 degrees, with a record high for April 11. The weatherman at Bradley Field said there was a good possibility that the temperature would rise to 90 before ending the afternoon. Previous high for the day was 76.7 in June 1948.

GM Promises To Work Hard For UAW Pact

(Continued from Page One) GM said it is possible to avoid a strike if the company and the union can reach an agreement by the end of the month. The GM-UAW contract expires May 28, the Ford contract running out three days later, on June 1.

News Tidbits

The 200-ton German coastal ship Haren sailed to the port of Cebu after being in collision with the U.S. ship, the USS... In person and by loudspeaker... The U.S. Coast Guard... The U.S. Coast Guard... The U.S. Coast Guard...

Red State-Farm Aides Billed on Livestock Loss

(Continued from Page One) The Red State-Farm Aides were billed on livestock loss... The Red State-Farm Aides... The Red State-Farm Aides... The Red State-Farm Aides...

Obituary

Mr. Clara L. Healy... Mrs. Clara L. Healy (née Root) was born in Hartford, Conn. on April 11, 1892. She was the daughter of the late Mr. and Mrs. J. C. Root. She was married to Mr. J. C. Healy on April 11, 1912. She was a member of the First Baptist Church of Hartford. She died on April 10, 1965, at the age of 72. Burial will be in the Hillside Cemetery.

Rockville-Vernon Installation by Elks Heads Fraternal Doings of Week

Rockville, April 11 (Special)—The annual installation of officers of the Rockville-Vernon Elks Lodge No. 2123 took place last night at the Elks installation on Thursday evening. The Elks lodge is a fraternal organization of men who are interested in the welfare of the community. The Elks lodge is a fraternal organization of men who are interested in the welfare of the community. The Elks lodge is a fraternal organization of men who are interested in the welfare of the community.

Destined for the Polo Grounds: Mr. Duffy's Choice Prospect

By JOSEPH A. OWENS... The young, lipped gentleman with the spry, quick movements of a cat... Mr. Duffy's choice prospect... Mr. Duffy's choice prospect... Mr. Duffy's choice prospect...

Washer Repairs SERVICE AND REPAIRS TO ALL MAKES ECONOMICAL — PROMPT — EXPERT

Potterton's
Plenty of Free Parking
130 Center Street
Corner of Church

50,000 Textile Workers Move Toward Strike

(Continued from Page One) The 50,000 textile workers are moving toward a strike... The 50,000 textile workers... The 50,000 textile workers... The 50,000 textile workers...

About Town

Manitowoc, Wis., April 10. An improved version of the Red Men... The improved version of the Red Men... The improved version of the Red Men... The improved version of the Red Men...

Conduct Service In Center Park

More than 200 Salvationists... The Salvationists... The Salvationists... The Salvationists...

High Court Weighs Ways to Ban Bias

(Continued from Page One) The high court is weighing ways to ban bias... The high court... The high court... The high court...

Funerals

Mrs. George C. Dyer... Mrs. George C. Dyer... Mrs. George C. Dyer... Mrs. George C. Dyer...

Police Recover Car Stolen Here

A 1949 model car was stolen... The car was stolen... The car was stolen... The car was stolen...

Police Arrests

Two drivers, one yesterday and one today, were arrested... The drivers... The drivers... The drivers...

LOOK! WHAT A PENNY CAN BUY!

Must have pleasing telephone personality, capable of composing business letters and willing to learn real business. Typing is required but speed is not essential. College training or equivalent business experience desired. 5 day week. Excellent benefit plans and pleasant working conditions. For appointment for confidential interview call Miss Peterson, Hartford Office, Tel JA 7-1311.

Legal Notice

AT A COURT OF PROBATE... The court of probate... The court of probate... The court of probate...

Firemen Put Out Several Blazes

Firemen earned their pay... The firemen... The firemen... The firemen...

Public Records

Warren Deeds... The public records... The public records... The public records...

Reserve Center Opens Tomorrow

Harford, April 11—The Reserve Center will open tomorrow... The Reserve Center... The Reserve Center... The Reserve Center...

Corpse in Harbor Ex-Barge Captain

Bridport, April 10 (AP)—The body of a man found floating in the harbor... The body of a man... The body of a man... The body of a man...

Talk to Brokers On Bond Issue

Mayor Harold A. Turkington... The mayor... The mayor... The mayor...

Gas Truck Blast Hurts Trio Badly

Greenwich, April 11 (AP)—A truck containing gas exploded on a road construction job... The truck... The truck... The truck...

Favor Atty. Gryk For Appointment

The Town Democratic Committee... The committee... The committee... The committee...

Gas Truck Blast Hurts Trio Badly

Greenwich, April 11 (AP)—A truck containing gas exploded on a road construction job... The truck... The truck... The truck...

Favor Atty. Gryk For Appointment

The Town Democratic Committee... The committee... The committee... The committee...

Corpse in Harbor Ex-Barge Captain

Bridport, April 10 (AP)—The body of a man found floating in the harbor... The body of a man... The body of a man... The body of a man...

Talk to Brokers On Bond Issue

Mayor Harold A. Turkington... The mayor... The mayor... The mayor...

Gas Truck Blast Hurts Trio Badly

Greenwich, April 11 (AP)—A truck containing gas exploded on a road construction job... The truck... The truck... The truck...

Favor Atty. Gryk For Appointment

The Town Democratic Committee... The committee... The committee... The committee...

Corpse in Harbor Ex-Barge Captain

Bridport, April 10 (AP)—The body of a man found floating in the harbor... The body of a man... The body of a man... The body of a man...

Talk to Brokers On Bond Issue

Mayor Harold A. Turkington... The mayor... The mayor... The mayor...

Gas Truck Blast Hurts Trio Badly

Greenwich, April 11 (AP)—A truck containing gas exploded on a road construction job... The truck... The truck... The truck...

Favor Atty. Gryk For Appointment

The Town Democratic Committee... The committee... The committee... The committee...

Corpse in Harbor Ex-Barge Captain

Bridport, April 10 (AP)—The body of a man found floating in the harbor... The body of a man... The body of a man... The body of a man...

Talk to Brokers On Bond Issue

Mayor Harold A. Turkington... The mayor... The mayor... The mayor...

Gas Truck Blast Hurts Trio Badly

Greenwich, April 11 (AP)—A truck containing gas exploded on a road construction job... The truck... The truck... The truck...

Favor Atty. Gryk For Appointment

The Town Democratic Committee... The committee... The committee... The committee...

Corpse in Harbor Ex-Barge Captain

Bridport, April 10 (AP)—The body of a man found floating in the harbor... The body of a man... The body of a man... The body of a man...

Talk to Brokers On Bond Issue

Mayor Harold A. Turkington... The mayor... The mayor... The mayor...

Gas Truck Blast Hurts Trio Badly

Greenwich, April 11 (AP)—A truck containing gas exploded on a road construction job... The truck... The truck... The truck...

Favor Atty. Gryk For Appointment

The Town Democratic Committee... The committee... The committee... The committee...

Corpse in Harbor Ex-Barge Captain

Bridport, April 10 (AP)—The body of a man found floating in the harbor... The body of a man... The body of a man... The body of a man...

Talk to Brokers On Bond Issue

Mayor Harold A. Turkington... The mayor... The mayor... The mayor...

Gas Truck Blast Hurts Trio Badly

Greenwich, April 11 (AP)—A truck containing gas exploded on a road construction job... The truck... The truck... The truck...

Favor Atty. Gryk For Appointment

The Town Democratic Committee... The committee... The committee... The committee...

Corpse in Harbor Ex-Barge Captain

Bridport, April 10 (AP)—The body of a man found floating in the harbor... The body of a man... The body of a man... The body of a man...

Talk to Brokers On Bond Issue

Mayor Harold A. Turkington... The mayor... The mayor... The mayor...

Sense and Nonsense
A waiter in a swank restaurant was horrified to see a patron...

Dog and Cat Fight
ACROSS 3 Russian stew 4 Dietrich 5 Mass and...

OUR BOARDING HOUSE
BY MAJOR HOOPLE
I didn't put this coat on...

GI Treason Case
Total Seen Hiked
Washington, April 10 (AP)—The Justice Department says...

Doc Scott Again
BY V. T. HAMLIN
I DON'T SEE HOW YOU CAN...

McClellan, Stassen
McClellan Postponed
Washington, April 10 (AP)—Sen. McClellan...

The Idea
BY EDGAR MARTIN
WELL, YOU OUGHT TO...

U.S. for New Trial
Of Owen Lattimore
Washington, April 10 (AP)—The House Judiciary Committee...

THE DAILY GUARDIAN REVEALS THE
DETAILS OF THE CANFIELD CASE
BY JEFF COBB

Ruth Millett
Marriage Needs Transparency
Use 'We, not 'I' and 'You'

Contraband
BY LESLIE TURNER
YOU BROTHER! YOU'RE...

High Stakes!
BY LANK LEONARD
WE'VE GOT TO GO ON...

Tall, Blond...
BY MICHAEL O'MALLEY
AS VIC AND INSPECTOR...

Dig This One?
BY MERRILL C. BLOSSER
LATER THE CLERK...

Beating Income Tax Profitable Sport

By SPAN SWINTON
Home is—Beating the income tax is a national sport...

Thousands Attend Services In Churches Easter Sunday

Thousands of Christians in Manchester attended services in local churches yesterday...

Woman Takes Life By Drowning Self

The body of Mrs. Gertrude H. Moroney, 77, of 4 Hills St., was recovered by her son...

Young Girls Win Prizes In Egg Hunt

Marion Clark, 4, of 423 Gardner St., back to school hunt at the Easter Bunny at the Easter egg hunt...

Minor Accidents On Weekend Here

Two minor accidents were reported by police over the Easter weekend...

Jurots to Head Squad in Drill

Raymond Lee Jurots, 68 Bradford St., a cadet first lieutenant in the University of Connecticut...

Legion Planning After-Easter Ball

Divorce-Cornell-Quay Post No. 102, American Legion, will host its annual after-Easter ball...

ALL NEW at the LOWEST PRICE EVER! FRIGIDAIRE Electric DRYER \$179.95 KEMP'S INCORPORATED

FLETCHER GLASS CO. OF MANCHESTER AUTO GLASS INSTALLED GLASS FURNITURE TOPS

Glenney Coal Customers Get More Than Just Anthracite HEAT UNITS GALORE! BLUE COAL

Hal Boyle

Hal Boyle
The U.S. government agrees there's no justice in that. It has used its influence to encourage tax returns in these countries...

Two Little Girls With the Golden Eggs

Marion Clark, 4, of 423 Gardner St., back to school hunt at the Easter Bunny at the Easter egg hunt...

Woman Takes Life By Drowning Self

The body of Mrs. Gertrude H. Moroney, 77, of 4 Hills St., was recovered by her son...

Young Girls Win Prizes In Egg Hunt

Marion Clark, 4, of 423 Gardner St., back to school hunt at the Easter Bunny at the Easter egg hunt...

Minor Accidents On Weekend Here

Two minor accidents were reported by police over the Easter weekend...

Jurots to Head Squad in Drill

Raymond Lee Jurots, 68 Bradford St., a cadet first lieutenant in the University of Connecticut...

Legion Planning After-Easter Ball

Divorce-Cornell-Quay Post No. 102, American Legion, will host its annual after-Easter ball...

McClellan, Stassen McClellan Postponed

Washington, April 10 (AP)—Sen. McClellan's attempt to force a vote on the Owen Lattimore case...

U.S. for New Trial Of Owen Lattimore

Washington, April 10 (AP)—The House Judiciary Committee has voted to send the Owen Lattimore case...

Ruth Millett

Marriage Needs Transparency
Use 'We, not 'I' and 'You'

Thousands Attend Services In Churches Easter Sunday

Thousands of Christians in Manchester attended services in local churches yesterday...

Woman Takes Life By Drowning Self

The body of Mrs. Gertrude H. Moroney, 77, of 4 Hills St., was recovered by her son...

Young Girls Win Prizes In Egg Hunt

Marion Clark, 4, of 423 Gardner St., back to school hunt at the Easter Bunny at the Easter egg hunt...

Minor Accidents On Weekend Here

Two minor accidents were reported by police over the Easter weekend...

Jurots to Head Squad in Drill

Raymond Lee Jurots, 68 Bradford St., a cadet first lieutenant in the University of Connecticut...

Legion Planning After-Easter Ball

Divorce-Cornell-Quay Post No. 102, American Legion, will host its annual after-Easter ball...

About Town

The Wesley Group of the South Methodist Church will meet Wednesday evening at 7:45 in the ladies parlor of the church.

Appointed Chairman

The Joy Circle of the North Methodist Church has postponed its monthly meeting from Tuesday, April 12, to Wednesday, April 13, at 7:30 p.m.

Name Eagleson BA President

Albert E. Eagleson Jr., 348 Charter Oak St., has been elected president of the British American Club at the 22nd annual meeting of the club Saturday evening.

Court Cases

Five cases were dealt with in Town Court this morning in one hearing only about 10 minutes.

Prescriptions

Arthur Drug Stores, 100 Main St., is offering a special on prescriptions.

Wallpaper

UP TO 50% Discount Room lots 19c up. All paper available pre-tempered.

Burnside Paint Center

Dealer for Colortone Paints 845 BURNSIDE AVE. East Hartford - Tel. 5-4200

See It At Once!

★ Pushbutton Controls ★ New High-Speed Units, One Extra-Hi-Speed Unit

Get Ready! ORIGINAL SALE APRIL 13, 14, 15, 16. SHOPPING LIST ORDER NOW...

NORTH END PHARMACY. 4 DEPOT SQ. - MI 9-4585. BANTLY OIL. RANGE OF FUEL OIL GASOLINE.

IN TIME FOR SPRING. Protect your clothes and furniture with these PLASTIC COVERS by "University".

Jumbo Zippered Blanket Bag. Holds 3 or 4 blankets. 12" Gusset. SPECIAL \$1.00.

Zippered Dampening Bag. Made double so you can use for white and colored clothes at same time. \$1.00.

Porolated Plastic Pillow Covers. They breathe, yet absolutely waterproof and dustproof. 69¢ each.

Zippered Mattress Covers. TWIN SIZE \$2.49 FULL SIZE \$2.79.

Plastic Mattress Covers. CONTOUR TYPE. Plastic Mattress Covers \$1.39.

Zippered Clear Plastic Jumbo Size Garment Bags. SPECIAL \$1.19.

Cover All Aprons \$1.19. BLOUSE BAG 2 for \$1.00.

NEW Patchwork Quilts. Just the Right Weight for Spring and Summer Use.

NEW Patchwork Quilts. 80 x 84 Dainty Rosebud 8.98.

NEW Patchwork Quilts. 80 x 84 Tulip Garden 8.98.

NEW Patchwork Quilts. 80 x 84 Oak Leaf 6.49.

NEW Patchwork Quilts. Summer Puffs 12.95.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Zippered Sweater Bags. Heavy clear plastic with zippers.

Average Daily Net Press Run For the Week Ended April 8, 1955. 11,733.

Member of the Audit Bureau of Circulation. VOL. LXXIV, No. 165.

MANCHESTER, CONN., TUESDAY, APRIL 12, 1955. (EIGHTEEN PAGES) (Official Advertising on Page 18) PRICE FIVE CENTS

SALE POLIO VACCINE 80 TO 90% EFFECTIVE IN PREVENTING DREAD INFANTILE PARALYSIS.

Dr. Salk Explains How Vaccine Is Made. Secretary of Welfare Hobbie will formally license the Salk polio vaccine for general use at 4 p.m. (EST) today.

U.S. May Ask U.N. Vaccine Set For Sale in U.S. Today. Washington, April 12 (AP)—Secretary of Welfare Hobbie...

Asia Policy Held 'Dead-End' by Adlai. Chicago, April 12 (AP)—Adlai Stevenson says the United States should not...

Blizzard, Dust Storms Plague Rockies Region. Denver, April 12 (AP)—Snow driven by gale-force winds...

Lenin Versus God: Greek Children Pliable Red Propaganda Factor. (EDITOR'S NOTE: It's Lenin versus God in the classrooms...

Three of 18 Saved On Banding Plane. Singapore, April 12 (AP)—The British Navy reported that three crewmen of a plane...

Teacher's Job Bill Sent to Governor. State Capitol, Hartford, April 12 (AP)—The Senate, in concurrence with the House...

News Tidbits. Communist propaganda move reported to be low disapproval...

Urges Future Officers To Become Peace Apostles. Charleston, S. C., April 13 (AP)—President Eisenhower today called for a new generation of peace apostles...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...

News Tidbits. Investigation said the bank's officers had directed a teller...