

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast at U. S. Weather Bureau

OPEN FRIDAY NIGHT UNTIL 8:30 MEET FLIPPY THE CLOWN

About Town Miss Barbara A. Field, daughter of Dr. and Mrs. W. John Field, 211

Jobless Claims Increase Here Claims for unemployment insurance in the Manchester area

compared with 27,668 for the previous week. Most of this increase, according to the report, resulted from initial claims.

SAVE LONG PLAYING 12" RECORDS 99c We Sell Hi-Fi Components THE MUSIC SHOP

Scott McLeod Raps Corsi Claims, Says Refugee Act Works

Adlai Wins '56 Backing Of Truman

Raab Gets Russian Pledge Austria to Be Free Dec. 31

Vienna, April 15 (AP)—Chancellor Julius Raab came home triumphantly from Moscow today with Russian promises that Austria may be free of Big Four occupation not later than the end of this year.

Blocks Military Bases, Treaties

Washington, April 15 (AP)—Russia's earnest, but conditional, independence for Austria fanned prospects of a new Big Four meeting higher today than at any time since the last one dissolved on

Big Four Talk Hopes Fanned By Soviet Shift

Moscow, April 15 (AP)—The Soviet government called today for the speedy conclusion of an Austrian independence treaty and withdrawal of all occupation troops not later than Dec. 31.

Justice Warren Not Candidate For Presidency

Washington, April 15 (AP)—Chief Justice Earl Warren today issued a statement saying he will not be a candidate for President in 1960.

Wolfson Wins On Voting Plan In Ward Fight

Springfield, Ill., April 15 (AP)—The Illinois Supreme Court today announced that it had ruled in favor of Louis E. Wolfson in his campaign to win control of the Springfield City Board.

18,000 More State Children To Get Free Polio Vaccine

By THE ASSOCIATED PRESS As Connecticut today awarded those in grade 4 in Hartford, Litchfield, and Fairfield counties

Washington, April 15 (AP)—Former President Truman came back to Washington today, talking confidently of a Democratic victory in next year's presidential election.

General Strike Near In Birmingham, Ala.

Atlanta, April 15 (AP)—A general strike loomed in Birmingham, Ala., today while troubled southern governors and mayors called meetings in an effort to settle regional telephone and railroad strikes

Washington, April 15 (AP)—Four Premiers Meet Prior to Bandung Talks

Rangoon, Burma, April 15 (AP)—The Prime Ministers of Red China, India, Rangoon and Burma met today at a day of private talks.

Region Cotton Industry Faces Strike Tonight

Boston, April 15 (AP)—New England's cotton textile industry moved today toward an almost complete shutdown as the result of a

Four Premiers Meet Prior to Bandung Talks

Rangoon, Burma, April 15 (AP)—The Prime Ministers of Red China, India, Rangoon and Burma met today at a day of private talks.

Talks Left, Aids Right: Nehru Stressing Theme Of Socialism for India

(EDITOR'S NOTE: At 45, Indian Prime Minister Nehru, who will be one of the two largest delegations at the forthcoming Asian-African conference

News Tidbits

National Broadcasting Co. offers 15 minutes free television time to South Radio Corp. to present

At Hale's Self Serve and Meat Department

At Hale's Self Serve and Meat Department. JACK FROST or DOMINGO SUGAR 5 Lb. Bag 48c. ARMOUR'S CORNED BEEF 12 Oz. Tin 45c. KIX Tested Corn Puffs 2 Lb. Pkg. 47c. Cheerios 2 Lb. Pkg. 47c. WHEATIES Breakfast of Champions 2 Lb. Pkg. 47c. SUGAR JETS 2 Lb. Pkg. 47c. A Great Spring Tonic Campbell's 4 Great Vegetable Soups. VEGETABLE SOUP 2 for 25c. VEGETABLE BEEF 2 for 33c. CHICKEN GUMBO 2 for 33c. VEGETARIAN VEGETABLE 2 for 25c. SANDWICH SPECIALS. AMERICAN LOAF CHEESE 49c. SPICED HAM 49c. BUTT or SHANK PORTION 49c. FRESH FRUIT AND VEGETABLES. WHITE BOILING 2 Lbs. 35c. ONIONS 2 For 35c. CUCUMBERS 2 For 27c. Sweet Potatoes 2 Lbs. 27c. LETTUCE Lg. Head 23c. PINK SEEDLESS GRAPEFRUIT 3 For 29c. BANANAS 2 Lbs. 29c. PINEAPPLES Large Size Each 39c. Florida Oranges Doz. 49c. FROZEN FOOD SPECIALS. Snow Crop CUT CORN 10 oz. 2 for 37c. SNOW CROP FORDHOOK LIMAS 10 oz. 27c. SNOW CROP RED RASPBERRIES 10 oz. 33c. SNOW CROP GRAPEFRUIT JUICE 6 oz. 16c.

NEW LOW PRICES EVERY DAY LOW PRICES. All 24 oz. 33c. All 10 lbs. \$2.09. HOLLAND'S BLUE BERRIES 1 lb. 39c. Miracle Whip 16 oz. 35c. Coffee Low Prices. Beechnut 1 lb. 99c. Maxwell House 1 lb. 98c. C & S 1 lb. 98c. Shurline 1 lb. 85c. Blue Bonnet 1 lb. 29c. Keebler's Town House Crackers 21c and 35c.

MISSISSIPPI BACON 1 lb. 53c. MISSISSIPPI BACON 1 lb. 53c. HAMBURG (freshly chopped) 1 lb. 39c. TENDER CURE CORNED BEEF. NEW LOW PRICES EVERY DAY LOW PRICES.

SPECIAL PICTSWEET OFFER. PICTSWEET PEAS, 2 boxes 35c & 4 boxes \$1.00. PICTSWEET STRAWBERRIES, 15 oz. 30c. SHURLINE ORANGE JUICE, 2 for 29c. 8 cans \$1.00.

Recipes Galore! Special Savory Soups. Laddie's Dry Cakes. Grand Slice Sandwiches. NABISCO HONEY or REG. GRAHAMS 35c Box.

FOR BIRDS EYE SPECIALS, WE OFFER CUT CORN from Birds Eye 2 for 35c. BIRDS EYE ORANGE JUICE 12 oz. 1c.

FARM HOUSE APPLE PIES 59c. Customers tell us that Marie's Mills is talking about the wonderful quality of SARA-LEE COFFEE CAKES.

FINESHURST IS OPEN THURS. 8 A.M. UNTIL 8 P.M. FRIDAYS 8 A.M. UNTIL 8:30 P.M. NIGHT ONLY.

ADMIT PRIVATE SCHOOLS. SEN. WALTER STANLEY. SEN. HERMAN WELLES. SEN. GEORGE W. CALVER. SEN. WALTER STANLEY. SEN. HERMAN WELLES. SEN. GEORGE W. CALVER.

Joe's Barber Shop
34 OAK STREET
Will be CLOSED Mondays
STARTING APRIL 18
OPEN All Day Wednesdays

THE ARMY AND NAVY CLUB
BINGO
EVERY SAT. NIGHT—NEW TIME 8:00 P.M.
DANCING TO FOLLOW WITH
MUSIC BY LARRY MALLON
COVER ONE—COVER ALL
REFRESHMENTS

WEEK-END SPECIALS

NO. 108—1952 PACKARD, RADIO, HEATER
Ultra-amic drive. This beautiful one owner, dark blue, 4-door Sedan. Only \$1050

NO. 100—1953 FORD 4-DOOR MAINLINE
6 cylinders. This is the best Police Cruiser left. We have sold 4. Don't miss this one of only \$795

NO. 124—1951 CHRYSLER WINDSOR DLX.
Dark green 4-door. White wall tires, radio, heater, automatic transmission, seat covers. \$995

NO. 158—1953 CHRYSLER NEW YORKER
Black 4-door. Radio, heater, power steering, power brakes. The finest in luxurious transportation. \$1695

NO. 150—1948 PONTIAC STREAMLINER
4-door sedan. 2-tone grey, radio, heater and automatic transmission. A real beauty. \$375

NO. 155—1953 PLYMOUTH CRANBROOK
4-door sedan. A rich dark green. Radio and heater. \$1195

NO. 157—1953 CHEVROLET MODEL 210
2-door Sedan. Heater, power, radio-transmission. A really beautiful car. \$1295

NO. 164—1954 FORD
A dark green, nicely equipped custom line V-8. \$1450

NO. 166—1954 CHRYSLER WINDSOR DE LUXE
2-ton green, 4-door sedan. Radio, heater, power, radio-transmission. \$2425

BEAUPRE MOTORS, Inc.
358 EAST CENTER STREET—TEL MI 9-5234
OPEN EVERY EVENING UNTIL 9 O'CLOCK
CHRYSLER-PLYMOUTH

Advertise in The Herald—It Pays

Backs From Stall Into Moving Car

George Light, 68, of 1 Bow St. was arrested and charged with a violation of the rules of the road following an accident on Main St. at about 8:30 last night, police said.

Patrolman John Mahoney said Light backed his car out of a parking space on Main St. into the high side of a passing car. Damage, estimated at about \$100 by Mahoney, was done only to the other car, driven by Beverly J. Casella, 35, of 48 Stratford St. No one was injured in the mishap.

Name Volunteers For Drive Sunday

Final arrangements have been completed for Manchester Cancer Crusade's "Lights Out" drive to be held on Sunday, evening, April 17.

Daniel R. Miller, "Lights Out" chairman, and his committee of friends here are ready for the two-hour motordance coverage of Manchester on the appointed night.

The assignment of the area leaders is to make certain that every house with a "welcome light" on will be reached by a volunteer collector.

The following Manchester residents have been named as area leaders in the intensive campaign: James Baker, Mrs. T. E. Bantley, Mrs. E. J. Bantley, Mrs. J. C. Bantley, Mrs. J. C. Bantley, Mrs. J. C. Bantley.

EMERGENCY OIL BURNER SERVICE
CALL WILLIAMS OIL SERVICE
MI-9-4548

LAST DAY SATURDAY
ORIGINAL 1/2 SALE
WHERE IT MORE BUYS TWICE AS MUCH

NORTH END PHARMACY
4 DEPOT SQ.—MI 9-4585

Police Arrests

Margaret R. Gauthier Jr., 18, of 78 Florence St. was arrested yesterday and charged with forgery of a check on a warrant issued by Prosecutor W. David Kelly, 50 Henry Gauley was the arresting officer.

According to the warrant, the alleged offense occurred on March 13. The youth was held by police and released this morning under a \$500 bond for court arraignment tomorrow.

A court official said the warrant covers two alleged incidents and the amounts involved are small.

Also arrested yesterday on a warrant issued by the prosecuting attorney, Donald Simmons, 24, of 102 Bristol St., was charged with non-support. Patrolman John Mahoney made the arrest. He is being held by police pending posting of a \$500 bond for court appearance tomorrow.

Miss Ann LaRocca, chairman, and her committee, comprised of Mrs. Leo Boretti, Mrs. Anthony Gryta, Mrs. Charles Donahue, Mrs. William Duffice, Mrs. John Layman, Mrs. Richard H. Rose Jr., Mrs. Edward Cappolunghi, Mrs. John Holden and Mrs. Robert Koe Jr., will be business at a buffet supper. A group of young girls, members of the newly organized Junior Circle, will assist in serving.

All members of St. Margaret's Circle will be guests for the entire program. Candidates who will receive the degree are asked to appear at 2 o'clock to avoid delaying the work of the degree team.

Miss LaRocca or other committee members should be contacted at once to arrange for late reservations.

Suicide Note Tied To Liqueur Bottle

New York, April 15 (AP)—A note left by Charles W. Chapman, a deputy commissioner of the state highway authority who leaped to his death yesterday, reportedly contained a current probe of the S.H.A. Chapman, 40, jumped from the 22nd floor of the Henry Hudson Hotel, where he had been registered on an assumed name. Police called it a suicide.

But state investigation Commissioner J. Irwin Shapiro, who is conducting the area investigation, asked a Det. Atty. Frank S. Hogan to check Chapman's death certificate.

Police disclosed only that Chapman's note, addressed to his wife, Rosemond, said at one point, "Hereby I am doing to you and to the children."

A source close to police and the medical examiner's office described the note as "very hot" and "very emotional."

Chapman's wife was quoted as saying her husband phoned her around midnight Wednesday and said excitedly, "they're questioning me... they're killing me."

Grange Notes

The Wapping Grange held its regular meeting Tuesday evening at the Wapping Community Hall. The meeting was largely attended and enjoyed a great musical play put on by the Columbia Grange.

Great excitement has been created in having Slim Cox, County Chairman, for a stage show and dance on the night of April 30 from 8 to 12 midnight. All members are selling tickets and a packed house is expected.

The Key of Friendship was returned to the Wapping Grange by the Columbia Grange after the latter Grange put on the act. This coming Tuesday the Wapping Grange will act on the act. The Hebron Grange and leave with the Key of Friendship.

The members enjoying banana splits served by the "Youngsters" losers of the basketball game.

TEB INDEED WE DO AUTO INSURANCE
EARLE R. ROYAN, AGENT
36 HARTFORD ROAD—MANCHESTER
NATIONAL #2146

GREAT EASTERN ROOFING AND SIDING COMPANY
501 HARTFORD ROAD—MANCHESTER
A. V. "BURT" LINDSAY, Prop.

WE SPECIALIZE IN RESIDING YOUR HOME
Aluminum Cladding, Asphalt, Tile and Insulated Siding, in a wide variety of colors and styles.
TELEPHONE MI-3-8571 or MI-9-2480
WE FINANCE YOUR DEAL

Circle Initiates Candidates Here

State officers, guests from Oxford in Hartford, Southington, Bristol, Waterbury and South Hartford and members of the local Catholic clergy have accepted invitations to attend initiation ceremonies of St. Margaret's Circle, Daughters of Isabella, Sunday afternoon, April 17.

The ritual degree team will confer the three degrees on a class of more than 50 candidates. Plans have been completed for a program of entertainment to follow the completion of the initiation and beautiful committal rites.

Miss Ann LaRocca, chairman, and her committee, comprised of Mrs. Leo Boretti, Mrs. Anthony Gryta, Mrs. Charles Donahue, Mrs. William Duffice, Mrs. John Layman, Mrs. Richard H. Rose Jr., Mrs. Edward Cappolunghi, Mrs. John Holden and Mrs. Robert Koe Jr., will be business at a buffet supper. A group of young girls, members of the newly organized Junior Circle, will assist in serving.

All members of St. Margaret's Circle will be guests for the entire program. Candidates who will receive the degree are asked to appear at 2 o'clock to avoid delaying the work of the degree team.

Miss LaRocca or other committee members should be contacted at once to arrange for late reservations.

If It's New—It's At Coret's
Where the First in Fashion Is First to Make Its Appearance in Manchester
CORET CASUALS
887 Main Street

OLDSMOBILE
1952 Super "40" 2-Door Sedan. Radio and heater, hydraulic. Very clean. Special at \$395 Drive.

ROY MOTORS, Inc.
241 N. Main St. Tel. MI 9-5113

GORMAN MOTOR SALES, INC.
YOUR BUICK DEALER
285 MAIN ST.—MANCHESTER, CONN.
PHONE MI-9-1571—OPEN EVENINGS UNTIL 9:00

NO FANCY WORDS NO WILD CLAIMS JUST FINE USED CARS ALWAYS!

Your "Best" Deal Is The Deal With The Safety-Tested Seal . . .

1953 OLDSMOBILE SUPER 88 4 DOOR
Loaded with room in this safe family car, with hydraulic super drive, radio, heater, luggage rack, 4 wheel drive, car at a real savings. \$1895

1951 CHEVROLET 2-DOOR SEDAN
This is a very nice car. Very clean. Very safe. \$1195

1952 PLYMOUTH CONVERTIBLE
Radio, heater, white walls, very, very clean. Dark blue with a blue top. \$1195

USED CAR DEPT.—MI 9-4427 RAY DWYER, Used Car Manager

1952 PLYMOUTH CONVERTIBLE
Radio, heater, white walls, very, very clean. Dark blue with a blue top. \$1195

1953 OLDSMOBILE HOLIDAY COUPE
This is a very nice car. Very clean. Very safe. \$2295

1954 Ford Crestline Victoria, R-28, Perforomatic, spec. two-tone, 4 door. \$2195

1950 Chevrolet White Air Hardtop, two-tone green, Radio, heater, white walls, low mileage, very clean. \$1895

1951 Plymouth 2 door, R-41, dark gray. Very clean, one owner. Very good condition. \$1895

1950 Olds 3 door, R-17, hydraulic, very clean, seat covers and many extras. \$1895

1953 Dodge 4 door, Pull away from the crowd in quality car that has pep, power and personality. \$1895

1951 Oldsmobile 88 4 door, R-17, hydraulic, and many extras. \$1895

1948 Cadillac, Model 60 4 door, R-17, hydraulic, Clean. \$1895

1950 Ford Dlx. V-8. \$1895

1950 Nash 4 door, R-17, and lots of extras. Clean. \$1895

DILLON SALES and SERVICE
319 MAIN STREET, MANCHESTER
The Home Of Fine Used Cars

MANCHESTER MOTOR SALES
"YOUR OLDSMOBILE DEALER"
CORNER OF WEST CENTER AND HARTFORD ROAD

Coventry School Official Tells Plans For Salk Shots Distribution

Coventry April 15 (Special)—Parents of Grade 1 and 2 pupils in the elementary school received detailed information on the school administration plan for the distribution of Salk polio vaccine.

In a letter from Miss Margaret Danahy, school nurse, local parents were told:

"We have great hopes that all children in the first and second grades of the local schools will have the opportunity this spring to receive the Salk polio vaccine. These children have been selected according to a nationwide plan developed by health and educational authorities.

"The National Foundation for Infantile Paralysis will provide through March of Dimes funds, the Connecticut State Department of Health. This will make it possible that it may be given at our schools under the supervision of Dr. Robert F. Hoover, local physician, if the vaccine is available from the National Institute of Health.

"When vaccine will also be made available by home visits to physicians for purchase. Children not in the designated grades at school and those who refuse to receive the vaccine may obtain it through their family doctors."

Weather hinders work
Good weather conditions have impeded work on the new school project at the City of Coventry. Kelleher said today. A good deal of the work has been placed in the weather conditions which are all the outside masonry is up. It will weather conditions which are all the outside masonry is up. It will weather conditions which are all the outside masonry is up.

Weather hinders work
Good weather conditions have impeded work on the new school project at the City of Coventry. Kelleher said today. A good deal of the work has been placed in the weather conditions which are all the outside masonry is up. It will weather conditions which are all the outside masonry is up.

1951 PACKARD CUSTOM 200 4-DOOR \$995
Ultra-amic, radio and heater.

1951 STUDEBAKER CLUB COUPE \$545
Completely equipped.

1950 CHEVROLET SEDAN \$595
Radio and heater.

1950 FORD CUSTOM 2-DOOR SEDAN \$495
Radio and heater.

1953 FORD CUSTOM 2-DOOR SEDAN \$1195
Completely equipped.

60 CARS TO CHOOSE FROM

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

PLYMOUTH
1948 Club Coupe, Radio and heater, Blue Enamel, Good running. No money down.

\$8 Weekly

SEE ED MORIARTY AT ROY MOTORS, Inc.
241 N. Main St. Tel. MI 9-5113

Weekend Specials
DANIEL'S PHARMACY
501 HARTFORD ROAD. (Near Orford Village)
RYBUTOL 100 Cigarettes \$5.95
\$1.98 Size Free

PURE RUBBING ALCOHOL
Reg. 40c Special 25c

FREE PENCILS FRIDAY, SATURDAY, SUNDAY
COMPLETE FILM DEPARTMENT
50c Roll JUMBO SIZE

FREE TOOTH PASTE WITH PURCHASE OF 25c CHILD'S TOOTHBRUSH
247, 411

Prescriptions Called For and Delivered
Tel. MI 9-3781

DANIEL'S PHARMACY
501 HARTFORD ROAD (Near Orford Village)
CONVENIENT OFF THE STREET PARKING
Open 9 a.m. to 10 p.m. Daily including Sunday

Now it's the HARDWARE WEEK!

Hardware's biggest Nationwide Value Event

APRIL 15 THRU 23

23,000 Independent Hardware stores from Coast-to-Coast join forces to bring America top values, recognized brand names and special offerings for this 10 day selling event.

OPEN MONDAYS
294 Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

WORTH MAKING? WORTH SAVING WITH CUPRINOL
Prevents swelling, warping, rot and insect damage. When you buy your lumber ASK ABOUT CUPRINOL.

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

McKinney's Custom Colors
Interior or exterior... you now have unlimited color selections with the new modern Old-Named Custom Color. 256 durable shades and tones to make your decor complete. See this Old-Named Custom Color. Ask about our "Tale-Home" book of color swatches.

SUPER SPECIALS
A GIANT VALUE!
NO MORE SPILLED OR FROZEN GARBAGE
UNDERGROUND (LARGE 15-GALLON) GARBAGE RECEIVER
Regular price \$9.75
You can now buy for \$6.95
Eliminates that Dirty and Unsanitary Garbage

"WHISTLING" TEA KETTLE
2 1/2 qt. Reg. \$4.95. Stainless steel body, copper bottom, polished chrome finish. Push button lift for easy pouring and filling. Smooth black heatproof plastic handle and sport cap.
Heavy Gauge Steel Utility Box
Divided Automatic Tray, Rounded Corners. Size 15" x 3 1/2" x 8 1/2".
Reg. \$3.50. The box of many uses—looks, fishing tackle, etc. Seamless construction, baked-on wrinkle enamel finish.
NOW \$2.49

FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

SHOP AT THE W. G. GLENNEY CO.
336 NORTH MAIN STREET
FOR THESE SPECIALS

FREE DELIVERY BUDGET TERMS
It's Easy! It's Fun! **IMPROVE YOUR HOME**
with interesting, new...
REYNOLDS Aluminum
It's the special...
TRUE TEMPER GARDEN CLUTCH TOOLS
LIGHTWEIGHT, RUGGED HANDSOME
• CUSTOM-BUILT FOR HOME USE
• SHARP, DURABLE FINISHES
• FINE-HARDENED HANDLES
• SPECIAL LADIES' MODELS

Want your floors to SPARKLE like a bowling alley?
FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

Want your floors to SPARKLE like a bowling alley?
FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

Want your floors to SPARKLE like a bowling alley?
FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

Want your floors to SPARKLE like a bowling alley?
FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

Want your floors to SPARKLE like a bowling alley?
FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

Want your floors to SPARKLE like a bowling alley?
FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

Want your floors to SPARKLE like a bowling alley?
FABULON FLOOR FINISH
It's applied to a polished floor and stays there. It's a tough durable finish that's streak and stain resistant.

The W. G. GLENNEY CO.
336 N. MAIN ST.—MANCHESTER
PHONE MI 9-5253

Four Premiers Meet Prior to Bandung Talks

(Continued from Page One) New spirit of Asia, which... At a dinner in honor of... Bandung conference will produce...

Justice Warren Not Candidate For Presidency

(Continued from Page One) States in which I am increasingly happy... Warren's statement disavowing political ambition was one of the most definite...

Raab Gets Russian Pledge Austria to Be Free Dec. 31

(Continued from Page One) western occupation powers—the United States, Britain and France... Austria will be free to determine its own future...

Wolfson Wins On Voting Plan In Ward Fight

(Continued from Page One) It would give him a mathematical chance of winning... Wolfson's plan was approved by a narrow margin...

Adlai Wins '56 Backing Of Truman

(Continued from Page One) He is not, but apparently, you are not... Truman's endorsement of Adlai Stevenson for 1956...

Speaks Here To Hadassah On Near East

(Continued from Page One) with the work of Hadassah in Palestine and the problems there... Mrs. Max Norman Matkin...

Hospital Notes

Patients Today: 189. ADMITTED YESTERDAY: John... Mrs. Max Norman Matkin...

Un disclosed Parker Buys 44-Acre Park Tract of Mrs. Jarvis

Town officials and others today were speculating on the reason... Parker's purchase of the 44-acre tract...

Scott McLeod Raps Cori Claims, Says Refugee Act Works

(Continued from Page One) not been under considerable pressure from groups interested in immigration... McLeod's criticism of Cori's administration...

Big Four Talk Hopes Fanned By Soviet Shift

(Continued from Page One) The Soviet Union has taken a step toward moderation... The Big Four talks between the US, UK, France, and USSR...

Killer Leads Cons Back to Jail Cells

(Continued from Page One) Prison service on Apr. 8. Bill told... The killer's return to jail cells...

General Walkout Looms in South

(Continued from Page One) Telephone and Telegraph Co. serving... General walkout in the South...

Two Boys Admit Two Breaks Here

Police said this morning that two teenagers here have admitted... Two boys admitted to breaking into a home...

1,000 Persons Flee East Boston Blaze

(Continued from Page One) A fire broke out in the East Boston neighborhood... 1,000 persons fled the blaze...

Garage Damaged By Flames Here

The SMPD put out three fires yesterday, including one in a garage... Garage damaged by flames...

Savings and Loan Open

Monday, Tuesday, Friday—9 A.M. to 5 P.M. Wednesday and Saturday—9 A.M. to 12 Noon... Savings and Loan Association...

Public Records

Wallingford, April 13, 1955. To and from... Public records listing property transactions...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Deaths

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O. Jones, 67, of... Obituary notices for several individuals...

Obituary

Deaths. Robert O.

THE Herald Angle

By EARL W. YOST Sports Editor

SHORT HERE AND THERE

Jim Pollard, the Kansas City star, returned to the field today after missing the last game of the season with the Minnesota Vikings in the National Basketball League in the past season.

He was in the lineup for the first game of the season with the Minnesota Vikings in the National Basketball League in the past season.

Cubs Off to Usual Fast Start, Lead National

New York, April 15 (AP)—If Stan Hack, the smiling man who manages the Chicago Cubs, could figure a way to make his guys full-fledged campaigners instead of first-week wonders he might be cracking that April grin come September.

The Cubs haven't challenged since 1946, but they're leading the National League today, unbeaten in three games and holding the best record in the league. It's a springtime madness Hack seems to instill in his lads.

Hack took over just before the season started. He replaced the late Charlie Grimm, who was accused of defaming the Cubs in a column in the Chicago Tribune. Hack took over just before the season started. He replaced the late Charlie Grimm, who was accused of defaming the Cubs in a column in the Chicago Tribune.

Some of the excitement stayed with the hitters while the Cubs attacked 18 hits during their first six games. Yet their record was just 5-3 and they never got above .500 again, winning up to 41 runs on 47 hits, including seven homers and 13 doubles.

They were 5-1 then, having scored 41 runs on 47 hits, including seven homers and 13 doubles. They were 5-1 then, having scored 41 runs on 47 hits, including seven homers and 13 doubles.

They were 5-1 then, having scored 41 runs on 47 hits, including seven homers and 13 doubles. They were 5-1 then, having scored 41 runs on 47 hits, including seven homers and 13 doubles.

Knight Leads Windsor Against Meriden Here

Finals of the Central Connecticut Basketball League playoffs will be played tonight at 8 o'clock at the Windsor High School gymnasium.

The Windsor team, coached by Coach John Knight, is the favorite to win the championship. They have a record of 15-3.

The Windsor team, coached by Coach John Knight, is the favorite to win the championship. They have a record of 15-3. The Meriden team is also a strong contender.

Meriden Pivot

Meriden's starting lineup will be played tonight at 8 o'clock at the Windsor High School gymnasium.

The Meriden team, coached by Coach John Knight, is the favorite to win the championship. They have a record of 15-3.

The Meriden team, coached by Coach John Knight, is the favorite to win the championship. They have a record of 15-3. The Windsor team is also a strong contender.

The Meriden team, coached by Coach John Knight, is the favorite to win the championship. They have a record of 15-3. The Windsor team is also a strong contender.

Art Quinby

Holly Mims, bested only once in his last 10 starts, is a 9-0 favorite to win the championship.

Holly Mims, bested only once in his last 10 starts, is a 9-0 favorite to win the championship.

Holly Mims, bested only once in his last 10 starts, is a 9-0 favorite to win the championship. Holly Mims, bested only once in his last 10 starts, is a 9-0 favorite to win the championship.

NCAA TV Group To Meet with NBC

The NCAA Television Committee will meet with NBC today for a final study of a schedule of eight college football games to be televised nationally this fall.

The NCAA Television Committee will meet with NBC today for a final study of a schedule of eight college football games to be televised nationally this fall.

The NCAA Television Committee will meet with NBC today for a final study of a schedule of eight college football games to be televised nationally this fall. The NCAA Television Committee will meet with NBC today for a final study of a schedule of eight college football games to be televised nationally this fall.

Two Top Closeouts

Jonas, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson.

Jonas, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson.

Jonas, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson. Jonas, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson.

EXPERT RECORD FIELD

Wesport, April 15 (AP)—The University of Connecticut, which has won 23 of 24 games in its record-breaking season, is expected to win the national championship.

Wesport, April 15 (AP)—The University of Connecticut, which has won 23 of 24 games in its record-breaking season, is expected to win the national championship.

Wesport, April 15 (AP)—The University of Connecticut, which has won 23 of 24 games in its record-breaking season, is expected to win the national championship. Wesport, April 15 (AP)—The University of Connecticut, which has won 23 of 24 games in its record-breaking season, is expected to win the national championship.

Orioles Hope of the Future

Art Quinby, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson.

Art Quinby, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson.

Art Quinby, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson. Art Quinby, who is 20 and the father of four, has lost by shades to Johnson and Guy Glenderson.

Yesterday's Stars

Pitching: Sandy Consuegra, who pitched for the first time in his career, was named the star of the game.

Pitching: Sandy Consuegra, who pitched for the first time in his career, was named the star of the game.

Pitching: Sandy Consuegra, who pitched for the first time in his career, was named the star of the game. Pitching: Sandy Consuegra, who pitched for the first time in his career, was named the star of the game.

The STANDINGS

Team	W	L	Pct.
Chicago Cubs	15	3	.833
St. Louis Cardinals	14	4	.778
Philadelphia Phillies	13	5	.722
Brooklyn Dodgers	12	6	.667
San Francisco Giants	11	7	.611
Los Angeles Dodgers	10	8	.556
San Diego Padres	9	9	.500
San Francisco Giants	8	10	.444
Los Angeles Dodgers	7	11	.389
San Diego Padres	6	12	.333
San Francisco Giants	5	13	.278
Los Angeles Dodgers	4	14	.222
San Diego Padres	3	15	.167
San Francisco Giants	2	16	.111
Los Angeles Dodgers	1	17	.056
San Diego Padres	0	18	.000

Noren Out—Twice at Fenway Park

Red Sox catcher Noren was hit in the head by a pitch from the Yankees in the first inning of the game.

Red Sox catcher Noren was hit in the head by a pitch from the Yankees in the first inning of the game.

Red Sox catcher Noren was hit in the head by a pitch from the Yankees in the first inning of the game. Red Sox catcher Noren was hit in the head by a pitch from the Yankees in the first inning of the game.

Red Sox catcher Noren was hit in the head by a pitch from the Yankees in the first inning of the game. Red Sox catcher Noren was hit in the head by a pitch from the Yankees in the first inning of the game.

Sneider As Good a Fielder As Mays?

After his sensational catch, Sneider was compared to Mays by the press.

After his sensational catch, Sneider was compared to Mays by the press.

After his sensational catch, Sneider was compared to Mays by the press. After his sensational catch, Sneider was compared to Mays by the press.

After his sensational catch, Sneider was compared to Mays by the press. After his sensational catch, Sneider was compared to Mays by the press.

Duke Leaves 'Em Talking After His Sensational Catch

Duke's catch was a highlight of the game, leaving the crowd in awe.

Duke's catch was a highlight of the game, leaving the crowd in awe.

Duke's catch was a highlight of the game, leaving the crowd in awe. Duke's catch was a highlight of the game, leaving the crowd in awe.

Duke's catch was a highlight of the game, leaving the crowd in awe. Duke's catch was a highlight of the game, leaving the crowd in awe.

COMPLETE RADIATOR SERVICE

CLEANING REPAIRING RECORING

CLEANING REPAIRING RECORING

BEAUPRE MOTORS

388 EAST CENT ST. MI-9-8234

388 EAST CENT ST. MI-9-8234

BRAKE \$19.95 SPECIAL

YOUR DOLLARS HAVE MORE CENTS HERE

YOUR DOLLARS HAVE MORE CENTS HERE

WINDY SERVICE

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

Al DeVecchio Sparks Red Wings to Crown

Center Who Was Placed in 'Doghouse' Early in Season Gets Two Goals in 3-1 Decision

Center Who Was Placed in 'Doghouse' Early in Season Gets Two Goals in 3-1 Decision

Local Sport Chatter

Local Sport Chatter

Attempt Second Tourney Start

Attempt Second Tourney Start

Shortened Fence at Milwaukee Stadium

Shortened Fence at Milwaukee Stadium

Senators Have Best Press In Years in Chuck Dressen

Senators have the best press in years since Chuck Dressen took over as manager.

Senators have the best press in years since Chuck Dressen took over as manager.

Senators have the best press in years since Chuck Dressen took over as manager. Senators have the best press in years since Chuck Dressen took over as manager.

Senators have the best press in years since Chuck Dressen took over as manager. Senators have the best press in years since Chuck Dressen took over as manager.

Only 10 Bowlers in Duck Pin Field With Deadline Tonight for Filing

Only 10 bowlers in the duck pin field have met the deadline for filing.

Only 10 bowlers in the duck pin field have met the deadline for filing.

Only 10 bowlers in the duck pin field have met the deadline for filing. Only 10 bowlers in the duck pin field have met the deadline for filing.

Only 10 bowlers in the duck pin field have met the deadline for filing. Only 10 bowlers in the duck pin field have met the deadline for filing.

Robinson Sees Tough Year Ahead for Mays

Robinson predicts a tough year ahead for Mays.

Robinson predicts a tough year ahead for Mays.

Robinson predicts a tough year ahead for Mays. Robinson predicts a tough year ahead for Mays.

Robinson predicts a tough year ahead for Mays. Robinson predicts a tough year ahead for Mays.

No Fishing Sign at Center Springs

No fishing sign at Center Springs.

No fishing sign at Center Springs.

No fishing sign at Center Springs. No fishing sign at Center Springs.

No fishing sign at Center Springs. No fishing sign at Center Springs.

Funeral Saturday For Former Champ

Funeral for former champion Saturday.

Funeral for former champion Saturday.

Funeral for former champion Saturday. Funeral for former champion Saturday.

Funeral for former champion Saturday. Funeral for former champion Saturday.

Parent Consent Necessary In Midget League Football

Parent consent necessary in midget league football.

Parent consent necessary in midget league football.

Parent consent necessary in midget league football. Parent consent necessary in midget league football.

Parent consent necessary in midget league football. Parent consent necessary in midget league football.

BEAUPRE MOTORS

388 EAST CENT ST. MI-9-8234

388 EAST CENT ST. MI-9-8234

WINDY SERVICE

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

Sixth Annual Campaign Starts Memorial Day

Sixth annual campaign starts Memorial Day.

Sixth annual campaign starts Memorial Day.

Sixth annual campaign starts Memorial Day. Sixth annual campaign starts Memorial Day.

Kentucky Derby Run Teases Ted Atkinson

Kentucky Derby run teases Ted Atkinson.

Kentucky Derby run teases Ted Atkinson.

Kentucky Derby run teases Ted Atkinson. Kentucky Derby run teases Ted Atkinson.

Babe Zaharias

Babe Zaharias.

Babe Zaharias.

Babe Zaharias. Babe Zaharias.

Only 10 Bowlers in Duck Pin Field With Deadline Tonight for Filing

Only 10 bowlers in the duck pin field have met the deadline for filing.

Only 10 bowlers in the duck pin field have met the deadline for filing.

Only 10 bowlers in the duck pin field have met the deadline for filing. Only 10 bowlers in the duck pin field have met the deadline for filing.

Robinson Sees Tough Year Ahead for Mays

Robinson predicts a tough year ahead for Mays.

Robinson predicts a tough year ahead for Mays.

Robinson predicts a tough year ahead for Mays. Robinson predicts a tough year ahead for Mays.

No Fishing Sign at Center Springs

No fishing sign at Center Springs.

No fishing sign at Center Springs.

No fishing sign at Center Springs. No fishing sign at Center Springs.

Funeral Saturday For Former Champ

Funeral for former champion Saturday.

Funeral for former champion Saturday.

Funeral for former champion Saturday. Funeral for former champion Saturday.

Parent Consent Necessary In Midget League Football

Parent consent necessary in midget league football.

Parent consent necessary in midget league football.

Parent consent necessary in midget league football. Parent consent necessary in midget league football.

BEAUPRE MOTORS

388 EAST CENT ST. MI-9-8234

388 EAST CENT ST. MI-9-8234

Only 10 Bowlers in Duck Pin Field With Deadline Tonight for Filing

Only 10 bowlers in the duck pin field have met the deadline for filing.

Only 10 bowlers in the duck pin field have met the deadline for filing.

Only 10 bowlers in the duck pin field have met the deadline for filing. Only 10 bowlers in the duck pin field have met the deadline for filing.

Robinson Sees Tough Year Ahead for Mays

Robinson predicts a tough year ahead for Mays.

Robinson predicts a tough year ahead for Mays.

Robinson predicts a tough year ahead for Mays. Robinson predicts a tough year ahead for Mays.

No Fishing Sign at Center Springs

No fishing sign at Center Springs.

No fishing sign at Center Springs.

No fishing sign at Center Springs. No fishing sign at Center Springs.

Funeral Saturday For Former Champ

Funeral for former champion Saturday.

Funeral for former champion Saturday.

Funeral for former champion Saturday. Funeral for former champion Saturday.

Parent Consent Necessary In Midget League Football

Parent consent necessary in midget league football.

Parent consent necessary in midget league football.

Parent consent necessary in midget league football. Parent consent necessary in midget league football.

BEAUPRE MOTORS

388 EAST CENT ST. MI-9-8234

388 EAST CENT ST. MI-9-8234

WINDY SERVICE

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

BEAUPRE MOTORS

388 EAST CENT ST. MI-9-8234

388 EAST CENT ST. MI-9-8234

WINDY SERVICE

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

427 HUNTING RD. MANCHESTER, CONN. TELEPHONE MI-9-8234

Today's Carstairs is the most underpriced fine whiskey you can buy!

Quality-wise whiskey buyers say

Arthur Aaron, 95 Colony Road, West Hartford, Conn. "I've tried many whiskeys but Carstairs is by far the best whiskey I've ever tasted. Many of my friends think it's tops, too!"

Carstairs is made from premium grains—by expensive methods. Yes, everything about Carstairs is exceptional except its top to you!

No wonder it's the top whiskey you can buy. Why you try today!

Carstairs White Seal

THE MAN WHO CARES SAYS

Carstairs White Seal

Blended Whiskey, 75% Grain Neutral Spirits

\$2.45 \$3.85 \$4.78

Today's Carstairs is the most underpriced fine whiskey you can buy!

Quality-wise whiskey buyers say

Arthur Aaron, 95 Colony Road, West Hartford, Conn. "I've tried many whiskeys but Carstairs is by far the best whiskey I've ever tasted. Many of my friends think it's tops, too!"

Carstairs is made from premium grains—by expensive methods. Yes, everything about Carstairs is exceptional except its top to you!

No wonder it's the top whiskey you can buy. Why you try today!

Carstairs White Seal

THE MAN WHO CARES SAYS

Carstairs White Seal

Blended Whiskey, 75% Grain Neutral Spirits

\$2.45 \$3.85 \$4.78

Today's Carstairs is the most underpriced fine whiskey you can buy!

Quality-wise whiskey buyers say

Arthur Aaron, 95 Colony Road, West Hartford, Conn. "I've tried many whiskeys but Carstairs is by far the best whiskey I've ever tasted. Many of my friends think it's tops, too!"

Carstairs is made from premium grains—by expensive methods. Yes, everything about Carstairs is exceptional except its top to you!

No wonder it's the top whiskey you can buy. Why you try today!

Carstairs White Seal

THE MAN WHO CARES SAYS

Carstairs White Seal

Blended Whiskey, 75% Grain Neutral Spirits

\$2.45 \$3.85 \$4.78

Today's Carstairs is the most underpriced fine whiskey you can buy!

Quality-wise whiskey buyers say

Arthur Aaron, 95 Colony Road, West Hartford, Conn. "I've tried many whiskeys but Carstairs is by far the best whiskey I've ever tasted. Many of my friends think it's tops, too!"

Carstairs is made from premium grains—by expensive methods. Yes, everything about Carstairs is exceptional except its top to you!

No wonder it's the top whiskey you can buy. Why you try today!

Carstairs White Seal

THE MAN WHO CARES SAYS

Carstairs White Seal

Blended Whiskey, 75% Grain Neutral Spirits

\$2.45 \$3.85 \$4.78

Today's Carstairs is the most underpriced fine whiskey you can buy!

Quality-wise whiskey buyers say

Arthur Aaron, 95 Colony Road, West Hartford, Conn. "I've tried many whiskeys but Carstairs is by far the best whiskey I've ever tasted. Many of my friends think it's tops, too!"

Carstairs is made from premium grains—by expensive methods. Yes, everything about Carstairs is exceptional except its top to you!

No wonder it's the top whiskey you can buy. Why you try today!

Carstairs White Seal

THE MAN WHO CARES SAYS

Carstairs White Seal

Blended Whiskey, 75% Grain Neutral Spirits

\$2.45 \$3.85 \$4.78

About Town

Members of St. Mary's Church 80-50 Club are requested to meet tonight at the parish house at 7:30 to discuss the forthcoming musical.

The "Sweetie Pie" Minaret

will be repeated tomorrow evening in the parish house at 7:30. The musical will be given by the choir of the parish house at 7:30.

Ladies of the Assumption

will hold a regular meeting for Tuesday night at 8 o'clock in Orange Hall. A social in charge of Mrs. Robert W. Johnson.

Manchester Evening Herald

A son was born at the Hartford Hospital Tuesday to Mr. and Mrs. Harold J. Wainwright. The baby weighed 7 1/2 pounds.

Finish Step In Revision Of New Code

The Building Code Revision Committee last night finished adapting the administrative section of the Uniform State code to the town's needs.

Pastor's Father Preaches Sunday

The Rev. Yost Brandt will occupy his son's pulpit in the Congregational Church Sunday morning at 10:15 a.m. The Rev. Yost Brandt, pastor of Concordia, will conduct the worship.

Average Daily Net Press Run For the Week Ending April 9, 1955 11,733

Manchester Evening Herald

MANCHESTER, CONN., SATURDAY, APRIL 16, 1955 (Classified Advertising on Page 16) PRICE FIVE CENTS

SWISS GIANTS PANSIES 60c Exquisite Colors Generous Baskets PERENNIAL FLOWERING PLANTS

Landslide Smashes 15 Houses in Japan Police Report 25 Residents Burned Alive

Woodland Gardens 168 WOODLAND STREET—TEL. MI 3-8474 OPEN DAILY UNTIL 9 P. M.

WINDOW SHADES LONG WEARING INTERSTATE CLEANTEX \$1.00 Made to Order

ROBERTLY OIL ROY MOTORS, INC. 165 Center St., Tel. MI-4-1258

FORD 1950 Custom 3-Door Sedan Radio and heater, overdrive. Excellent in consumption. No money down.

Anglers Crowd Trout Streams For First Day Hartford, April 16 (AP)—The early wets got the fish today. That's the way it went as a majority of Connecticut's more than 100,000 trout anglers dropped their workaday cares to open the trout season in hundreds of streams, lakes and ponds.

Korea Vets Bonnet Heading to Senate Hartford, April 16 (AP)—A bill providing for a bonus for Connecticut veterans of the Korean War is on its way to the State Senate for a vote tomorrow.

3x6 GREEN STAMPS GIVEN WITH CASH SALES

3x6 GREEN STAMPS GIVEN WITH CASH SALES

Salk Serum Slated for South First New York, April 16 (AP)—The National Foundation for Infantile Paralysis says Salk vaccine orders will be filled from "the south up"—following the same system used in the first trial last year.

Democrats to Ease Party 'Loyalty Oath' Washington, April 16 (AP)—Democrats strove for party harmony today as they got ready to honor House Speaker Sam Rayburn of Texas as a party's top attractions on hand to demonstrate unity at the national convention.

Sparkman Hits Ike, Sees Gain For Democrats Greenwald, April 16 (AP)—Sen. Sparkman (D-Ala.) asserting that every election since 1952 has shown a Democratic trend, said the Democrats will win the presidential and retain control of Congress next year.

Godfrey Sacks Nine in Major Shift in Talent New York, April 16 (AP)—Arthur Godfrey, who quit singers and TV shows, says his radio and TV shows, says his radio and TV shows, says his radio and TV shows.

News Tidbits Culled from AP Wires Sir Winston Churchill expects to return to England from Sicily in time to take part in the British election campaign next month.

Watkins Hits 'Charge' Refugee Law 'Phony' Washington, April 16 (AP)—Sen. Watkins (R-Dial.) who helped pass the 1952 national control act, charged today that the law is a "phony."

Holdups in State Net Bandits \$1,315 BY THE ASSOCIATED PRESS Connecticut police were kept busy Friday night tracking down a gang of highway holdups that netted \$1,315 in a flurry of petty holdups.

British Economic Health Top May 26 Vote Issue London, April 16 (AP)—British affairs, had for trade and unemployment—month-month. He said parliament would be held on May 26.

British Economic Health Top May 26 Vote Issue London, April 16 (AP)—British affairs, had for trade and unemployment—month-month. He said parliament would be held on May 26.

British Economic Health Top May 26 Vote Issue London, April 16 (AP)—British affairs, had for trade and unemployment—month-month. He said parliament would be held on May 26.

Dixie Flyer 'Sabotaged' In Rail Row Birmingham, Ala., April 16 (AP)—New strike violence and unrest in the Deep South was marked last night by the derailling of a passenger train near the town of Pittsburg, Ala.

Envoy to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Neutral Course For Bonn Seen Goal of Soviets Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Envoys to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Envoys to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Envoys to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Envoys to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Envoys to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Envoys to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Envoys to Bandung Rap Secret Parley Moscow, April 16 (AP)—Frank Matsch, an Austrian trade attaché, said today that a secret parley between the Soviet and American envoys in Bandung, Indonesia, had taken place.

Strike Idles 25,000 In Area Textile Mills Boston, April 16 (AP)—25 New England cotton textile mills struck today to back up a refusal to take as much as a 10-cent an hour cut in wages and fringe benefits.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

37 Others Sign Pacts At Deadline Some 37 other mills have agreed to renew contracts. Many of them signed contracts with the union as the strike deadline approached.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

The Weather Forecast of U. S. Weather Bureau Clear, cooler tonight. Sunny clear, warmer. High in the 60s.

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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

LAST DAY SATURDAY ORIGINAL SALE WHERE 7 MORE BUYS TWICE AS MUCH

NORTH END PHARMACY 4 DEPOT SQ.—MI 9-4585

ROASTING CHICKENS "I don't know how you people do it," a customer said to us. "I've never had anything like your chickens and every one is always the same. They're really something."

HALE'S Ah, Rosebuds... Ah, Baby dear, we never knew anything could be so cute. Sweetheart rosette petal hearts printed on Carter's fine cotton makes a delightful during precious to behold. Everybody will stop to say nice of things!

HALE'S Ah, Mother... these pretty knits, like all Carter's, save a world of brooding.

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