

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., SATURDAY, MAY 7, 1955

(Classified Advertising on Page 10)

PRICE FIVE CENTS

The Weather Forecast of U. S. Weather Bureau... Tonight increasing cloudiness... Low in low 50's. Tomorrow showers. High in upper 60's.

Start of Salk Shots Here Hinges on Sunday Report

U.S. Urges Halt of All Salk Shots

Washington, May 7 (AP)—The government today urged that all polio vaccination programs be halted until it can report Sunday whether, in its present supply of the Salk vaccine...

Boost in Jobs Seen Boon to GOP '56 Hopes

Washington, May 7 (AP)—Some Republicans said today a new gain in employment—if the trend continues—promises to underwrite a potential Democratic issue in the 1956 presidential campaign.

Manchester 'Sits Tight' With Plans

The starting date of the mass anti-polio inoculation program in Manchester and Connecticut depends entirely on word due Sunday from Washington on an evaluation now being made of a report on the Salk vaccine.

Formosa Truce Hope Brighter, Menon Claims

New Delhi, India, May 7 (AP)—V. K. Krishna Menon said today for Peking today declaring the "formosa truce" as a definite step toward settlement of the Formosa question is definitely better than before.

West Leaders Meet On World Problems

Paris, May 7 (AP)—Western South Viet Nam's chief of state, Premier Ngo Dinh Diem, today met with leaders gathered here today to discuss the situation and to discuss the future of Europe.

Butler Assails Defense Chief's 'Paper Curtain'

New London, May 7 (AP)—A top Democrat assailed today the defense secretary's "paper curtain" of secrecy in connection with the activities of his department.

News Tidbits

Vice President Richard M. Nixon says essence of Formosa problem is to "maintain peace without surrendering our nation's rights"...

Library Rites to Mark Truman's 71st Birthday

Kansas City, May 7 (AP)—On the threshold of 71 years, Harry S. Truman said he was anything but work-shy.

Peron's Police Crush Protest by Catholics

Buenos Aires, Argentina, May 7 (AP)—A demonstration mounted by Peron's Buenos Aires last night as a protest against the government's refusal to grant the church its own territory for the celebration of the 50th anniversary of the Argentine revolution.

Gora for Revision of Road Financing

Washington, May 7 (AP)—Sen. Gore (D-Tenn.) said today he would introduce legislation to revise the highway financing bill passed by the Senate last year.

Glastonbury Crash Held Fault of Pilot

Washington, May 7 (AP)—Use of proper flying techniques probably would have avoided a plane crash last Nov. 3 near Glastonbury, Conn., in which one person was killed and another seriously injured.

About Town

Anyone interested in visiting the American folk dance festival being put on by the Browns and Old Scout troops that meet at the Junior School and Memorial Lutheran and St. Mary's Churches tomorrow afternoon from 2 to 4 in the yard of St. James School...

Date Is Changed For Bridge Party

The date of the annual dinner-bridge party of the Women's Auxiliary of Manchester Memorial Hospital has been changed from Wednesday, May 18, to the following day, Thursday, May 19...

AMESITE DRIVEWAYS EXPERTLY INSTALLED

Also Grading—Rebuilding Driveways—Formal Set—Power Related Also Parking Lots—Tennis Courts—Walks 10% FOR CASH TRANSACTIONS Taxes Attended If Desired ALL INSTALLATIONS SUPERVISED BY DEMALIO BROTHERS ESTABLISHED 1929 CALL NOW—ANTWERP MANCHESTER ME-3-7691—HARTFORD CHAPEL 7-8617

Let Us Store Your Furs

Stored In Our Own Vault On The Premises FURS STORED FOR 3% OF YOUR VALUATION Minimum Charge \$3.00 UNTRIMMED CLOTH COATS \$1.50 FUR TRIMMED CLOTH COATS \$2.00 The J.W. HALE CORP. MANCHESTER, CONN.

For Mother's Day Gifts

NO-MEND SHEER NYLONS \$1.35 and \$1.65 Pr. NO-MEND SEMI-SHEERS \$1.35 and \$1.65 Pr. ALBA SHEER NYLONS \$1.35 and \$1.65 Pr. NO-MEND NEW STRETCH NYLON \$1.95 Pr. STOCKING X STRETCH NYLON \$1.95 Pr. ARKWRIGHT 60 GAUGE SHEERS \$1.00 Pr. NO-SEAM SHEER NYLONS \$1.35 and \$1.50 Pr. All in new spring shades.

Gift Pens For Mother

Perfect writing pens in regular fountain pens and ball point pens. ESTERBROOK FOUNTAIN PENS \$2.50 PAPERMATE BALLPOINT PENS \$1.69 and \$2.95 RETRACTABLE BALLPOINT PENS \$1.95 SCRIPT LIQUID LEAD PENCILS \$1.49

Gift Billfolds For Mother

Fine quality Lady Dixon genuine leather billfold all with change compartment. \$2.50 to \$5.00 each

Gift Handkerchiefs For Mother

Colorful prints and all white handkerchiefs with lace edges or embroidered corners. 25c to \$1.00 each

Mother's Day Gift Suggestions

you're right on the fairway—with the Ship'n Shore Golfer 298

Gift Pens For Mother... Gift Billfolds For Mother... Gift Handkerchiefs For Mother

Muguet des Bois DE COTY advertisement featuring perfume bottles and descriptive text.

For Last Minute Shoppers

HOSIERY For Mother's Day Gifts Full fashioned nylons in sheer and semi service weights. All with reinforced heel and toes for extra wear.

One Group of TOPPERS In Beautiful Pastel Colors \$19.95 Gift Handkerchiefs For Mother Colorful prints and all white handkerchiefs with lace edges or embroidered corners. 25c to \$1.00 each

The J.W. HALE CORP. MANCHESTER, CONN. advertisement with logo and contact information.

Average Daily Net Press Run For The Week Ending April 30, 1955 11,647

Member of the Audit Bureau of Circulation VOL. LXXIV, NO. 185 (TWELVE PAGES)

Fire Takes Nine Lives

Firemen saved two residents of the Comfort hotel down an aerial ladder during a three alarm blaze in the Chicago hotel. Nine lodgers were killed and 12 injured. Fast action of police and firemen saved scores of lives. (S.E.A. Dispatch).

End of Rail Strike Monday Predicted

Washington, May 7 (AP)—An agreement was reported near today to end the 55-day strike on the Louisville & Nashville Railroad Monday morning and settle the disputed issues to arbitration.

Butler Assails Defense Chief's 'Paper Curtain'

New London, May 7 (AP)—A top Democrat assailed today the defense secretary's "paper curtain" of secrecy in connection with the activities of his department.

Library Rites to Mark Truman's 71st Birthday

Kansas City, May 7 (AP)—On the threshold of 71 years, Harry S. Truman said he was anything but work-shy.

Glastonbury Crash Held Fault of Pilot

Washington, May 7 (AP)—Use of proper flying techniques probably would have avoided a plane crash last Nov. 3 near Glastonbury, Conn., in which one person was killed and another seriously injured.

Formosa Truce Hope Brighter, Menon Claims

New Delhi, India, May 7 (AP)—V. K. Krishna Menon said today for Peking today declaring the "formosa truce" as a definite step toward settlement of the Formosa question is definitely better than before.

West Leaders Meet On World Problems

Paris, May 7 (AP)—Western South Viet Nam's chief of state, Premier Ngo Dinh Diem, today met with leaders gathered here today to discuss the situation and to discuss the future of Europe.

Butler Assails Defense Chief's 'Paper Curtain'

New London, May 7 (AP)—A top Democrat assailed today the defense secretary's "paper curtain" of secrecy in connection with the activities of his department.

Library Rites to Mark Truman's 71st Birthday

Kansas City, May 7 (AP)—On the threshold of 71 years, Harry S. Truman said he was anything but work-shy.

Glastonbury Crash Held Fault of Pilot

Washington, May 7 (AP)—Use of proper flying techniques probably would have avoided a plane crash last Nov. 3 near Glastonbury, Conn., in which one person was killed and another seriously injured.

Steel, Earth Cement Turn Atomic Fury

Survival City, Nev., May 7 (AP)—Man-made steel, concrete and other materials were used today in a test of atomic power to simulate a possible atomic attack on the city.

West Leaders Meet On World Problems

Paris, May 7 (AP)—Western South Viet Nam's chief of state, Premier Ngo Dinh Diem, today met with leaders gathered here today to discuss the situation and to discuss the future of Europe.

Butler Assails Defense Chief's 'Paper Curtain'

New London, May 7 (AP)—A top Democrat assailed today the defense secretary's "paper curtain" of secrecy in connection with the activities of his department.

Library Rites to Mark Truman's 71st Birthday

Kansas City, May 7 (AP)—On the threshold of 71 years, Harry S. Truman said he was anything but work-shy.

Glastonbury Crash Held Fault of Pilot

Washington, May 7 (AP)—Use of proper flying techniques probably would have avoided a plane crash last Nov. 3 near Glastonbury, Conn., in which one person was killed and another seriously injured.

Bulletins from the AP Wires

Rockville-Vernon Diane Burke Named Queen For Ball by National Guard

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

The ball will be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment. The ball will be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

It's Mom's Day to DINE OUT

Where they specialize in roasts and other fine foods. Catering to Parties, Outings, Banquets and Weddings — Beer, Wine and Liquors R.F.D. No. 2, Birch Mountain Road, Tel. MI 9-1135, Manchester, Conn.

Weddings Gruesser-Quinn

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

Rockville, May 7 (Special)—Miss Diane Burke, daughter of Mr. and Mrs. Francis Burke, 1186 S. Lawrence St., has been selected by the members of the 169th Infantry Regiment to be the queen of the annual ball to be given at the Rockville-Vernon National Guard unit at the third annual military ball in a contest for selection of Miss 1955 Infantry Regiment.

STATE SALES

FOR THE WEEK OF MAY 1-7, 1955

Longo Expects Democrats Will Vote Aid Boost

Hartford, May 7 (Special)—Democratic Leader Joseph S. Longo (Newtown) says that while a bill increasing State education grants to municipalities by \$9 million dollars is expected to stir up a Senate debate, Democrats ultimately will go along with it.

Hartford, May 7 (Special)—Democratic Leader Joseph S. Longo (Newtown) says that while a bill increasing State education grants to municipalities by \$9 million dollars is expected to stir up a Senate debate, Democrats ultimately will go along with it.

Hartford, May 7 (Special)—Democratic Leader Joseph S. Longo (Newtown) says that while a bill increasing State education grants to municipalities by \$9 million dollars is expected to stir up a Senate debate, Democrats ultimately will go along with it.

Hartford, May 7 (Special)—Democratic Leader Joseph S. Longo (Newtown) says that while a bill increasing State education grants to municipalities by \$9 million dollars is expected to stir up a Senate debate, Democrats ultimately will go along with it.

Hartford, May 7 (Special)—Democratic Leader Joseph S. Longo (Newtown) says that while a bill increasing State education grants to municipalities by \$9 million dollars is expected to stir up a Senate debate, Democrats ultimately will go along with it.

STATE SALES

FOR THE WEEK OF MAY 1-7, 1955

Reunion MC

Bolton, May 7 (Special)—The status of the architectural firm of Bolton, Friedman and Estabrook is to be discussed at the special Town Meeting last night at the new School Building.

TELEVISION PROGRAMS

Watch TV Every Day—All Rights Reserved—E. T. Dickinson & Co., Inc.

MANCHESTER DRIVE-IN THEATRE

6:30 P.M. "THE GARDEN" 8:30 P.M. "THE GARDEN"

MANCHESTER DRIVE-IN THEATRE

6:30 P.M. "THE GARDEN" 8:30 P.M. "THE GARDEN"

MANCHESTER DRIVE-IN THEATRE

6:30 P.M. "THE GARDEN" 8:30 P.M. "THE GARDEN"

Noted Columnist Speaks to Club

The Women's Club of Manchester, for its annual dinner Monday, May 23, at 6:30 p.m. plans a special evening in an attractive setting, Sunset Ridge Club, East Bolton.

The Women's Club of Manchester, for its annual dinner Monday, May 23, at 6:30 p.m. plans a special evening in an attractive setting, Sunset Ridge Club, East Bolton.

The Women's Club of Manchester, for its annual dinner Monday, May 23, at 6:30 p.m. plans a special evening in an attractive setting, Sunset Ridge Club, East Bolton.

The Women's Club of Manchester, for its annual dinner Monday, May 23, at 6:30 p.m. plans a special evening in an attractive setting, Sunset Ridge Club, East Bolton.

MANCHESTER DRIVE-IN THEATRE

6:30 P.M. "THE GARDEN" 8:30 P.M. "THE GARDEN"

Meeting Votes SBC Funds, Debates Architect's Status

Bolton, May 7 (Special)—The status of the architectural firm of Bolton, Friedman and Estabrook is to be discussed at the special Town Meeting last night at the new School Building.

Bolton, May 7 (Special)—The status of the architectural firm of Bolton, Friedman and Estabrook is to be discussed at the special Town Meeting last night at the new School Building.

Bolton, May 7 (Special)—The status of the architectural firm of Bolton, Friedman and Estabrook is to be discussed at the special Town Meeting last night at the new School Building.

Bolton, May 7 (Special)—The status of the architectural firm of Bolton, Friedman and Estabrook is to be discussed at the special Town Meeting last night at the new School Building.

MANCHESTER DRIVE-IN THEATRE

6:30 P.M. "THE GARDEN" 8:30 P.M. "THE GARDEN"

Custer-August Wedding

Washington, May 7 (Special)—The wedding of Miss Eileen Custer and Mr. August was held at the home of Mrs. Custer in Bolton.

Washington, May 7 (Special)—The wedding of Miss Eileen Custer and Mr. August was held at the home of Mrs. Custer in Bolton.

Washington, May 7 (Special)—The wedding of Miss Eileen Custer and Mr. August was held at the home of Mrs. Custer in Bolton.

Washington, May 7 (Special)—The wedding of Miss Eileen Custer and Mr. August was held at the home of Mrs. Custer in Bolton.

MANCHESTER DRIVE-IN THEATRE

6:30 P.M. "THE GARDEN" 8:30 P.M. "THE GARDEN"

Invite Educators To Class Reunion

Arthur H. Illinois, superintendent of schools, and Edson Bailey, principal of Manchester High School, will be honored guests of the class of 1928 at its 26th reunion dinner-dance on Saturday evening, May 28, at the Rainbow Club in Bolton.

Arthur H. Illinois, superintendent of schools, and Edson Bailey, principal of Manchester High School, will be honored guests of the class of 1928 at its 26th reunion dinner-dance on Saturday evening, May 28, at the Rainbow Club in Bolton.

Arthur H. Illinois, superintendent of schools, and Edson Bailey, principal of Manchester High School, will be honored guests of the class of 1928 at its 26th reunion dinner-dance on Saturday evening, May 28, at the Rainbow Club in Bolton.

Arthur H. Illinois, superintendent of schools, and Edson Bailey, principal of Manchester High School, will be honored guests of the class of 1928 at its 26th reunion dinner-dance on Saturday evening, May 28, at the Rainbow Club in Bolton.

MANCHESTER DRIVE-IN THEATRE

6:30 P.M. "THE GARDEN" 8:30 P.M. "THE GARDEN"

Now Is The Time To Plant GREENHOUSE PLANTS SWISS GIANT PANSIES JER-AN GREENHOUSE ANN MORIARTY, Proprietor

184 WOODLAND ST. TEL. MI 3-6092

BEFORE YOU DECIDE—

DRIVE A DeSOTO
Smartest Of The Smart Cars
For A Demonstration Ride Call
ROY MOTORS, Inc.
241 N. Main St. Tel. MI 9-1115—125 Center St. Tel. MI 9-1130

Mother's Day Treat

SHADY GLEN LEMON ICE CREAM
Mother will love the creamy refreshing taste of this delicious and nutritious quality ice cream.
Halt Gallon—about full of Shady Glen Lemon Ice Cream \$1.55

And Her Dancers

Present Their
14th ANNUAL DANCE RECITAL
"Dance Capers Of '55"
MONDAY, MAY 9, 1955, 8 P.M.
WADDELL SCHOOL
Tickets on Sale at the Door

Mother's Day Plants

at Reasonable Prices
TUBEROUS BEGONIAS \$1.50 Per Plant And Up
GERANIUMS 35c Each
AGERATUM 35c And Up
FUCHSIA 50c And Up
HYDRANGEAS, AZALEAS, CUT FLOWERS MIXED POTS AND BASKETS
Large assortment of Potted Plants, Flowering Shrubs, Evergreens — Vegetable Plants.

Mancheater Evening Herald... The Paper Millennium... Peace—it's wonderful. Further, we have it hoped, distributed to us in abundance...

Along the Road With Joe Owens

Continued expansion by industrial plants in the northern section of the state continues to add to the already crowded schools in the area...

Connecticut Yankee By A. H. O.

Traditionally, a political party has to be in a certain specific situation before it takes a strategic and temporary stand for reform...

Remington Killers Sentence Delayed

Levi, Pa., May 7 (AP)—Three convicts, who were charged with the slaying of a young girl, were sentenced to life in prison...

Green Pharmacy

501 E. Middle Tpke. OPEN SUNDAYS 9 A.M. TO 9 P.M. We Deliver MI-9-1448

Start of Salk Shots Here Hinges on Sunday Report

Encouraged considerable opposition in the state today, the start of Salk shots here hinges on a report from the federal government...

U.S. Urges Halt of All Salk Shots

holding up clearance of new batches of Salk vaccine, the U.S. government today urged a halt to all Salk shots...

Deaths Last Night

By THE ASSOCIATED PRESS... A woman, 64, died of a heart attack at her home in Manchester...

Glanstonbury Crash Held Fault of Pilot

—Robert W. Mudge and Raymond J. Halloran, both air line pilots, are charged with the crash of a twin-engine airplane...

Remington Killers Sentence Delayed

Levi, Pa., May 7 (AP)—Three convicts, who were charged with the slaying of a young girl, were sentenced to life in prison...

Green Pharmacy

501 E. Middle Tpke. OPEN SUNDAYS 9 A.M. TO 9 P.M. We Deliver MI-9-1448

Butler Assails Defense Chief's 'Paper Curtain'

absolute secrecy regarding our military operations, installation and strategic plans is possible only under a dictatorship...

U.S. Urges Halt of All Salk Shots

holding up clearance of new batches of Salk vaccine, the U.S. government today urged a halt to all Salk shots...

Deaths Last Night

By THE ASSOCIATED PRESS... A woman, 64, died of a heart attack at her home in Manchester...

Glanstonbury Crash Held Fault of Pilot

—Robert W. Mudge and Raymond J. Halloran, both air line pilots, are charged with the crash of a twin-engine airplane...

Remington Killers Sentence Delayed

Levi, Pa., May 7 (AP)—Three convicts, who were charged with the slaying of a young girl, were sentenced to life in prison...

Green Pharmacy

501 E. Middle Tpke. OPEN SUNDAYS 9 A.M. TO 9 P.M. We Deliver MI-9-1448

West Leaders Meet On World Problems

This evening seven European ministers of the Atlantic community will assemble in the British embassy to inaugurate the new organization of the Western European Union (WEU)...

U.S. Urges Halt of All Salk Shots

holding up clearance of new batches of Salk vaccine, the U.S. government today urged a halt to all Salk shots...

Deaths Last Night

By THE ASSOCIATED PRESS... A woman, 64, died of a heart attack at her home in Manchester...

Glanstonbury Crash Held Fault of Pilot

—Robert W. Mudge and Raymond J. Halloran, both air line pilots, are charged with the crash of a twin-engine airplane...

Remington Killers Sentence Delayed

Levi, Pa., May 7 (AP)—Three convicts, who were charged with the slaying of a young girl, were sentenced to life in prison...

Green Pharmacy

501 E. Middle Tpke. OPEN SUNDAYS 9 A.M. TO 9 P.M. We Deliver MI-9-1448

Steel, Earth Cement Turn Atomic Fury

In 2,000 yards, and some of our people say 1,500, of Newark, N. J., a massive concrete structure is being built...

U.S. Urges Halt of All Salk Shots

holding up clearance of new batches of Salk vaccine, the U.S. government today urged a halt to all Salk shots...

Deaths Last Night

By THE ASSOCIATED PRESS... A woman, 64, died of a heart attack at her home in Manchester...

Glanstonbury Crash Held Fault of Pilot

—Robert W. Mudge and Raymond J. Halloran, both air line pilots, are charged with the crash of a twin-engine airplane...

Remington Killers Sentence Delayed

Levi, Pa., May 7 (AP)—Three convicts, who were charged with the slaying of a young girl, were sentenced to life in prison...

Green Pharmacy

501 E. Middle Tpke. OPEN SUNDAYS 9 A.M. TO 9 P.M. We Deliver MI-9-1448

Mancheater Evening Herald... The Paper Millennium... Peace—it's wonderful. Further, we have it hoped, distributed to us in abundance...

Along the Road With Joe Owens... Continued expansion by industrial plants in the northern section of the state continues to add to the already crowded schools...

Connecticut Yankee By A. H. O. Traditionally, a political party has to be in a certain specific situation before it takes a strategic and temporary stand for reform...

Remington Killers Sentence Delayed... Levi, Pa., May 7 (AP)—Three convicts, who were charged with the slaying of a young girl, were sentenced to life in prison...

Green Pharmacy... 501 E. Middle Tpke. OPEN SUNDAYS 9 A.M. TO 9 P.M. We Deliver MI-9-1448

West Leaders Meet On World Problems... This evening seven European ministers of the Atlantic community will assemble in the British embassy to inaugurate the new organization of the Western European Union (WEU)...

WILLIAMS OIL SERVICE 341 BROAD ST. TEL. MI-9-4549

Sense and Nonsense

Story Teller - A woman fell overboard and a sign... The thirteenth chapter of the Bible...

OUR BOARDING HOUSE

OUR BOARDING HOUSE

OUR WAY

ALLEY OOP

Here He Comes

BOOTS AND HER BUDDIES

Come Back

JEFF COBB

One Chance

LIBBY GETS THE JOB

Libby Gets The Job

VIC FLINT

Libby Gets The Job

Seventh President

How in this particular word you must know that the patient is in condition to lose a lot of money?

Answer to Previous Puzzle

Grid of answers for the previous crossword puzzle.

PRISCILLA'S POP

The Graduate

KEN WINSTON

BY JERRY SIEGEL and MIKE ROY

BUZ SAWYER

BY ROY CRANK

MICKY FINN

Disaster!

FRECKLES AND HIS FRIENDS

You Asked For It

GIRLS! TAKE CHARGE

YOU REALLY POKED YOUR... YOU COULDN'T, COULD YOU?

THE STORY OF MARTHA WAYNE

Back Home

High Nine Outlasts Windham in CCIL Attraction Here, 8-7

Lab Tests May Show Boxer Victim of Dope

Philadelphia, May 7 (AP)—Laboratory tests are expected to prove today whether Harold Johnson, No. 1 light heavyweight...

Major League Leaders

Table listing Major League Leaders with columns for Player, Team, and Stats.

Favor Nashua Morhardt and Johnson In 81st Derby

Louisville, Ky., May 7 (AP)—The odds favorite, Nashua, the 100-to-1 underdog, answers the big question in the first and richest of all Kentucky Derbies.

Johnson May Have Been Doped Before Meeting Mederos in Feature Event in Philadelphia

Philadelphia, May 7 (AP)—Laboratory tests are expected to prove today whether Harold Johnson, No. 1 light heavyweight...

Sore and Turley Throaten Feller's Records

New York, May 7 (AP)—The way Herb Score's Sox Turley have American League batters fanning the bases these days it may be that Bobby Feller's streak record will have to wait.

Harper Leads Texas Tour

Fort Worth, Tex., May 7 (AP)—The only thing Chandler Harper has to worry about is how to handle the \$25,000 Coleridge Cup tournament today...

Rockville Nine Defeated Again

All of the morning was done in the seventh inning yesterday afternoon as the Rockville Nine defeated the Bears 4-3.

Brooks Nip Phils, Newcombe Wins

New York, May 7 (AP)—The way Herbie Brooks has pitched today he may be a contender for the Cy Young Award...

Truck Team Beats Bristols and Owls

Cochran Park, Plymouth's state High school squad proved a pair of victories over Bristols and Owls yesterday afternoon at the West Side Oval.

Umpires School Wednesday Night for L. L. Volunteers

Umpire school for volunteer L.L. League baseball umpires will again be held this evening at the Little League Club...

Local Sport Chatter

FOK OUTFOXED HIMSELF - Foxburg, Pa., May 7 (AP)—Ericson, state conservation officer, found a fox that wasn't his. The fox made the wrong call when he saw a man.

Sluggers

Keller's talented slugger dented the plate twice again in the fourth inning as Swack led off with a single and moved to second on a bloop single to center.

Radio, TV Sports

Table listing Radio, TV Sports with columns for Time, Station, and Game.

High Golfers Tie Non-League Rival

The High golf team played a 9-9 tie with Westford yesterday afternoon at the Westford Country Club.

Racquetiers Drop Match to Windham

In a match which started Thursday and was completed yesterday, the Windham High tennis team defeated the Indians in an all-CCIL encounter.

Halls of Fame Day Today in Beantown

Boston, May 7 (AP)—Grive, Cochran, Frazz and Simmons—four of the original 25 members of the National Baseball Hall of Fame...

Yesterday's Stars

Baiting - Bob Campanella, Dodgers, drove in three runs, including the winning run in the bottom of the eighth in a 4-3 victory over the Phillies.

Last Night's Fighters

Philadelphia - Julio Mederos, 193-lb., Havana, stopped Harold Johnson, 176, in a four-round stoppage on May 6.

