

About Town

An official welcome will be given Sunday by the local Salvation Army Corps to Mr. and Mrs. August...

Source of Water Pipe Damage

Construction workers operating a power shovel at Main and Charter Oak Sts. yesterday snapped a plug of a 6-inch water main...

Power Shovel Snaps Main, South End Without Water

The water main yesterday was reportedly the fifth obstacle construction workers have hit in digging for the Charter bus lanes...

CHAMBERS FURNITURE SALES

COMPLETE LINE OF BRAND NAME BABY FURNITURE LOW OVERHEAD - YOU SAVE

Olcott's ROASTING CHICKENS

For the month of August we are featuring real broilers in our special variety of chicken, the same excellent quality but smaller than we usually grow...

Correction

These items in our grocery ad last night should have read:

- PEARS 1 lb. 19c JOY Giant Size 64c SPAM 15 oz. Tin 37c

J. W. HALE CORP.

MANCHESTER, CONN. We Will Be Closed The Week of August 8 thru 13. Will Re-Open Monday, August 15

BARLOW'S TV SALES AND SERVICE

NOTICE We Will Be Closed The Week of August 8 thru 13. Will Re-Open Monday, August 15

MEN'S COOL TROPICAL SUITS

Regulars, slacks, shorts and stouts. Sizes 35 to 48. \$33.50 up

SHORT SLEEVE SPORT SHIRTS

Regulars, slacks, shorts and stouts. Sizes 35 to 48. \$1.95 up

MEN'S SWIM TRUNKS

LASTEX and RAYON Plain and plaid boxer swim trunks... \$1.95 up

NEW! 3-TRANSISTOR ZENITH HEARING AID

Operates for only 15¢ a day. Fits in ear. No wires. No batteries. No noise.

NOTICE ITALIAN-AMERICAN SOCIETY

Members are requested to meet tonight at 7:30 at the Club House, Edridge Street, from which point they will proceed in a body to the Quish Funeral Home...

A FABULOUS IDEA IN FEMINE PROTECTION

New whisper-soft fabric cover. New double-pad protection. New folded ends fit.

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

HALE'S FOR THE LITTLE ONES...

Advertisement for children's clothing featuring Carters brand. Includes images of dresses and shorts, and text describing the quality and fit.

HALE'S Fashion Wise Fall POINTS THE WAY TO NEW FALL DRESSES

SMART NEW ACETATE AND RAYON CREPE DRESSES. KEYHOLE NECK. DIALYSE INSERT. GORED SKIRT. BLACK, PEACOCK and BLUE.

IT'S A NEW WARNERETTE FOR A LOVELIER YOU... Sizes 14 to 20, 14 1/2 to 24 1/2. \$8.98

Advertisement for Warnerette clothing. Includes an illustration of a woman in a dress and text describing the 'smooth new line' and 'front-pannelled' design.

68 Unhurt As Plane Hits Fence

Chicago, Aug. 6 (AP)—Skillful piloting was credited with saving the lives of 68 persons in a Northwest Airlines plane accident last yesterday...

He'll Complain Later, Too

Cool consolation is all that's cool in Minneapolis, Minn. Well-nourished Hennepin County Deputy Sheriff Frank Brames wishes for a white Christmas and an early cold-storage-type Minnesota winter as he sweats out the nation's heat wave.

Kefauver Hits ADA Blast at Democrats

Washington, Aug. 6 (AP)—Senator Kefauver (D-Tenn.) labeled as "unjust" today an American for Democratic Action (ADA) assertion that both President Eisenhower and Democratic congressional leaders have shown "indifference to the public interest."

Nurses Sought To Help Boston In Polio Fight

Boston, Aug. 6 (AP)—Dr. John H. Cawley, Boston health commissioner, today sought nationwide appeal to newspaper and radio stations for more nurses to help in the fight against polio in Boston's six hospitals.

Missing Wife Search Widens In Kansas City

Kansas City, Aug. 6 (AP)—A widespread search for a missing wife, feared kidnapped and slain, has failed to turn up any promising leads by early today.

Suzan Ball, 21, Passes, Carmen Miranda Dies

Hollywood, Aug. 6 (AP)—Deaths of two young women were announced today. Suzan Ball, 21, died of a heart attack in Los Angeles.

Noted Sleuth's Kin Held for Murders

Copenhagen, Denmark, Aug. 6 (AP)—A Dutch antismuggling agent today held the nations of the world to account for the murder of a noted sleuth's kin.

Engineer Wants Everybody To Share in Moon's Wealth

Copenhagen, Denmark, Aug. 6 (AP)—A Dutch antismuggling agent today held the nations of the world to account for the murder of a noted sleuth's kin.

Pope Asks Return by East Rites

Vatican City, Aug. 6 (AP)—Pope Pius XII has appealed to the Eastern Rite Churches to reunite with the Roman Catholic Church after centuries of schism.

Honor Grad Will Sail as Able Seaman

Kings Point, N. Y., Aug. 6 (AP)—Eugene W. Landy, honor graduate of the U.S. Merchant Marine Academy, today sailed as an able seaman aboard the USS Albatross.

Kentucky Primaries Hottest on Record

Louisville, Ky., Aug. 6 (AP)—Kentucky picks its candidates for governor today after one of the hottest Democratic primaries in the state's history.

News Tidbits

Japanese scientist reports he has formulated seeds of high needle-leaved tree which flourish in a million years ago.

Sweeps Bill Voted In New Hampshire

Concord, N. H., Aug. 6 (AP)—The state legislature today voted to sweep the state of Communism.

Hiroshima Marks 10th Anniversary of A-Bomb

Washington, Aug. 6 (AP)—The 10th anniversary of the atomic bombing of Hiroshima today is being observed in the United States.

Never Repeat the Tragedy

Washington, Aug. 6 (AP)—The 10th anniversary of the atomic bombing of Hiroshima today is being observed in the United States.

Notes

Various short news items including mentions of local events and national news.

Heat Sets Area Mark; Connie Skips Islands

Manchester, Conn., Saturday, August 6, 1955. Heat sets area mark; Connie Skips Islands.

100.9 Limit Established at Bradley

Waterbury's City Hall, the offices of Chase Brass Co. and a number of smaller offices and industries were closed today in part of Connecticut.

Barn, Shed Lost—House Saved

The barn and tobacco shed burned to the ground yesterday at the farm of Harry Wells, Avery St., South Windsor, but the three-story farmhouse was saved by firemen from both towns.

Crops in Good Condition

Sturbridge County farm agents reported that crops in the county were generally in good condition, despite the prolonged dry spell.

Bulletins

Various short news items including mentions of local events and national news.

Kentucky Primaries Hottest on Record

(Continued from Page One) That same year Johnson defeated State Rep. John Y. Brown for the present gubernatorial nomination in a record-breaking 51,021 vote margin. ... After Chandler retained the governorship, his lieutenant governor, Kent Johnson, moved up and named him to the Senate in 1939.

'Never Repeat the Tragedy' Hiroshima Marks 10th Anniversary of A-Bomb

(Continued from Page One) The Foreign Ministry in Tokyo held a second day of memorial services from Iron Curtain countries who had wanted to attend. ... In a separate ceremony, former U. S. Congressman O. K. Armstrong, a second day of memorial services from Iron Curtain countries who had wanted to attend.

State Has Many Fine Parks To Offer for Recreation

By MARY TAYLOR - story that her wedding dress was her bridal dress. ... In addition to the State parks, Connecticut has a number of historic buildings for a day's outing.

Nurses Sought To Help Boston In Polio Fight

(Continued from Page One) invited to Thursday's camp, 230 camp. ... The monthly meeting of the Board of Directors of the 4-H Club will be held during the month of August.

Girl Scout Notes

In spite of the thunderstorm at 7 o'clock last evening the final finale of the Girl Scout day camp was held for parents and friends. ... The monthly meeting of the Board of Directors of the 4-H Club will be held during the month of August.

Opens at Drive-In Tomorrow

Liberal-NY last night termed the New York decision "highly unjust and unjustifiable." ... The Senator, saying he is demanding a full report, added: "I hope an honest and impartial opinion will catch up with the New York decision in this particular case."

Missing Wife Search Widens In Kansas City

(Continued from Page One) Mrs. Allen's clothing include a scarf, metal head clasp and silk hose. ... She was believed to be carrying about \$25 at the time of her disappearance.

Honor Grad Will Sail as Able Seaman

(Continued from Page One) Humphrey Bogart, Aldo Ray, Peter Ustinov and Joan Bennett are the technician comedy "We're No Angels," a VistaVision production opening tomorrow at the Manchester Drive-In Theater.

Engineer Wants Everybody To Share in Moon's Wealth

(Continued from Page One) Kruff, engineer, an aeronautical engineer for the Convair Aircraft Co., San Diego, Calif., said in an interview that "it appears reasonable" to land a manned vehicle on the moon some time during the lunar flight campaign. ... The third bid is for installing a 1,500 gallon water tank underground at Lakewood Circle South and Bruce Rd.

Missing Wife Search Widens In Kansas City

(Continued from Page One) Mrs. Allen's clothing include a scarf, metal head clasp and silk hose. ... She was believed to be carrying about \$25 at the time of her disappearance.

Honor Grad Will Sail as Able Seaman

(Continued from Page One) Humphrey Bogart, Aldo Ray, Peter Ustinov and Joan Bennett are the technician comedy "We're No Angels," a VistaVision production opening tomorrow at the Manchester Drive-In Theater.

Engineer Wants Everybody To Share in Moon's Wealth

(Continued from Page One) Kruff, engineer, an aeronautical engineer for the Convair Aircraft Co., San Diego, Calif., said in an interview that "it appears reasonable" to land a manned vehicle on the moon some time during the lunar flight campaign. ... The third bid is for installing a 1,500 gallon water tank underground at Lakewood Circle South and Bruce Rd.

MANSFIELD DRIVE-IN
The Theatre In The Park
Largest Screen
Now! ENDS SAT!
THE MAN you'll never forget!

JAMES STEWART
THE MAN FROM KARAMIE
A FILM WITH
A FILM COSTUME
BY
CLOUTIER
CLOUTIER
CLOUTIER

Windsor DRIVE-IN
Now Playing
In Color and Technicolor
"THE PARTISAN"
Abel Gance
"The Man Who Sings"
"The Man Who Sings"
"The Man Who Sings"

TELEVISION PROGRAMS
Video Everyday—All Rights Reserved—H. T. Dickinson & Co., Inc.
Special Economy Models
ARCOLINER "BOILER"
AMERICAN Standard
A completely automatic hot water boiler for small homes with no venting necessary.
The four-foot boiler provides fully automatic hot water heating plus a year's worth of hot water. Has fuel-saving automatic hot water control. No venting necessary. Permits basement or first floor installation.
As Low As \$10 Monthly Plus Installment

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

OAK GRILL
30 OAK ST. WE ARE MANCHESTER AIR-CONDITIONED
We Feature
• VEAL SCALOPINI
• HOME MADE RAVIOLI
• BREADED VEAL CUTLET
Main Feature Shows First Menu, Tues., Wed., Thurs.
STARTS TOMORROW
BOGART RAY USTINOV
JOAN BENNETT - BASIL RATHBONE - LEO G. CARROLL
ALSO: "STRANGER ON HORSEBACK" With JOEL McCREA. COLOR.

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Andover Action Delayed By Technicality On Gaming Bill

(Special) - Town officials today delayed action in calling a special town meeting for the gaming bill. ... The gaming bill was not called because of a technicality in the wording of the bill.

1908 Corn King Claims: 'Nothing Tops Yankee Soil'

By JOSEPH A. OWENS - South Windsor (Special) - After 47 years in the field N. Howard Brewer challenges the rest of the country's farmers to match his native New England. ... He said the area was the best in the world for corn growing.

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Manchester Pipe and Supply Co.

MANCHESTER PIPE AND SUPPLY CO.
CALL US FOR CERTIFIED DEALERS—TEL. MI-9-1583

INSURANCE REAL ESTATE
Charles W. Lathrop Agency, Inc.
CHARLES W. LATHROP
106 East Center Street, Manchester, Conn.
1-101-1111

STATE
Stands alone... first as a motion picture... now as a book picture!
The story of the making of a doctor... and the two women who love made him a man!
NOT AS A STRANGER
Olivia de Havilland
Robert Mitchell
Frank Sinatra
Gloria Grahame
Broderick Crawford
Charles Bickford
COMING SOON
"SEVEN LITTLE FOYS"

JOHN I. OLSON
Painter and Decorator
74 HENRY STREET

MORIARTY BROTHERS
COMPLETE HEATING SERVICE
RANGE AND FUEL OIL
113 CENTER ST. - PHONE MI-3-1135

Mancheater Evening Herald
PUBLISHED DAILY EXCEPT ON SUNDAYS AND HOLIDAYS
Subscription Rates: Single Copies 10 Cents, 10 Cents a Week, 30 Cents a Month, \$3.00 a Year in Advance.

Through the toes. It took the conventional plunger of one arm or another to dislodge the sludge. The sludge was black, and the water was brown. The sludge was black, and the water was brown.

Hal Boyle Can't Keep Cool? Blame Yourself

New York (AP)—Hot, hot for you? Millions of Americans sweating under heat waves that have gripped the Northeast...

Connecticut Yankee

A long thread, with which Governor Ribicoff was carefully weaving his way in and out of the political maze...

The Doctor Says

There's No Simple Rule as Marriage for All Epileptics. By EDWIN P. JORDAN, M.D. Written for NEA Service.

A Thought For Today

240 Million Annually. If you ever wondered about the vastness of the world...

FIRE TAX COLLECTORS NOTICE

Notice of the Tax Collector of the South Manchester Fire District. The list of 1955 of 21 mills on the dollar due and collectible on August 15, 1955...

LUCKY LIGHTNING

Jackieville, Fla. (AP)—It'll be all right with E. J. Williamson's lightning striking twice in the same place. A lightning bolt shattered the roof of a house...

COLOR CONFUSION

Philadelphia (AP)—Those bright new color 2 1/2 inch movie cameras are pretty, but at least one Philadelphia man is having a hard time with them.

Medical Complaint Dept.

Bandung, Indonesia. Now on the doctors in Western Java. The Prinsing Doctors Ann. has patients can lodge complaints...

Doodles Can't Keep Cool? Blame Yourself

The following program schedule is supplied by the radio, magazine and news and subject to change without notice.

The Post's Column

Truth About 'Mobile Homes'. A little house is sure to send you home for the day—perhaps even in an air-conditioned ambulance.

Street Lights Out

Manchester from the shore, said the Southern New England Telephone Co. reported...

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Mobile Homes Most of the people who live in mobile homes are poor.

Heat Sets Area Mark; 68 Unhurt As Plane Skips Islands

and Lebanon areas of New London county reported that the hot, dry weather was spoiled the second cutting of hay and that the area is beginning to shrivel up from lack of moisture.

Fire Destroys Tobacco Shed

Some Equipment Lost In Blaze That Claims Barn in South Windsor. Firemen from the MPD and South Windsor saved a South Windsor tobacco shed from burning yesterday afternoon in a blaze which caused about \$5,000 damage.

Soviet Farmers Stop at World's Turkey Capital

Worthington, Minn. Aug. 6.—The Soviet farm crew began their tour of the United States today by setting out to see farming in Minnesota—the fourth Midwest stop on the new Communist assembly tour.

Complete Rest Ordered

Now his physicians have ordered him to rest completely. The cabinet minister, who had been in bed for several days, was discharged today.

To Call Group Commie - Front

Washington, Aug. 6.—The House today voted to call the Communist Party a front organization for the purpose of subverting the national government.

BAC Aide Mum On Files House Wants to Study

Washington, Aug. 6.—Walter Reuther, president of the United Automobile Workers, said today that he would not discuss the files of the House Committee on Un-American Activities.

East Hartford Boy Victim of Hanging

East Hartford, Aug. 6.—Mrs. Edward Landry went to the room of her son, James, 13, about 8 p.m. yesterday to tell him dinner was ready, and found the boy dead, his body hanging by a piece of clothesline from a closet door.

Two Cars Crash On Wet Street

One car was damaged last night in a two-car accident on rain-soaked Center St. at 10 1/2 North St. in East Hartford.

Police Arrests

One arrest was reported yesterday by Manchester police, resulting from a traffic violation.

Pakistan Has Tough Soldier As Acting General

Karachi, Pakistan, Aug. 6.—Pakistan had an acting general today, hard-hitting Major-General Ghulam Muhammad, named to the post after physicians ordered Major-General Iskander Mirza to resign.

Pope Asks Held at Gunpoint, Beaten, Restaurateur Tells Police

Church has more than 400 members. The eastern and western churches differ apart over many points of doctrine, including the doctrine of papal infallibility.

Former Red Prisoners Confined to Hospital Away from Questions

Tokyo, Aug. 6.—Eleven U.S. Airmen released by Communist China Thursday are "completely" confined to a hospital in Manchuria, where they have been examined by doctors.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Obituary

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Pakistan Has Tough Soldier As Acting General

Karachi, Pakistan, Aug. 6.—Pakistan had an acting general today, hard-hitting Major-General Ghulam Muhammad, named to the post after physicians ordered Major-General Iskander Mirza to resign.

Pope Asks Held at Gunpoint, Beaten, Restaurateur Tells Police

Church has more than 400 members. The eastern and western churches differ apart over many points of doctrine, including the doctrine of papal infallibility.

Former Red Prisoners Confined to Hospital Away from Questions

Tokyo, Aug. 6.—Eleven U.S. Airmen released by Communist China Thursday are "completely" confined to a hospital in Manchuria, where they have been examined by doctors.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Obituary

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Pakistan Has Tough Soldier As Acting General

Karachi, Pakistan, Aug. 6.—Pakistan had an acting general today, hard-hitting Major-General Ghulam Muhammad, named to the post after physicians ordered Major-General Iskander Mirza to resign.

Pope Asks Held at Gunpoint, Beaten, Restaurateur Tells Police

Church has more than 400 members. The eastern and western churches differ apart over many points of doctrine, including the doctrine of papal infallibility.

Former Red Prisoners Confined to Hospital Away from Questions

Tokyo, Aug. 6.—Eleven U.S. Airmen released by Communist China Thursday are "completely" confined to a hospital in Manchuria, where they have been examined by doctors.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Obituary

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Pakistan Has Tough Soldier As Acting General

Karachi, Pakistan, Aug. 6.—Pakistan had an acting general today, hard-hitting Major-General Ghulam Muhammad, named to the post after physicians ordered Major-General Iskander Mirza to resign.

Pope Asks Held at Gunpoint, Beaten, Restaurateur Tells Police

Church has more than 400 members. The eastern and western churches differ apart over many points of doctrine, including the doctrine of papal infallibility.

Former Red Prisoners Confined to Hospital Away from Questions

Tokyo, Aug. 6.—Eleven U.S. Airmen released by Communist China Thursday are "completely" confined to a hospital in Manchuria, where they have been examined by doctors.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Obituary

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Pakistan Has Tough Soldier As Acting General

Karachi, Pakistan, Aug. 6.—Pakistan had an acting general today, hard-hitting Major-General Ghulam Muhammad, named to the post after physicians ordered Major-General Iskander Mirza to resign.

Pope Asks Held at Gunpoint, Beaten, Restaurateur Tells Police

Church has more than 400 members. The eastern and western churches differ apart over many points of doctrine, including the doctrine of papal infallibility.

Former Red Prisoners Confined to Hospital Away from Questions

Tokyo, Aug. 6.—Eleven U.S. Airmen released by Communist China Thursday are "completely" confined to a hospital in Manchuria, where they have been examined by doctors.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Obituary

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

Deaths

Miss Emma E. Evans, 480 N. Main St., died yesterday afternoon at 10:15 a.m. after a long illness.

BUGS BUNNY

Sense and Nonsense

Love was apparent in every move the young man made. His beautiful face, his twinkling eyes, his charming smile...

19th U. S. President

Crossword puzzle grid with clues for the 19th U.S. President and other words.

Baltimore and Washington Tighten American League Battle

Galveston, Tex., Aug. 6 (AP)—Babe Dridrikson Zaharias, woman athlete of the century, has developed a second cancer...

Peter Thomson Leads At Tam with 136 Total

Chicago, Aug. 6 (AP)—Peter Thomson came up to the 10th hole yesterday needing two birdies and a par to post a 63 and take the \$10,000 prize...

Orioles Edge Chicago, Nationals Belt Indians

New York, Aug. 6 (AP)—Baltimore Orioles edged the Chicago White Sox 1-0 in a game that was a cork in Seattle.

OUR BOARDING HOUSE

OUR BOARDING HOUSE

PRISCILLA'S POP

ALLEY OOP

ALLEY OOP

COTTON WOODS

BOOTS AND HER BUDDIE

BOOTS AND HER BUDDIE

BUZ SAWYER

JEFF COBB

JEFF COBB

MICKY FINN

CAPTAIN EASY

CAPTAIN EASY

A Miracle!

VIC FLINT

VIC FLINT

FRECKLES AND HIS FRIENDS

GRAMMY'S PEARLS

GRAMMY'S PEARLS

THE STORY OF MARTHA WAYNE

Release Dates For LL Series

Round robin playoff schedule to determine the Little League baseball championship team in Manchester...

RSox Noticed By Britishers

Seattle, Aug. 6 (AP)—The pennant aspirations of the Boston Red Sox baseball team has come to the attention of the British Government...

Flip Nearly Kills Daredevil Driver

Seattle, Aug. 6 (AP)—A complete backflip by the 30-Mo-Shun V after it "took off" from the water...

See Big Response At Lincoln Downs

Lincoln Downs, R. I.—New England racing fever has been kindling in Lincoln Downs...

Yesterday's Stars

Pitching—Jim Wilson, Orioles, scattered seven singles, walked three, fanned five and got out of the inning...

Coaches Are Nice to Any 6-10 Boy

Long Beach, N. Y.—(NEA)—"Mr. McGuire sure was nice to me," the 6-foot, 10-inch boy was saying...

Local Sport Chatter

JIM McGUIRE, hustling shortstop with the Red Sox...

Two Standout Batmen in the Red Sox

Two standout batmen in the Red Sox lineup are currently tied for first place...

Battery Mates Catcher Tom Kelly and Pat Bauder

Battery mates catcher Tom Kelly and Pat Bauder are slugging a close battle for the Red Sox...

Veteran Dick Pata and Youthful Bill Beal

Veteran Dick Pata and youthful Bill Beal are battling over the 300 mark in the Red Sox lineup...

Herndon Shea, Standout Pitcher with Heron's Camera

Herndon Shea, standout pitcher with Heron's Camera, is currently tied for first place...

Two Goals in Mind

Thomson, winner of the British Open the last two years and goal scorer in 1954, has two goals in mind...

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

Local Sport Chatter

Local sport chatter including news about various teams and players.

NEW LONDON WATERPOLO SPEED BOAT advertisement with details about boat specifications and prices.

Sport Schedule advertisement listing various sports events and dates.

Automobiles for Sale
LOOKING for a bargain? See these 1950 Packards, 1951 Oldsmobiles...

THE YOUNG WAGON TRUCK IS UP TO YOU...
THE YOUNG WAGON TRUCK IS UP TO YOU...
WHAT'S NEW?

Woolen Remnants and Strips for Knitting...
Woolen Remnants and Strips for Knitting...
JACK RUIB, 201 Talbot Ave., Rockville, Tel. 9-5796.

Household Goods
DAVENPORT CHAIR, electric radiator, Dutch oven, MI 1-6443.

Wanted to Rent
WANTED by W. T. Grant remodeled six room house. Will rent or buy. MI 2-3031 between 9 a.m. and 6 p.m.

Suburban For Sale
LUXURIOUS 4 room ranch, overlooking lake, 3 fireplaces, 3 car garage, MI 8-8800.

A Cool 3,000,000 Seals Counted on Ice Packs
In the last four years the seal catch of Newfoundland has averaged about 1,000,000 seals a year.

Hospitality Gains Friends For American Ambassador
By KENNETH O. GILMORE
The black development of the American Embassy in Washington...

Lost and Found
FOUND - A place where you can secure a complete line of knitting yarns and accessories...

Business Services Offered
GONDER'S T.V. Service, available any time, automatic conversion. Tel. MI 9-3456.

Help Wanted - Male
CARLSON and COMPANY Motor Transportation 44 Stock Place, Manchester.

Rooms Without Board
FURNISHED ROOM - Near Main St., Gentlemen preferred. MI 9-2170.

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Automobiles for Sale
1946 '47, '48 CHEVROLET, Ford, Buicks, Oldsmobiles, Completely equipped throughout...

Business Services Offered
FIRST AND SECOND mortgages bought for our own account. Particular service. Call MI 9-3456.

Help Wanted - Male
CARLSON and COMPANY Motor Transportation 44 Stock Place, Manchester.

Rooms Without Board
FURNISHED ROOM - Near Main St., Gentlemen preferred. MI 9-2170.

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Automobiles for Sale
1946 '47, '48 CHEVROLET, Ford, Buicks, Oldsmobiles, Completely equipped throughout...

Business Services Offered
FIRST AND SECOND mortgages bought for our own account. Particular service. Call MI 9-3456.

Help Wanted - Male
CARLSON and COMPANY Motor Transportation 44 Stock Place, Manchester.

Rooms Without Board
FURNISHED ROOM - Near Main St., Gentlemen preferred. MI 9-2170.

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Automobiles for Sale
1946 '47, '48 CHEVROLET, Ford, Buicks, Oldsmobiles, Completely equipped throughout...

Business Services Offered
FIRST AND SECOND mortgages bought for our own account. Particular service. Call MI 9-3456.

Help Wanted - Male
CARLSON and COMPANY Motor Transportation 44 Stock Place, Manchester.

Rooms Without Board
FURNISHED ROOM - Near Main St., Gentlemen preferred. MI 9-2170.

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Automobiles for Sale
1946 '47, '48 CHEVROLET, Ford, Buicks, Oldsmobiles, Completely equipped throughout...

Business Services Offered
FIRST AND SECOND mortgages bought for our own account. Particular service. Call MI 9-3456.

Help Wanted - Male
CARLSON and COMPANY Motor Transportation 44 Stock Place, Manchester.

Rooms Without Board
FURNISHED ROOM - Near Main St., Gentlemen preferred. MI 9-2170.

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Automobiles for Sale
1946 '47, '48 CHEVROLET, Ford, Buicks, Oldsmobiles, Completely equipped throughout...

Business Services Offered
FIRST AND SECOND mortgages bought for our own account. Particular service. Call MI 9-3456.

Help Wanted - Male
CARLSON and COMPANY Motor Transportation 44 Stock Place, Manchester.

Rooms Without Board
FURNISHED ROOM - Near Main St., Gentlemen preferred. MI 9-2170.

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Automobiles for Sale
1946 '47, '48 CHEVROLET, Ford, Buicks, Oldsmobiles, Completely equipped throughout...

Business Services Offered
FIRST AND SECOND mortgages bought for our own account. Particular service. Call MI 9-3456.

Help Wanted - Male
CARLSON and COMPANY Motor Transportation 44 Stock Place, Manchester.

Rooms Without Board
FURNISHED ROOM - Near Main St., Gentlemen preferred. MI 9-2170.

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Invitation to Bid
Sealed bids will be received at the office of the General Manager of the Town of Manchester...

Manchester Evening Herald

Manchester—A City of Village Charm

MANCHESTER, CONN., MONDAY, AUGUST 6, 1955

(Classified Advertising on Page 13)

PRICE FIVE CENTS

About Town

The annual picnic of the Litchfield Sons and Daughters Society will be held tomorrow at the Hartford Turnpike...

Heard Along Main Street

How to Make Friends. You've got to give a little to get a little, according to an old adage...

Manchester Trustee Breaks Ground for Bolton Church Addition

Are planning to take in the coming year the new addition to the Bolton Church...

Accident Caused by Trainee's Nap

A trip to Maine was interrupted last night when a trainee driver operating a truck...

Repatriation Talks Slow Down Today

Geneva, Aug. 6 (AP)—The talks in Geneva on the repatriation of Chinese civilians...

15 GIs Hurt in New Riot by Koreans

Seoul, Aug. 6 (AP)—Fifteen U.S. soldiers and four Koreans were reported injured today in renewed riots...

Florida Safe From Fury of 'Connie'

Miami, Fla., Aug. 6 (AP)—Hurricane Connie, headed for a rendezvous with an eastward-moving low pressure trough...

Will Solve Fuel Needs for World

Geneva, Aug. 6 (AP)—Indian scientist, Homi J. Bhabha, presented the first international atomic energy conference...

Services

That Interpret The Wishes Of The Family JOHN B. BURKE FUNERAL HOME

SHOE REPAIR

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

PINE PHARMACY

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

Athenum Notes

Special Exhibitions. The Athenum's collection of Ballerina Degas' Special Exhibition...

GENERAL TV SERVICE

Days \$2.95 A Call Night \$3.95

LAST CALL

Everything Must Be Sold Out By August 15th

Chandler Seen Sure Of Democratic Nod

Louisville, Ky., Aug. 6 (AP)—Former Baseball Commissioner A. B. (Happy) Chandler seemed certain today of winning the Democratic nomination for governor of Kentucky...

Adenauer Trip Seen as Key To Red Policy

Washington, Aug. 6 (AP)—Sen. Charles McNamara today said the forthcoming visit of West German Chancellor Konrad Adenauer...

Storms Chase Heat but Claim Lives of Nine

New York, Aug. 6 (AP)—Thunderstorms and gusty winds brought a long drought and heat wave to New York City...

THE ARMY AND NAVY

BINGO EVERY SAT. NIGHT—NEW TIME 8:00 P.M.

ANN CAMPBELL'S BEAUTY SALON

WILL BE CLOSED AUGUST 6-13

THE OFFICE OF DR. JOSEPH C. HARRY

WILL BE CLOSED AUG. 7th thru 18th

Hospital Notes

Patients Today: 127 ADMITTED YESTERDAY: Emil Brandl, Coventry, Mrs. Mary Ferraro, 20 Progress Ave., Rockville...

AMESITE DRIVEWAYS

Base Grading - Machine Spread - Forms Set - Power Laid

JOHNSON'S

Poultry Farm 817 WEST MIDDLE TRPK. Near Wilbur Cross Highway

DEMAY BROTHERS

ESTABLISHED 1925 245 BROAD AVENUE MANCHESTER MI-3-7691 - HARTFORD CHapel 1-9817

PAC BINGO

PAC BALLROOM FORMERLY PRINCESS BALLROOM ROCKVILLE EVERY MONDAY NIGHT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

PAINTING INTERIOR AND EXTERIOR

PAPER HANGING DON'T Throw Them Away

SAM YULYES

SHOE REPAIRER OF THE BETTER KIND

ACTOVAL

AMSTOER LATE \$100 DISCOUNT ON ALL LOTS

Is your home comfortable

in AIR-CONDITION? IT IS IF YOU HAVE AUTOMATIC HEATING.

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT

ANNOUNCEMENT

WALTON W. GRANT, Realtor and (Miss) LILLIAN G. GRANT