

Average Daily Net Price... 11,875

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau

PRICE FIVE CENTS

PINEHURST NEW ARRIVALS From S & W Whole Spiced Apples...

About Town... The ways and means committee of Rockville...

Movies Planned At Rec Centers... Movies will be conducted by the Recreation Department...

Yes, We Have Them! NEOLITE SOLES THE BEST SOLES FOR WET WEATHER...

14,000 ROBERT TURKEYS... One morning this week, John O'Neill of our store...

STARTECH your food dollars here! at HALE'S Self Serve and Meat Dept.

Our Meat Manager, Charles McCarthy, knows where to get the finest meats available.

Premier Tomato Paste 3 cans 33c LA ROSA SPAGHETTI AND ELBOW MACARONI 2 pkgs. 39c

Campbell's TOMATO SOUP 3 for 33c STOCK UP NOW!

MEAT DEPARTMENT FANCY RIB PORK ROAST lb. 49c SAUERKRAUT lb. 15c

Chun King 2 in 1 Offer NOODLES and BEEF CHOP SUEY WITH PORK CORN, MEATLESS CHOW MEIN WITH MUSHROOMS

JACK FROST CONFECTIONERS SUGAR 2 Pkgs. 25c BUMBLE BEE COHOE Salmon Steak 7 1/2 Oz. Can 43c

There is a way to beat the shell game... with JELLO 3 Rolls 33c

Police Quiz Seven On Murder of Boys... Chicago, Oct. 21 (AP)—The owner of a truck...

LARGE FRESH LOCAL EGGS 5c KEEBLER CINNAMON CRISPS 39c

ALLSWEET MARGARINE 2 Lbs. 59c GREEN GIANT GREAT BIG TENDER SWEET PEAS 2 Cans 39c

Jack August's STEAMED CRISPS WITHOUT SHELLS 3 Pkgs. 27c SALADA TEA-BAOS 64 Count 59c

SAUSAGE lb. 65c COLD CUTS OLD FASHIONED CORNED BEEF CHICKEN LOAF AMERICAN BOLOGNA lb. 69c

Marlin Becker of Windsor raises and markets such fine vegetables...

Kraft Dairy Fresh Carmel Recipe on every bag for Kraft Carmel Apples 39c DOLE HAWAIIAN PINEAPPLE PIE FILLING 39c

That man Godfrey says: You bake Pillsbury's BEST Flour 5 Lb. Bag 53c

Redeem your coupons here! RINSO 52c LUX 52c

Many hotels serve Idaho baking potatoes all wrapped up in aluminum foil...

39c 39c 39c HORMEL SPAM 12 Oz. Tin KRAFT MIRACLE WHIP Salad Dressing 12 Oz. Tin

Educator FIG BARS pkg. 25c FROZEN FOOD SPECIALS SNOW CROP ASPARAGUS SPEARS 10 oz. 49c

Fresh Fruit and Vegetables LARGE WHITE HEADS CAULIFLOWER Each 29c SAVOY CABBAGE lb. 10c

This week we feature Pillsbury Cake Mixes, white devil-food or yellow 3 for 85c...

Special 1/2 Gallon Sealtest Ice Cream 98c LAND O'LAKES BUTTER 16 oz. 73c

RESTLAND FARM CLAM CHOWDER 16 oz. 39c PRIDE OF OREGON STRAWBERRIES 16 oz. 45c

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

Dunes Airs Ke Geneva Pledge... Washington, Oct. 21 (AP)—President Eisenhower's peace talks with Russia were spread on the record today...

Fast Flood Aid Sought By Ribicoff... Hartford, Oct. 21 (AP)—Gov. Ribicoff would open a four-day tour of flood stricken areas...

Thatcher Selected For State PUC Job... Hartford, Oct. 21 (AP)—State Commissioner Raymond Thatcher was appointed to the State Public Utilities Commission today.

Reds Want Full U.N. Debate on Arms Cut

United Nations, N. Y., Oct. 21 (AP)—Russia demanded today a full debate on disarmament in the U.N. Assembly...

Will Work Author... Mari Yodko Sabawa, American-born Japanese, was named today as author of a new book...

Police Quiz Seven On Murder of Boys... Chicago, Oct. 21 (AP)—The owner of a truck containing a hidden body...

Saar Disorder Feared During Vital Plebiscite... Saarbrücken, Saar, Oct. 21 (AP)—Police tonight are preparing for a possible plebiscite...

Asks Action Before Talk At Geneva... United Nations, N. Y., Oct. 21 (AP)—Russia demanded today a full debate on disarmament...

Israel Seeking U.S. Guarantee To Stop Arabs... Jerusalem, Oct. 21 (AP)—Mounting demands for security measures were raised in Israel today...

Princess, Peter 'Celebrate' at Private Party... London, Oct. 21 (AP)—Princess Margaret and Peter Townsend celebrated their wedding anniversary...

News Tidbits... Mississippi Negro leader reportedly has requested conference with top Washington officials...

Local Girl Scouts Demonstrate Skills... Crowds of eager onlookers gathered in front of one of the windows of Watkins Store last night...

Israel Seeking U.S. Guarantee To Stop Arabs... Jerusalem, Oct. 21 (AP)—Mounting demands for security measures were raised in Israel today...

Princess, Peter 'Celebrate' at Private Party... London, Oct. 21 (AP)—Princess Margaret and Peter Townsend celebrated their wedding anniversary...

News Tidbits... Mississippi Negro leader reportedly has requested conference with top Washington officials...

Lehman's Support Encourages Adlai... New York, Oct. 21 (AP)—Adlai E. Stevenson, acknowledging the backing of Sen. Lehman (D-N.Y.) for the democratic presidential nomination...

Israel Seeking U.S. Guarantee To Stop Arabs... Jerusalem, Oct. 21 (AP)—Mounting demands for security measures were raised in Israel today...

Princess, Peter 'Celebrate' at Private Party... London, Oct. 21 (AP)—Princess Margaret and Peter Townsend celebrated their wedding anniversary...

News Tidbits... Mississippi Negro leader reportedly has requested conference with top Washington officials...

Lehman's Support Encourages Adlai... New York, Oct. 21 (AP)—Adlai E. Stevenson, acknowledging the backing of Sen. Lehman (D-N.Y.) for the democratic presidential nomination...

Israel Seeking U.S. Guarantee To Stop Arabs... Jerusalem, Oct. 21 (AP)—Mounting demands for security measures were raised in Israel today...

Princess, Peter 'Celebrate' at Private Party... London, Oct. 21 (AP)—Princess Margaret and Peter Townsend celebrated their wedding anniversary...

News Tidbits... Mississippi Negro leader reportedly has requested conference with top Washington officials...

Lehman's Support Encourages Adlai... New York, Oct. 21 (AP)—Adlai E. Stevenson, acknowledging the backing of Sen. Lehman (D-N.Y.) for the democratic presidential nomination...

Israel Seeking U.S. Guarantee To Stop Arabs... Jerusalem, Oct. 21 (AP)—Mounting demands for security measures were raised in Israel today...

Princess, Peter 'Celebrate' at Private Party... London, Oct. 21 (AP)—Princess Margaret and Peter Townsend celebrated their wedding anniversary...

News Tidbits... Mississippi Negro leader reportedly has requested conference with top Washington officials...

Lehman's Support Encourages Adlai... New York, Oct. 21 (AP)—Adlai E. Stevenson, acknowledging the backing of Sen. Lehman (D-N.Y.) for the democratic presidential nomination...

Israel Seeking U.S. Guarantee To Stop Arabs... Jerusalem, Oct. 21 (AP)—Mounting demands for security measures were raised in Israel today...

Princess, Peter 'Celebrate' at Private Party... London, Oct. 21 (AP)—Princess Margaret and Peter Townsend celebrated their wedding anniversary...

News Tidbits... Mississippi Negro leader reportedly has requested conference with top Washington officials...

Lehman's Support Encourages Adlai... New York, Oct. 21 (AP)—Adlai E. Stevenson, acknowledging the backing of Sen. Lehman (D-N.Y.) for the democratic presidential nomination...

Unity on Mend In 'Solid South' After '52 Split (Continued from Page One) Maryland, one of two Republican conferees...

Lehman's Backing Encourages Adlai (Continued from Page One) Heard of such a thing, I'd be interested, but I don't think I'd appear at this thing...

Extended Forecast Boston, Oct. 21 (AP)—The temperature in New England during the next five days...

THE STREETS OF THE WEEK are: HENRY and GAMPFIELD at FISHER DRY CLEANERS INC.

SAVE 25% CASH and CARRY NOW! on any dry cleaning at FISHER DRY CLEANERS INC.

Get your Share of MARLOW'S MONEY SAVERS! SATURDAY IS THE LAST DAY OF OUR GREAT 44th Anniversary Sale

BUCK'S CORNER RESTAURANT NEW LONDON TURNPIKE, GLASTONBURY CATERING TO GATHERINGS OF ALL KINDS

Latin Teacher Resigns Post Carrie Spafard Leaves MHS After 40 Years Due to Poor Health

Wesleyan Graduate A graduate of Wesleyan, which was at one time conditional, Miss Spafard taught in Gladstone...

Manchester Drive-In Theatre Bolton Road, 6100 1954

STATE TOMORROW (Doors Open 1:30) LET'S GO... KIDS! All new KIDDIES MATINEE SATURDAY

STATE TOMORROW (Doors Open 1:30) LET'S GO... KIDS! All new KIDDIES MATINEE SATURDAY

THE BOWERY BOYS In A Hilarious Comedy "Jail Busters" PLUS 3 Strooges Comedy 8 Cartoons

Dancing Every Fri. and Sat. Night in the CEDAR ROOM MODERN and OLD FASHION DANCING

Takes State Post In Emblem Clubs Mrs. Charles W. Lathrop, 62 Benton St., was honored with election...

MANSFIELD DRIVE-IN THEATRE 6100 1954

MANCHESTER DRIVE-IN THEATRE BOLTON ROAD, 6100 1954

STATE TOMORROW (Doors Open 1:30) LET'S GO... KIDS! All new KIDDIES MATINEE SATURDAY

STATE TOMORROW (Doors Open 1:30) LET'S GO... KIDS! All new KIDDIES MATINEE SATURDAY

THEODORA, SLAVE EMPRESS Filmed on a scale beyond compare in PINK COLOR

RIOT in Cell Block 13! LEO GORCEY - Nantz HALL and THE BOWERY BOYS

HINKEL'S RESTAURANT SOUTH STREET-COVENTRY DANCING EVERY SATURDAY NIGHT

P. A. C. BALLROOM FORMERLY PRINCESS BALLROOM VILLAGE ST., ROCKVILLE

DANCING EVERY SATURDAY PUBLIC INVITED Polka and Modern Dancing 8:30 to 12:30

TV PROGRAMS

Staneck TELEVISION • RADIO 277 BROAD

YOU SAVE MONEY AT NORMAN'S 445 HARTFORD RD.

Nichols TIRE SUBURBANITES NEW and REGAPS

GLASS AUTO GLASS J. A. WHITE CO. 31 BISSILL ST.

Hebron Guild to Conduct Fair Tomorrow Hebron, Oct. 21 (Special)—The annual fair sponsored by the Women's Guild of St. Peter's Episcopal Church...

Convict Returns Errant Parakeet Weathersfield, Oct. 21 (AP)—Mrs. San Hyman, about 50, blind and bedridden, was heartbroken when her pet parakeet flew out of the house...

ARMY TO STUDY RIVER Greenwich, Oct. 21 (AP)—Sen. Prescott Bush (R-Conn.) says the Army's Corps of Engineers is sending a team of experts to Annapolis to determine whether the navigation...

Local firemen were busy the past week end evening in a number of localities including Eggleston, Clinton and Norwalk...

GLASS MIRRORS AUTO GLASS FURNITURE TOPS J. A. WHITE GLASS CO.

CLEARANCE SPLIT RAIL FENCING \$3 Reg. \$4.20 - Per section

Need Cement? We have plenty of Portland and mortar cement in stock for immediate delivery.

Phone us -- From Manchester and Coventry call Mitchell 9-4525. Call us without charge from Rockville, Willimantic and Storrs; ask for Enterprise 9955.

OPEN ALL DAY SATURDAYS McKinney Lumber & SUPPLY CO.-BOLTON NOTCH

New Chrysler Before Public Today 332 E. Center St., beginning today, along with other new Chrysler models...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Chrysler's New Yorker Deluxe, the 817 Regis, pictured here, will be on display at Beaupre Motors Inc., 332 E. Center St., beginning today...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

Ellington School to Mark UN Day Monday Ellington, Oct. 21 (Special)—The Junior High School will have a special United Nations Day program on Monday...

EVERY FRIDAY NIGHT NATHAN HALE HALL SOUTH COVENTRY — V.F.D. Free Transportation—Silver Lane Bus 7:30 ORANGE HALL

LAST DAY SATURDAY! ORIGINAL 1¢ SALE

AWFULLY BUSY PERSON? WE NOW OPEN AT 7:00 A.M. OFF ON THE WAY TO WORK.

Keith's 56th ANNIVERSARY SALE

KING-SIZE Douglas DINETTES

Never before sold under \$79.00

5 Pc. MARBLE TOP PLASTIC dinette \$49.95

FEATURED AT BOTH KEITH STORES!

Keith's Furniture 1115 MAIN ST. MANCHESTER 317 MAIN ST. EAST HARTFORD

### Rockville-Vernon St. Joseph's Will Celebrate Golden Jubilee on Sunday

Rockville, Oct. 21 (Special)—St. Joseph's Parish will be held Sunday in the P.A.C. Ballroom on Village St.

The program will be opened by Chester Bloniarz, general chairman, who will welcome the visiting clergy, and other guests. The Rev. Eugene Stogalski will be the celebrant. The church choir will sing the opening hymn and the Gloria in excelsis deo.

The Mass will be celebrated at 10:30 a. m. and will be followed by a luncheon at 12:30 p. m. The Rev. Stogalski will give the invocation and the Rev. John J. Wodarski will give the benediction.

The program will conclude with a singing of the hymn, "Rockville-Vernon, We Are One." The church choir will sing the closing hymn, "The Lord's Prayer."

### Israel Seeking U.S. Guarantee To Stop Arabs

(Continued from Page One)

tributed to the limit of your ability," said the spokesman. "Many millions of dollars of money have been poured into this country's ordinary budget."

He referred to the "impending military advantage of Egypt—an enemy of the country planning aggression against Israel" and said "citizens must realize this danger and give money for such purchases without delay."

The feeling of a national emergency was heightened by the Premier's call for a U.S. guarantee.

As a result of Egypt's recent deal to obtain arms from Czechoslovakia, he declared, "It is our bounden duty to prepare for the worst, which seems imminent."

The Israeli Premier spoke to a 60-man mission representing the United Jewish appeal, an American organization which raises funds for the purchase of arms.

"We now feel more urgently than ever before to a security treaty with the United States which would give us a long way toward deterring our security against the forces of evil," Sharet said.

"Our hope is that the U.S. government will regard the idea of a security treaty with Israel, which has long been under discussion and which was recently affirmed in principle as a direct, urgent task and one which can now be resolved without waiting for further preliminary developments."

An American guarantee would not remove the necessity of increasing Israeli armaments, Sharet said, adding that Egyptian arms deal with Czechoslovakia raised the prospect that Egypt would have overwhelming military superiority over Israel.

The kind and quantity of arms Egypt is expected to get from Czechoslovakia has not been disclosed.

The United Jewish Appeal representatives are here to look over Israel's needs. Thousands of dollars already are contributing to an arm fund.

The murder occurred after five days of celebrations marking the King's return from two years of exile in London to rule his kingdom of Uganda.

### About Town

Mrs. Stewart Dillon, 8 N. Elm St., is the chairwoman in this area for the fashion show Wednesday, Oct. 26, at 8:30 p. m. in Bushnell Memorial Hall, Hartford, for the benefit of the Good Shepherd Guild of Greater Hartford.

The Mothers Club of Center Church will meet Monday at 8 p. m. in the Federation Room. Mrs. Clifford O. Simpson will show pictures and tell of her trip to Europe last summer. Helen is in charge of the program. Mrs. Simpson's company of Paoli Strimp and their three children. All women of the church are cordially invited.

Townsend followed five minutes later. A friend drove him to the London flat where he is staying while on leave from his post of air attaché in Brussels. The handsome airman gave a cheerful "goodnight" to the uniformed policeman outside the building as he unlocked the door and went in for the night.

Mrs. Willie, whose mother is a sister of Queen Mother Elizabeth, has been acting as go-between, hostess and chaperon for Margaret and Townsend almost constantly since he arrived in London Oct. 15.

Cyprus, 45 miles from Turkey, is a historic island with 200,000 population. Most of its inhabitants are Turkish and Greek.

### Princess, Peter 'Celebrate' at Private Party

(Continued from Page Two)

To take her home will she stayed on. Finally she came out at 1:10, p. m. in the Federation Room. Mrs. Clifford O. Simpson will show pictures and tell of her trip to Europe last summer. Helen is in charge of the program. Mrs. Simpson's company of Paoli Strimp and their three children. All women of the church are cordially invited.

The Married Couples Club of the Community Baptist Church is anticipating a jolly Halloween party at the church tomorrow at 8 p. m. All married couples in the church will be welcome, and it is hoped they will all appear in costume. Prizes will be awarded by the judges and refreshments appropriate to the occasion will be served.

The W.S.C.S. and other organizations of the South Methodist Church have decided to omit the annual Christmas Fair this season, and instead will have a Valentine Fair in February. The tentative date is Friday, Feb. 3.

The Great Books Discussion Group will meet at 7:30 Wednesday night at the Mary Cheney Library. The book to be discussed is Aristotle's "Poetics," book 8 through 10. Discussion leaders will be Alan Omatada and Gilbert Hunt.

Albert R. Schafer of Avery St. this month celebrates his 55th year of service with the Southern New England Telephone Co. He worked in the company's plant department in Hartford before coming here in 1937 as construction foreman, the position he now holds.

### AMESITE DRIVES No Money Down - 36 Months to Pay PAVING - DRIVEWAYS PARKING AREAS

Mitchell 9-5224  
Manchester  
THE THOMAS COLLA CO.  
251 BROAD STREET MANCHESTER

### MORE SPECIAL VALUES DURING THE FORMAL OPENING OF LARSEN'S NEW and ENLARGED STORE


SAVE! CARLOAD SALE!  
STEPLADDERS  
Regular \$4.39  
\$2.98  
4 ft.


6 ft. Reg. \$6.79... NOW \$4.79  
5 ft. Reg. \$5.65... NOW \$3.79

A SMASH VALUE! Only carload purchases makes this low, low price possible. Smooth sturdy top quality wood. Rounded and reinforced. Buy now while quantity lots—no dealers.

### 8 Piece SCREW DRIVER SET 77¢ Reg. 1.00


### Nationally Famous DISSTON SAW \$1.88

Light weight, straight back. Hardened, tempered, polished blade, is accurately set. Hardwood handle. 26" length 8 point cast steel. Reg. \$2.00

### SAVE! Heavy Duty FLOOR JACK Regular \$9.95 \$7.85

• STOPS SAGGING BEAMS  
• STOPS SQUEAKY FLOORS  
• STOPS PLASTER CRACKING  
• STOPS DOOR JAMMING SAVE \$2.10

Easy to install, fits anywhere. Adjustable from 4 ft. 8 in. to 8 ft. 4 in. Will support up to 8 tons. Special Timbers thru roller bearing for extra-easy operation. Baked enamel finish.

Charge Plan  
We Deliver  
Larsen's  
HARDWARE  
34 DEPOT SQUARE TEL. MI 9-5274

Advertise in The Herald—It Pays

### Andover Canvass Unit Set For Pledge Drive

Andover, Oct. 21 (Special)—The Every-Member Canvass Committee has concluded three consecutive weeks of preparation for the First Congregational Church's campaign for pledges for the ensuing year. The double-busy canvass, which will be held on Nov. 4 and 5, is an innovation this year, aimed to give families an opportunity to hear the church's needs before determining their contribution.

Following the return of the Canvass lists, the names of 70 prospective canvassers have been distributed to members of the committee who will contact them.

Dinner will be served prior to a training meeting for canvassers which will be held at the church on Nov. 4 at 8 p. m. A workshop on methods of canvassing will feature the current stewardship film, "The Secret of the Gift," prepared by the Congregational denomination.

Letters to contributors are being planned for circulation during the week of Nov. 14-18.

As part of the November drive, the Board of Benevolence is sponsoring the entertainment of students from Congregational churches in Andover and vicinity in extending their hospitality to these young people seeking to contribute to the church.

Mrs. Walton Keger will be in charge of the happy hour on Sunday at the First Congregational Church.

For the third consecutive year, Laymen's Sunday will be observed by First Congregational Church on Thursday at 8 p. m. The sermon, prayers and Scripture will be presented by laymen as part of the national observance recommended by the National Council of Churches.

Other activities at the local church Sunday include a joint worship service at 8:30 a. m. with the people and staff of the Church sanctuary to which Church school parents are invited to attend. Following the service, a film, "Our Old Testament Heritage," will be shown to the parents group in the library basement. Parents will also be invited to enroll in a course designed to parallel the themes of the Pilgrim series which is used in the Church School curriculum. The course will be taught by the Rev. Edward Sheppard.

Dates for the course will be announced as soon as they are set.

Members of the Senior Pilgrim Fellowship will leave the church at 2:30 p. m. to attend the annual rally of the Connecticut Pilgrim Fellowship at the "Bushman Memorial" in Hartford. Those attending are asked to bring a box lunch and money for an offering.

To Meet Monday

There will be a meeting of the Church Building Fund Finance Committee on Monday evening at 8 o'clock at the home of Mrs. J. Taylor Robinson, Jr., 100 Main St.

Missionary Speaker

Miss Theresa Burke, nursing assistant in charge of the Pierce Memorial Hospital, Mt. Silinda, Southern Rhode Island, will speak at the First Congregational Church on Monday at 8 p. m. Miss Burke, who was initially sent to Southern Rhode Island by the American Board of Commissioners for Foreign Missions in 1953, has spent two terms at the Pierce Memorial Hospital.

### New Pontiac on Display Today


Pontiac's 1956 Star Chief Catalina Coupe is among the new models which will be on display at McClure Pontiac Inc., 373 Main St. starting today. It features the new 227 h.p. "Strato-streak" V-8 engine and the makers say this, used with "Strato-Fly" Hydra-matic transmission, makes it the smoothest handling Pontiac ever produced.

She is a native of Meriden, and received her training at Bates College, Rollins College, the Peter Bent Brigham Hospital in Boston and the Kennedy School of Management in Hartford.

Her appearance is sponsored by the Toland Association of Congregational Churches' Missionary Committee.

Following her talk, light refreshments will be served by the Board of Benevolence.

Miss Welles to Visit

Miss Edith Walker, of the Connecticut Council of Churches, is being requested to call Mrs. Ralph Hanson, of the Board of Benevolence, at her home in Hartford.

Mrs. Walton Keger will be in charge of the happy hour on Sunday at the First Congregational Church.

For the third consecutive year, Laymen's Sunday will be observed by First Congregational Church on Thursday at 8 p. m. The sermon, prayers and Scripture will be presented by laymen as part of the national observance recommended by the National Council of Churches.

Other activities at the local church Sunday include a joint worship service at 8:30 a. m. with the people and staff of the Church sanctuary to which Church school parents are invited to attend. Following the service, a film, "Our Old Testament Heritage," will be shown to the parents group in the library basement. Parents will also be invited to enroll in a course designed to parallel the themes of the Pilgrim series which is used in the Church School curriculum. The course will be taught by the Rev. Edward Sheppard.

Dates for the course will be announced as soon as they are set.

Members of the Senior Pilgrim Fellowship will leave the church at 2:30 p. m. to attend the annual rally of the Connecticut Pilgrim Fellowship at the "Bushman Memorial" in Hartford. Those attending are asked to bring a box lunch and money for an offering.


To Meet Monday

There will be a meeting of the Church Building Fund Finance Committee on Monday evening at 8 o'clock at the home of Mrs. J. Taylor Robinson, Jr., 100 Main St.

Missionary Speaker

Miss Theresa Burke, nursing assistant in charge of the Pierce Memorial Hospital, Mt. Silinda, Southern Rhode Island, will speak at the First Congregational Church on Monday at 8 p. m. Miss Burke, who was initially sent to Southern Rhode Island by the American Board of Commissioners for Foreign Missions in 1953, has spent two terms at the Pierce Memorial Hospital.

### Twirler Appears In PTA Minstrel


Miss Ellen Kieley, popular bachelorette, will be one of the featured performers in the Wadsworth PTA Minstrel Show, to be given Oct. 28 and 29 at the school.

Miss Kieley was captain of the majorettes during her high school days, and has won many medals in bachelorette contests. She now conducts her own school in Orange Hall.

Tickets for the minstrel show may be obtained from any member of the Wadsworth PTA or at the door.

Dogs rarely live beyond 20 years, cats live longer.

### Burton's

SMILING SERVICE  
Value plus  
100% ORLON  
The winning combination  
A: The classic cardigan!  
B: The V-neck pullover!  
ONLY \$3.99  
Sweaters with the look and feel of cashmere. 100% orlon that's so beautifully washable, quick drying, needs no blocking! In soft pastels, white and char-tones. 34-40.

6 GREAT DAYS!  
OCT. 17-22  
WONDAY thru SATURDAY  
Now's the Time to SAVE!  
Retail 1  
ORIGINAL SALE  
GET 2 FOR THE PRICE OF 1 PLUS A PENNY!  
NORTH END PHARMACY  
4 DEPOT SQUARE  
FREE DELIVERY

### Mob Murders Man Who Slighted King

(Continued from Page One)

bin and finally killing him in a banana plantation 500 yards away throughout the uproar, which could clearly be heard in the royal pavilion, the pomp and ceremony continued without pause. Tribesmen hooted in thousands for the banana plantation to view the body.

The murder occurred after five days of celebrations marking the King's return from two years of exile in London to rule his kingdom of Uganda.

### CHECKING ACCOUNT The SAFE, MODERN, CONVENIENT way to pay bills.

REGULAR OR CHECKMASTER

The SAFE, MODERN, CONVENIENT way to pay bills.

REGULAR OR CHECKMASTER

MANCHESTER TRUST COMPANY

808 Main, Opposite St. James' Church  
NORTH BRANCH  
15 No. Main, Corner Oakland St.  
Next to YMCA

Open Thursday Evenings 6 to 8  
And Saturday Mornings 9 to 12

ONE STOP BANKING • FREE PARKING AT BOTH OFFICES

### GOLD BOND TWIN HOLYWOOD BED

PREMIER border, lace tufted (no buttons) mattress and box spring on legs. Upholstered in rich, plush, headboard. 10 year guarantee against structural defects.

\$59.95  
METAL ADJUSTABLE FRAME ON CASTERS \$10.00

HOWARD'S SLEEP CENTER  
530 MAIN ST.

### C. E. HOUSE & SON INCORPORATED

try Valentines new  
LUCIA LAST  
for the lean and lovely look you long for in shoes

A new last with the look of a thoroughbred... long, lean, lovely lines that lend a new and exciting air to shoes of suede and catkin.

Valentine introduces the LUCIA last in September Harper's BAZAAR. (Store name) has it for you now in our fall collection of Valentines for everywhere.

AS SEEN IN SEPTEMBER HARPER'S BAZAAR

\$9.95 TO \$11.95

### Nationally Famous DISSTON SAW \$1.88

Light weight, straight back. Hardened, tempered, polished blade, is accurately set. Hardwood handle. 26" length 8 point cast steel. Reg. \$2.00

### SAVE! Heavy Duty FLOOR JACK Regular \$9.95 \$7.85

• STOPS SAGGING BEAMS  
• STOPS SQUEAKY FLOORS  
• STOPS PLASTER CRACKING  
• STOPS DOOR JAMMING SAVE \$2.10

Easy to install, fits anywhere. Adjustable from 4 ft. 8 in. to 8 ft. 4 in. Will support up to 8 tons. Special Timbers thru roller bearing for extra-easy operation. Baked enamel finish.

Charge Plan  
We Deliver  
Larsen's  
HARDWARE  
34 DEPOT SQUARE TEL. MI 9-5274

### Savings & Loan

Manchester Savings & Loan Association - 1007 Main St.

Save More At Savings and Loan

— where savers are really getting ahead. Open an account with \$1.00 or more now. Why wait to benefit?

Save any amount, any time

2 3/4% current dividend

Hours: Monday, Tuesday, Friday — 9 A.M. to 5 P.M.  
Wednesday, Saturday — 9 A.M. to Noon  
Thursdays — 9 A.M. to 8 P.M.

Manchester's Oldest Financial Institution

### ANTIQUE SHOW OCTOBER 24 THRU OCTOBER 28

13th GREATER HARTFORD

ANTIQUE SHOW  
OCTOBER 24  
THRU OCTOBER 28  
1 P. M. to 10:30 P. M.

WEST HARTFORD  
ARMORY  
836 Farmington Ave.  
West Hartford, Conn.

Sponsored by Women's Guild of St. James' Church

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

AMESITE DRIVEWAYS  
EXPERTLY INSTALLED  
Base Grading — Machine Spreads — Forms Set — Power Rolled  
Also: Parking Lots — Tennis Courts — Walks  
Terms Arranged in Detail  
10% FOR CASH TRANSACTIONS  
ALL INSTALLATIONS SUPERVISED BY  
DEMAIO BROTHERS  
ESTABLISHED 1929  
CALL NOW — ANTIQUE  
MANCHESTER MI-3-7691 — HARTFORD CHapel 7-9617

### TONIGHT AND SATURDAY NIGHT ALSO KIDDIE MATINEE SATURDAY AFTERNOON

SPONSORED BY CORNERSTONE CLUB OF ST. BRIDGET'S CHURCH  
MANCHESTER STATE ARMORY

FASHION SHOW TONIGHT  
TOMORROW AFTERNOON  
KIDDIE MATINEE  
WITH "UNCLE JIM" THE CLOWN  
Final Performance Saturday Evening  
ADMISSION FREE

### There's a mile of style and a ton of value in this New Flannel Robe \$5.99

"Snowflake" duster made from quality cotton flannel in an exclusive print. New vibrant colors with white knitting at neckline, on 3/4 sleeves and the large patch pocket. Sizes 10 to 18.

### O-O-OH! THAT '56 OLDS

WHAT A CAR!  
BE SURE TO SEE IT ON "OH DAY" NOV. 3

MANCHESTER MOTOR SALES  
812 WEST CENTER ST., AT HARTFORD ROAD

WESTOWN PHARMACY  
459 Hartford Road—(Corner of McKee)—Tel. MI 9-9946

BENEFICIAL MULTIPLE VITAMINS FOR THE ENTIRE FAMILY  
PARTIALLY SUGGESTED LIST

FOR INFANTS: Vi-Prin Drops, Ol-Vitum Drops, Oronin-Pol-Vit Drops, Pol-Vi-Sol Drops, Vi-Symeral Drops

FOR CHILDREN: Adverts, Vit-Vitum Caps, Multi-Vitum Jr., Vi-Diayin Liquid

FOR ADULTS: Vita-Pops, Multi-Vitum, Vita-Pops, Vita-Pops, Vita-Pops, Vita-Pops

Complete and Prompt Prescription Service

WESTOWN PHARMACY  
459 Hartford Road—(Corner of McKee)—Tel. MI 9-9946

### You Won't Believe Your Eyes! Dri-Smooth No-iron Cotton Blouse

by FRITZI California.

Just wash it  
Hang it  
It dries smooth

\$3.99

Same fabric found in \$5.99 blouses

Finest quality, lustrous combed cotton that can be washed by hand or machine. It can be dried by tumble, spin or drip dry. Wear it and look band-box fresh.

Slimming Flattering  
1/2 Size Dresses  
\$10.99

Proportioned to fit fuller figures with minimum alterations. Gives an illusion of slender height. Of rayon taffeta with novelty scooped neckline with iridescent sequin and bead trimming—short dolman sleeves self belt—multi-gored flare skirt. Sizes 14 1/2 to 22 1/2. In black or blue.

### Save any amount, any time

2 3/4% current dividend

Hours: Monday, Tuesday, Friday — 9 A.M. to 5 P.M.  
Wednesday, Saturday — 9 A.M. to Noon  
Thursdays — 9 A.M. to 8 P.M.

Manchester's Oldest Financial Institution

Mancheater Evening Herald... Published by THE HERALD PUBLISHING CO., INC. 100 North Main Street, Manchester, Conn. 06102

Subsidiary... Subscription Rates... Single Copies 5c

Broodles... Light Bulb for Double Socket... It was just 76 years ago today that Thomas Edison discovered the first practical electric light.

Hal Boyle... It's Not Always Easy To Write Column... New York (AP)—A human skull rolled out on the table, and the ghostly voice of the writer cried, "Take your hands off me!"

Coed Swimming... Planned at Rec... The first in a series of monthly coed swimming periods tomorrow night will highlight the Recreation Department's Saturday night program of activities for Manchester youngsters.

GENERAL TV SERVICE... Days \$2.95 A Call... Special! 3 DAYS ONLY 1953 PLYMOUTH... SOLIMENE, INC.

Brother Milton... One of the first Milton Eisenhower for President clubs has been organized down in Washington.

A Thought for Today... We do earnestly repent... If any one feels that the language which the Church asks him to use is exaggerated.

Three Things Interest People... A. Sure, the same way women like each other... Q. Why are communists always setting up straw dummies and knocking them over?

Major railroads of the United States had 467 new locomotive units on order on Aug. 1, 1956... One year ago on the same date only 132 new locomotives were on order.

FOR RENT... 8 and 10 room... WELDON DRUG CO. 501 Main St., Tel. MI-5-5231

Open Meeting... ALCOHOLICS ANONYMOUS TOMORROW... October 22, 8:30 P.M. Hollister Street School Auditorium

Admission Free... You are Cordially Invited... Beyond that, Brother Milton is actually a distinguished public servant.

ANY MINUTE NOW... Winter will be looking for ways to get in your house in a matter of minutes.

WATKINS of Manchester... The Greenbriar Group... Penthouse modern - 3 pcs. 189.00

Slipper Chairs 42.50... Appalchian oak and ebony... Tables 29.95

COSMETICS... WE CARRY ALL LEADING BRANDS... Arthur Drug Stores

W.G. GLENNEY... BUILDING MATERIALS LUMBER FUEL... 336 NORTH MAIN STREET TEL. MI 9-5253

WATKINS of Manchester... 3 Styles not shown! Reg. \$39.50

WATKINS of Manchester... As little as 10% Down... Up to 2 Years to Pay

WATKINS of Manchester... 301-315 CENTER STREET TEL. MI 3-5135

Andover 4-H Achievement Program Listed... Andover, Oct. 21 (Special)—The Town Committee has announced further details of its program for the 4-H Achievement Night which will be held at the Andover Junior-Senior School tomorrow starting at 7:30 p.m.

Family Delayed... The Rev. Stephen Chamberlain, pastor of the St. Germain Catholic Church, announced that there will be a delay in the arrival of the Karl Klens family.

FOR RENT... 8 and 10 room... WELDON DRUG CO. 501 Main St., Tel. MI-5-5231

Pinex Pharmacy... LAST DAY SATURDAY! ORIGINAL 1/2 SALE... PINE PHARMACY 664 Center St., Tel. MI 9-9814

Pinex Pharmacy... PINE PHARMACY 664 Center St., Tel. MI 9-9814

Pinex Pharmacy... PINE PHARMACY 664 Center St., Tel. MI 9-9814

Pinex Pharmacy... PINE PHARMACY 664 Center St., Tel. MI 9-9814

Pinex Pharmacy... PINE PHARMACY 664 Center St., Tel. MI 9-9814

Pinex Pharmacy... PINE PHARMACY 664 Center St., Tel. MI 9-9814

THE FAIRWAY HOME OF VALUES QUALITY & SERVICE... STORE HOURS MONDAY to SATURDAY 9 A.M. to 5:30 P.M. THURSDAY 9 A.M. to 9 P.M.

HALLOWEEN COSTUMES For Children 4 to 14 yrs. A COSTUME TO SUIT EVERY FANCY - FRIGHTENING OR FESTIVE—CHOICE OF COLOR... SPECIAL FAIRWAY PRICE \$1.79

14 Pc. SCREW DRIVER SET... Kyanize KOLORMATIC COLORS at PAUL'S Paint and Wallpaper... THE BIG MOVE IS TO THE..... BIG M..... AND NO WONDER!

Misses' Wrangler Frontier JEANS BY BLUE-BELL... Convoy Coats... CAKE SALVER 24K GOLD TRIMMED

### Daily Radio

**WBNS-1200 Eastern Daylight Time**  
**WHAY-910**

The following program schedules are supplied by the radio managers and are subject to change without notice.

**WBNS-1200**  
 5:00-5:30—Morning News  
 5:30-6:00—Good Music  
 6:00-6:30—Radio Shop  
 6:30-7:00—Good Music  
 7:00-7:30—Morning News  
 7:30-8:00—Good Music  
 8:00-8:30—Radio Shop  
 8:30-9:00—Good Music  
 9:00-9:30—Morning News  
 9:30-10:00—Good Music  
 10:00-10:30—Radio Shop  
 10:30-11:00—Good Music  
 11:00-11:30—Morning News  
 11:30-12:00—Good Music

**WHAY-910**  
 5:00-5:30—Morning News  
 5:30-6:00—Good Music  
 6:00-6:30—Radio Shop  
 6:30-7:00—Good Music  
 7:00-7:30—Morning News  
 7:30-8:00—Good Music  
 8:00-8:30—Radio Shop  
 8:30-9:00—Good Music  
 9:00-9:30—Morning News  
 9:30-10:00—Good Music  
 10:00-10:30—Radio Shop  
 10:30-11:00—Good Music  
 11:00-11:30—Morning News  
 11:30-12:00—Good Music

**WVBT-1100**  
 5:00-5:30—Morning News  
 5:30-6:00—Good Music  
 6:00-6:30—Radio Shop  
 6:30-7:00—Good Music  
 7:00-7:30—Morning News  
 7:30-8:00—Good Music  
 8:00-8:30—Radio Shop  
 8:30-9:00—Good Music  
 9:00-9:30—Morning News  
 9:30-10:00—Good Music  
 10:00-10:30—Radio Shop  
 10:30-11:00—Good Music  
 11:00-11:30—Morning News  
 11:30-12:00—Good Music

### Covenant Church Confirms Class

A class of 23 pupils will be confirmed at exercises Sunday at the Covenant Congregational Church, as announced by the pastor, the Rev. R. K. Rasmussen.

After a course in Bible history, catechism and church history conducted over a period by the pastor, the members of the class will review the materials learned in two services this Sunday.

At the morning worship, beginning at 10:30, the review will be summarized, Bible and certificate will be presented and the Rev. Mr. Rasmussen will deliver the charge to the class. A brief devotional program will also be shared by several of the class members.

Notebooks being during the course will be on exhibit in the lower auditorium during the day.

Two pupils who have moved out of the state since the class was organized, but who have completed their work by correspondence, will be confirmed "by proxy."

### Antiques Show Planned by WSCS

Plans for the third annual Antiques Show sponsored by the WSCS of the South Methodist Church are nearly completed.

The show will be held at the State Armory this year instead of at the Community Y, the larger quarters enabling many of the dealers who are returning for the third time to increase the size of their booths.

Show dates are Nov. 16, 17 and 18, from 10 to 6 p.m. and on Saturday, Nov. 19, from 11 to 6 p.m.

Frank Rydzewski, of Old Saybrook, will manage the show again this year.

Members of the show committee are: Mrs. Jay Rand, chairman of the show; Mrs. E. W. Rasmussen, secretary; Mrs. J. M. McKinney, publicity chairman; Mrs. E. W. Rasmussen, treasurer; Mrs. J. M. McKinney, chairman of the dinner; Mrs. E. W. Rasmussen, chairman of the door admissions and guest list; and Mrs. J. M. McKinney, publicity chairman.

There are 250 styles and types of penicils.

### Special! 3 DAYS ONLY

**1953 CHEVROLET**  
 4-Door Sedan, Radio heater, etc. Dark Blue.

**\$1095.00**

**SOLIMENE, INC.**  
 634 CENTER ST., MANCHESTER, CONN.  
 Your Dodge and Plymouth Dealer.

### WORK SHOES with Full Cushion Insoles Oil-Resisting Outsoles

... looks like a new shoe ... feels like a shoe ...

No. 286  
 Cords leather  
**\$10.95**

**LEONARD'S SHOES**  
 481 MAIN STREET

### FOR LESS THAN \$12,000 YOU Can Own This Fine Home Now!

Completed on your lot "under" The S. IVER JOHNSON PLAN YOU SAVE \$2,000 OR MORE UNDER OUR PLAN

We build the basic home—excavating cellar, rough grade, 10' foundation walls, cellar floor, front and rear steps and steps, complete framing—boarding, partitioning, roofing, flooring, leaders and gutters, window, window, door frames, and windows, door frames, two temporary exterior doors and the chimney.

ALL HOMES VA and FHA APPROVED  
 We Arrange for Financing and Construction Loans  
 Call or Write Now for Illustrated Folder.

**S. IVER JOHNSON COMPANY**  
 124 DAY STREET, NEWINGTON  
 Telephone CH 8-3444  
 In Manchester Call Mrs. Sturgeon, Mitchell 9-5695

### Skywatch Schedule

**Saturday, October 22**  
 2 a.m. - 2:45 a.m. William Stevenson  
 2:45 - 4 a.m. Volunteers Needed  
 4 a.m. - 6 a.m. Daniel Firestone, Elaine Vasco  
 6 a.m. - 8 a.m. Marilyn Roberts, Raymond Lager  
 8 a.m. - 10 a.m. Alice Schubert, Dennis Hoffman  
 10 a.m. - 12 noon Andrew Cavazza  
 12 noon - 2 p.m. Clayton Adams, Bob Hunt  
 2 p.m. - 4 p.m. Linda Heckingill, Cayo Chass  
 4 p.m. - 6 p.m. Arthur Bouffard  
 6 p.m. - 8 p.m. Raymond Longchamps, Robert Calhoun  
 8 p.m. - 10 p.m. Skywatch Post located on top of Manchester Police Station. Volunteers may register at Civil Defense Headquarters, Municipal Building, Manchester on Monday, Wednesday, Friday from 1 to 6 p.m.

### Rockefeller Sued For Attorney Fee

New York, Oct. 21 (AP)—Winthrop Rockefeller, in a seven-year examination of a suit brought by a Boston attorney, has refused to answer several questions pertaining to life while married to Barbara (Bobo) Rockefeller.

The attorney, Joseph Sax, is suing Rockefeller for \$100,000 as the cost of legal services he said he rendered for Mrs. Rockefeller. Sax contends his services culminated in a \$5 million settlement of Mrs. Rockefeller by her husband.

The couple were married in 1948. Mrs. Rockefeller obtained a Reno divorce last year, getting the settlement. Rockefeller, who identified himself as "a gentleman bachelor farmer" from Little Rock, Ark., said under questioning that his net worth is \$15 million or more.

His net worth is \$15 million or more, he said, and his wife \$100,000 a year to live prior to their separation in 1948. After that, Rockefeller said, he got along on about \$75,000 a year.

### SENIOR GIRL SCOUT TROOP NO. 1 MILITARY WHIST AND FOOD SALE

**CENTER CONGREGATIONAL CHURCH**  
 MONDAY, OCT. 24, 8 P.M.  
 DONATION 75c REFRESHMENTS

(This is sponsored by Dairy Queen No. 1, Hartford Road)

**ENDURE**  
 These things  
 ENDURE

Compare and Save  
**SAPORITI MEMORIAL CO.**  
 470 CENTER STREET TEL. MI 3-7132  
 Specialists in monuments sculptured from select Barre granite.

### LOOK! NO MONEY DOWN ON CARS UNDER \$500

'49 FORD Conv. Rough <b>\$189</b>	'50 PACKARD 4-Dr. Fully equip. ped. No. 681B. <b>\$495</b>
'50 FORD Wagon. Needs woodwork. No. 245. <b>\$399</b>	'52 STUDERBAKER 4-Dr. Real clean car. <b>\$795</b>
'53 CHEVROLET 4-Dr. and 3-Dr. 5 to choose <b>\$1095</b>	'50 BUICK 3-Dr. Special. Dynamoflow. No. 642. <b>\$595</b>
'52 CHEVROLET 4 to choose from. <b>\$895</b>	'51 FORD Club Coupe. No. 680. <b>\$595</b>
'51 CHEVROLET 2-Dr. Clean R. H. PG. No. 606. <b>\$795</b>	'46 CHEVROLET Club Coupe. No. 850A. <b>\$149</b>
'53 BUICK Hardtop. No. 673. <b>\$1395</b>	'47 WILLYS WAGON No. 661. <b>\$299</b>

### CLYDE CHEVROLET-BUICK

### Lodge Men UN Booth

The literature booth at the Municipal Building, which was set up last week by the United Nations Association of Manchester in connection with United Nations Week, has been manned this week by members of Sunset Rebekah Lodge No. 39, IOOF.

The following have been working at the booth, which was open from 9 a.m. to 5 p.m.: Margyette Conlon, Esther Brindle, Emma Nettleton, Mary Fish, Mirale Krause, Anne Anderson, Anne Lamb, Florence Metzger, Eleanor Fremie, Virginia Kenney, Beatrice Manning, Edna Zitkowitz, Mary Smith, Ethel Agnew and Florence Armstrong.

Free material may be picked up at the booth at any time, but material for which there is a charge is available only when the booth is manned.

### Sherwin Williams NOW LOCATED AT 981 MAIN ST. (NEXT TO SHOOR JEWELRY) EVERYTHING FOR YOUR FALL PAINTING AND DECORATING NEEDS

**toast of the town**

**LIFE**

LET US TEST Your Watch Free in 30 Seconds on our Watch Master

A scientific printed record made electronically will tell you the true condition and rate of your watch.

**EXPERT WATCH REPAIRS**  
**REPAIR**  
**ECONOMICAL SERVICE**

**Gaudet Jewelers**  
 785 MAIN ST.

Relieve HERNIA PAIN!  
 Wear a CHAMPION elastic truss

**Suburban Jacket**  
 styled by Lateland

Be the first to wear this smart new town coat, Lateland's exclusive "Floors, Nelson Cloth or Tweeds, 100% virgin wool offers handsome protection for cold days. Has two patch pockets with flaps. Lined with Shilmer's rayon satin, quilted with miracle heat-holding Nylon-Therm. Charcoal Grey, Tan and Red.

Size 36 to 48  
**\$17.95**  
 And More

### PINE LENOX PHARMACY

### C.E. HOUSE & SON WE GIVE GREEN STAMPS

### PLANTLAND PARKWAY ON THE

OPEN DAILY and SUNDAY 8:00 A. M.-6:00 P. M.

**Plantland Special**  
**HOPA FLOWERING CRAB**  
 MOST POPULAR RED FLOWERING VARIETY  
 150 TREES - WHILE THEY LAST  
**98c ea. 2 for \$1.69**

**HEDGE PLANTS**  
 Amer. Privet 25 for \$1.49  
 California Privet 25 for \$3.49  
 Green Barberry 25 for \$4.95

**SHADE TREES**  
 Silver-Weirs Cutleaf  
 Schwedler-Norway  
 Sugar-Crimson King Maples  
 Mountain Ash-Moraine Locust  
 Prices Start At \$2.95 and up

**FLOWERING SHRUBS**  
 For Best Spring Bloom: FORSYTHIA RED FLOWERING QUINCE DUTZIA LILAC  
 Fast Growing for Screening: HONEYSUCKLE MOCK ORANGE TAMARIX HYDRANGEAS

**ALL ONE PRICE \$1.19 ea. Any 3 for \$3.45**

Free Free --- BONE MEAL --- Free Free

Due to the stormy weather last weekend we will repeat our offer of a 3 pound bag of Bone Meal free with each bulk order amounting to \$3.00 or more.

**PLANTLAND ON THE PARKWAY**  
 MANCHESTER, CONN. PHONE Mitchell 9-2508  
 DIRECTIONS: From Manchester Center, follow Main Street to North End, turn left on North Main Street after Railroad Crossing and continue on straight past Rockland School to Plantland.

### Lay Cornerstone on Sunday For New St. Mary's Church

The Bishop of Connecticut, the Right Rev. Walter Henry Gray, will lay the cornerstone of the new St. Mary's Episcopal Church on Park St. in a ceremony Sunday afternoon at 3:30.

Dignitaries and members of the Hartford Diocese of the Episcopal Church, clergymen throughout the State, and town officials will participate in the ceremony, which will be held in front of the new building, facing St. James St. and between Park and North Main streets.

The Bishop will preside at the ceremony, which will be followed by a Mass. The Rev. Louis St. Hilaire, dean of the Hartford Cathedral, Hartford, and John Findley, archdeacon of Hartford and rector of Trinity Church, Westchester, will also participate.

Next, the Rev. Allen F. Bray III, acting chaplain of Trinity College, will marshal the body of clergymen, which will be followed by the Rev. Louis St. Hilaire, dean of the Hartford Cathedral, Hartford, and John Findley, archdeacon of Hartford and rector of Trinity Church, Westchester.

Next, the Rev. Allen F. Bray III, acting chaplain of Trinity College, will marshal the body of clergymen, which will be followed by the Rev. Louis St. Hilaire, dean of the Hartford Cathedral, Hartford, and John Findley, archdeacon of Hartford and rector of Trinity Church, Westchester.

**LEGAL BEVERAGES**  
**Arthur Drug Stores**  
 HOURS: 9 A.M. to 11 P.M.

**Grants Anniversary Sale**  
 LAST 2 DAYS  
 Store Hours: Mon. thru Sat. 9:30 to 5:30  
 Thurs. 9:00 to 9:00

**'WTG' MATCHED TWILL WORK SETS**  
 Special \$4 the set

**MEN'S 'WTG' WORK SOCKS**  
 Guaranteed 3 months  
 3 prs. \$1.15

Strong cotton yarns sturdy knit for long wear. Nylon reinforced at heel and toe. Men's sizes 10-13.

### 6 PCS. Colonial \$188 FREE!

**Colony Den Set**  
 YOUR CHOICE OF SOLID MAPLE OR GRAY NEST MAHOGANY  
**MODERN**  
 6 BIG PIECES INCLUDE:  
 • Lg. DOUBLE DRESSER  
 • CHEST OF DRAWERS  
 • LARGE MIRROR  
 • PANEL BED  
 • SEALY MATTRESS  
 • SEALY BOX SPRING

CONVENIENT BUDGET TERMS  
 (Not Exactly As Illustrated)

OUR DEPT. IS ONE OF CONNECTICUT'S LARGEST BEDROOM DISPLAYS. CHOOSE FROM MODERN, PROVINCIAL, COLONIAL, TRADITIONAL.

Sealy Mattress AND MATCHING BOX SPRING

**9-pc. Plastic SALAD SET**  
 Assorted Fiesta Colors  
**\$7.00** Complete

REGULAR \$2.39 VALUE  
 Consists of: LARGE Salad bowl, 6-service bowls, serving fork and spoon.

**OPEN TIL 9 P.M.** **BUDGET TERMS** **FREE PARKING**

**CALL FOR OUR FREE SERVICE COURTESY CAR**

WE WILL BE DELIGHTED TO FURNISH YOU WITH FREE TRANSPORTATION TO AND FROM OUR FACTORY SHOWROOM AND AT NO OBLIGATION TO YOU AT ALL. YOU DO NOT HAVE TO MAKE ANY PURCHASE. COME VISIT OUR SHOWROOM.

WE CANNOT PROVIDE TRANSPORTATION FOR THESE ADVERTISED DOLLAR ITEMS.

**Call MI 9-1864**

**IMPORTED JUMBO SIZE CLOTHES WILLOW BASKET**

**\$1.00** Value

Handle made of double twisted willow. Beaded bottom. Smooth and sturdy built. Only one to a customer.

**Colonial DEN SET**  
 Here is beautiful Early American styling. This delightful DEN SET is ideal for casual entertaining for both the family and friends. Covered in gay New England colored fabrics. Your choice of either Chair or Rocker with matching Sofa. Sofa converts into large and roomy bed to sleep two, for those unexpected guests.

**SOFA CONVERTS INTO A BED, SLEEPS TWO**  
 SPECIALLY PRICED AT **\$89**

**SLUMBA-SOFA**  
 OLD COLONY - APARTMENT SIZE  
 DESIGNED TO GIVE THE COMFORT OF A BED  
 SPECIALLY PRICED **\$119**

The perfect sofa by day and converts in a jiffy to the perfect bed at night. You'll need a second look at this magnificently styled Old Colony Slumba-Sofa to realize that it provides you with a double service. Opens so easily that a child can prepare it to make that additional sleeping space.

YOU ARE CORDIALLY INVITED TO OUR MAIN FACTORY SHOWROOM - BUY IT WHERE IT'S MADE  
**HILLIARD and ADAMS STREET, MANCHESTER**  
 You Are Invited Too, To Visit Our Factory and See It Made - Know What You Buy  
**YOUR MONEY BUYS MORE AT OUR FACTORY STORE**

**BEAUFORT BROTHERS**  
 1084 Main St., Mtd. Adams and Hilliard Sts., Manch.

# Reds Want Full U.N. Debate on Arms Slash

(Continued from Page 9)

He said the resolution would not give the General Assembly an intelligent report on the disarmament negotiations until it had studied the verbatim record of the 47 closed meetings of the sub-committee which began in London last August and resumed here Oct. 20 on the instructions of the Rio de Janeiro summit. The report would have to follow such government instructions from home governments as to what to say.

## An Important Date For Kanel Family

Oct. 15 is a date which no doubt will be celebrated for many years to come by the Kanel family who live at 915 Center St. It was on that date that the senior Kanel, William and Martha, were married through the well-known local building contractor.

# Fast Flood Aid Sought By Ribicoff

(Continued from Page 9)

through the city, he stated to the telephone. Gov. Bente Highway said he would be in the city on the line, and relayed questions and answers to those interested for an hour.

## Goslee Staying In CB Position

A formal statement by the effect that Ray W. Goslee, veteran Chesley Bros. executive, is remaining in his position as head of the firm by Ward Green, company chairman.

## Agreeable Driver, Disagreeable Car

Peter J. Marcus, 27, of the Park, Maine, cooperated fully with Patrolman Raymond Peck in an investigation of a downtown traffic violation.

## Palmer Arrested On Assault Count

Albert E. Palmer, 27, of 540 Parker St. was arrested yesterday by Sgt. Milton Straton and Patrolman Raymond Peck.

## Local Stocks

Table with columns for stock names and prices. Includes Hartford National, Hartford Trust, Hartford Fire, etc.

## Bus Union Offered 11-Cent Wage Hike

Hartford, Oct. 21 (AP)—An AFL bus drivers union says it has asked the Hartford Transit Co. for an 11-cent wage increase.

## Reach Settlement In Damage Suit

Settlement for \$11,000 was reached today in a damage suit by Mrs. Edw. Collins, 64, of Colman St.

## Police Arrests

Joseph L. Preece, 38, Springfield, was arrested by Patrolman Raymond Peck charged with speeding.

## Reach Settlement In Damage Suit

Settlement for \$11,000 was reached today in a damage suit by Mrs. Edw. Collins, 64, of Colman St.

## Police Arrests

Joseph L. Preece, 38, Springfield, was arrested by Patrolman Raymond Peck charged with speeding.

## Personal Notices

In Memoriam: In loving memory of our husband and father, William G. Deane, who passed away Oct. 18, 1955.

# Police Quiz Seven On Murder of Boys

(Continued from Page 9)

without charge, but Harnam was charged with the murder of the boys. Both brothers live with one of Edward's daughters in suburban City Point, about 12 miles south of Robbinsville.

## Saar Disorder Feared During Vital Plebiscite

No serious injuries were suffered by the drivers of the car and motorcycle, above, involved in a head-on crash near the Manchester Country Club last night.

## Chief Schendel Sees Curfew Curbing Juvenile Vandalism

Chief Herman O. Schendel sees teenagers will cause so much damage, he says. Schools have been entered for some time, and other serious amounts of damage done.

## Dulles Aims Ike Summit Pledge

Dulles put Rome on his agenda to mollify Italian public which was anxious to see the president in Rome.

## Hospital Notes

Admitted Tuesday: Mrs. Jennie Grogan, 105 Lenox St.; Mrs. Hallo Holmes, Glastonbury; Mrs. Alice Ricci, 135 White St.; Mrs. Ward Bolivar, Buckland St.; Mrs. Clifford Carlson, 1015 Toland Terrace; Mrs. Edith Prange, 115 Charter Oak St.; Mrs. Mary Brault, 1 Walnut St.; Mrs. Alice Gagnon, 91 Union St.; Mrs. Drene Babacha, 13 N. School St.; Mrs. Rose Birk, 13 Congress St.; Mrs. Cleaveland J. 194 Bidwell St.; Mrs. Charles Morrow, 74 Lenox St.; Mrs. Laurel Mavor, Conwayton Home; Mrs. Carol Cronin, 97 Rock St.; Mrs. Jones Rockville, Nancy Rourke; Mrs. 49 Flower St.; Mrs. Dolores Duront, 81 Seaman Circle; Mrs. Henry Blant, 123 Union St.; Mrs. Pearl Daley, 105 Cedar St.; Mrs. Grace Colby, 107 Spruce St.; Mrs. Franklin Glode, 104 Glode Lane.

# Police Quiz Seven On Murder of Boys

(Continued from Page 9)

without charge, but Harnam was charged with the murder of the boys. Both brothers live with one of Edward's daughters in suburban City Point, about 12 miles south of Robbinsville.

## Saar Disorder Feared During Vital Plebiscite

No serious injuries were suffered by the drivers of the car and motorcycle, above, involved in a head-on crash near the Manchester Country Club last night.

## Chief Schendel Sees Curfew Curbing Juvenile Vandalism

Chief Herman O. Schendel sees teenagers will cause so much damage, he says. Schools have been entered for some time, and other serious amounts of damage done.

## Dulles Aims Ike Summit Pledge

Dulles put Rome on his agenda to mollify Italian public which was anxious to see the president in Rome.

## Hospital Notes

Admitted Tuesday: Mrs. Jennie Grogan, 105 Lenox St.; Mrs. Hallo Holmes, Glastonbury; Mrs. Alice Ricci, 135 White St.; Mrs. Ward Bolivar, Buckland St.; Mrs. Clifford Carlson, 1015 Toland Terrace; Mrs. Edith Prange, 115 Charter Oak St.; Mrs. Mary Brault, 1 Walnut St.; Mrs. Alice Gagnon, 91 Union St.; Mrs. Drene Babacha, 13 N. School St.; Mrs. Rose Birk, 13 Congress St.; Mrs. Cleaveland J. 194 Bidwell St.; Mrs. Charles Morrow, 74 Lenox St.; Mrs. Laurel Mavor, Conwayton Home; Mrs. Carol Cronin, 97 Rock St.; Mrs. Jones Rockville, Nancy Rourke; Mrs. 49 Flower St.; Mrs. Dolores Duront, 81 Seaman Circle; Mrs. Henry Blant, 123 Union St.; Mrs. Pearl Daley, 105 Cedar St.; Mrs. Grace Colby, 107 Spruce St.; Mrs. Franklin Glode, 104 Glode Lane.

# Bolton Holy Name Elects Williams; Monthly Meetings Arranged

(Continued from Page 9)

Bolton, Oct. 21 (Special)—George Williams of Brady St. was elected president of the newly organized Holy Name Society at a meeting Wednesday at the rectory of St. Maurice Chapel.

## Deaths Last Night

By THE ASSOCIATED PRESS—Hagerstown, Md.—L. C. Gies, 68, retired attorney, former American Legion member and personal pilot of a Piper aircraft and personal pilot of a Cessna airplane, died Thursday.

## RC Motor Corps Aids in Disaster

Several local women, volunteer drivers in the Motor Corps Service, Division of the Manchester Chapter of the Red Cross, have been helping to transport food and supplies to flood-stricken Iowa.

## Obituary

Mrs. Angelina Piantanida. Funeral services for Mrs. Angelina Piantanida, 100 Adams St., were held this morning at 8:15 at the P. J. Quinn Funeral Home and at 9 o'clock in the Church of the Assumption.

## Public Records Nearing Deadline For Signing Lists

With only 10 days left during George B. 1955 to sign property declarations before a 10 percent penalty goes into effect, the vast majority of personal property holders have still not signed, according to Henry Murrie, tax assessor.

# Death Claimed Romania Party Leader in Jail

(Continued from Page 9)

New York, Oct. 21 (AP)—The New York Times in a dispatch from Bucharest said today that a former Romanian leader, Premier Gheorghe Gheorghiu-Dea, had died in jail.

## Soviet Seaman Who Quit Red's Land at Seattle

Seattle, Oct. 21 (AP)—Almost 10 years ago, a young Russian seaman found his way to this country last night. They flew here from Moscow, admitted by this country.

## Venezuelan Wins Miss World Title

London, Oct. 21 (AP)—Susana Dujovne, a tall brunette model from Caracas, today won the crown of 'Miss World,' a title that covers a lot of territory.

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

# WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

# only SHOPSMITH is READY TO PLUG IN

SHOPSMITH Mark 5 is delivered complete! There are no hidden extras... nothing to assemble... no complicated adjustments to make.

## BLISH HARDWARE CO.

MANCHESTER, CONN. Shop Howard's SLEEP BETTER

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM

## WOODLAND GARDENS

For a Glorious Spring Plant Your Holland Bulbs Now! ALL BULBS TOP SIZE — GUARANTEED TO BLOOM


BUGS BUNNY

Sense and Nonsense

It's not the size of the dog in the fight... Deseret, organized in 1866 by the Mormons at Salt Lake City...

CARNIVAL BY DICK TURNER


Nursery Rhymes

Answer to Previous Puzzle. ACROSS: 1. Roger. 2. Mountain. 3. Paperman. 4. Preposition. 5. Voice. 6. Fruit drink. 7. Voice. 8. Weapon. 9. Communication device. 10. Vegetable. 11. German city. 12. Closet. 13. Each. 14. Uncoiled. 15. City's name. 16. Unfasten. 17. Automobile-builder. 18. American camp. 19. Opposed. 20. Newspaper executive. 21. Each. 22. Major. 23. Dress. 24. Electric unit. 25. Each. 26. Poker stake. 27. Commend. 28. Each. 29. Mohammedan. 30. Airplane. 31. Down plunger. 32. New. 33. Plastic. 34. Intermediate. 35. Ore deposit. 36. Little. 37. Impudent. 38. Indian of Boothbay.


OUR BOARDING HOUSE


MAJOR HOOPLE


PRISCILLA'S POP


THAT'S OUR GIRL


ALLEY OOP


IT AIN'T HUB?


COTTON WOODS


THE LARKS RETURN


BOOTS AND HER BUDDIE


ELLIE DEPARTS


BUZ SAWYER


BY ROY CRANK


JEFF COBB


BY PETER HOFFMAN


MICKY FINN


A DECIDED ERROR!


CAPTAIN EASY


HANGING ON


FRECKLES AND HIS FRIENDS


GO CATS!


VIC FLINT


MORNING AFTER


THE STORY OF MARTHA WAYNE


SEEING THE POLICE

Belgian Newsmen Talks to Art Assn.

Philip Neuray, Belgian newspaper columnist, gave an enlightening speech Wednesday evening at the Phi Arts Assn. meeting in White Memorial...

Tolland County Superior Court

Rockville, Oct. 21 (Special)—The trial in the \$150,000 damage suit brought by Mrs. Robert Hartenstein of Stafford Springs...

Halloween Party At Country Club

A gala Halloween costume party and dance will be held at the Manchester Country Club on Saturday, Oct. 29. This annual affair has become one of the season's highlights at the club.

TOOK HACKSAW TO CONVICT

Bridgeport, Oct. 21 (AP)—Diane Verity, 16, of Bridgeport, said she used a hacksaw to cut her way out of a cell in the Superior Court yesterday...

Speaks Here Monday

Carey McWilliams, editor of "The Nation" and author of "The Machine in the Garden" will be the guest speaker at a combined meeting of the Manchester Chapter, American Jewish Congress, and the Brotherhood of Temple Beth Shalom on Monday night, Oct. 24...

AA Invites Public To Open Meeting

The Manchester Chapter of Alcoholics Anonymous will hold an open meeting at the Hollister Street Club tomorrow night to acquaint the public with the organization's operations and aims...

BOY SCOUT Notes and News

Parent's night at Troop No. 1324, meeting place of the Congregational Church, drew a good turnout of parents. With guests, parents of the boys were over 100 people present...

Beth Shalom Notes

In observance of United Nations Sabbath, Temple Beth Shalom will have a special program tonight in the vestry after the Sabbath service...

THE BEAUTY OF STORM WINDOWS!


Lifetime Aluminum stainless steel TRIPLE CHANNEL. Call today for Free Estimate & Demonstration.

MANCHESTER AWNING CO.

195 W. CENTER ST. TEL. MI 3-3091

Weekend Special! HARDY CHRYSANTHEMUM Plants

In A Variety of Colors 50c Per Plant And Up. EVERGREENS—FLOWERING SHRUBS MAPLE TREES AT REASONABLE PRICES ALSO A LARGE SELECTION OF POTTED HOUSE PLANTS

Open All Day Sundays

McCONVILLE'S GREENHOUSES and FLORISTS 302 WOODBRIDGE ST. TEL. MI 9-5947

Lions Club Notes UN Week Here

The Manchester Lions Club celebrated United Nations Week at Caveny's Restaurant Tuesday evening by having as its guests several foreign students. In a program designed to foster better understanding between the citizens of Manchester and those of countries outside the United States...

Private Service Apartments

Private Service Apartments. Separate entrances, air conditioned throughout. WILLIAM P. QUISH FUNERAL HOME 233 Main St. Phone MI-5-0400

TOWNE CLEANERS SPECIAL 89c TOPPERS and LIGHT COATS

Special 89c Toppers and Light Coats. 145 Main St. Tel. MI-9-8888

Earle S. Rohan Agent

Earle S. Rohan Agent. 57 Hartford Road. Insurance 2748

EUROPE

Austria, Belgium, Denmark, England, France, Germany, Greece, Holland, Ireland, Italy, Norway, Portugal, Spain, Sweden, Turkey, Yugoslavia. ALL TOURS

Excited Tours throughout the Year

Excited Tours throughout the Year, as low as \$89. For 49 Days—Student and Educational Tours as well as the Traditional Tours to Rome, Shion, Ireland, Choice of Trans-Atlantic Air or Steamship Travel, or One Way Steamer—One Way Air. Also Tours including the Holy Land, Egypt, etc., and Around the World.

'50 PACKARD 4-DOOR \$165

'47 BUICK 4-DOOR \$97

'47 LINCOLN CLUB COUPE \$99

'46 OLDSMOBILE \$96

Private Service Apartments

Private Service Apartments. Separate entrances, air conditioned throughout. WILLIAM P. QUISH FUNERAL HOME 233 Main St. Phone MI-5-0400

DEWEY-RIGHMAN

Deweey-Righman. 767 Main Street. proudly presents a distinguished new pattern in Towle Sterling... SILVER SPRAY

C. E. HOUSE & Son INCORPORATED

C. E. House & Son. has Little Belles... for little belles... See SILVER SPRAY Admire its sweeping grace. Hold SILVER SPRAY. Feel its beautiful balance. Own SILVER SPRAY now... only if for a limited time! \$49. plus other \$2.99. 767 Main Street.


LAST DAY TOMORROW! MORIARTY BROTHERS RECORD-BREAKING 21ST ANNIVERSARY SALE!

IT'S OUR BIRTHDAY BUT YOU GET THE PRESENTS IN THE FORM OF LOW, LOW PRICES ON GOOD US-GARS

'50 LINCOLN \$2395

'53 MERCURY \$1395

'52 MERCURY \$1195

'54 FORD \$1695

'55 FORD \$1995

'52 DODGE \$695

'54 FORD 2-DOOR \$1295

'50 BUICK \$595

'53 BUICK \$1495

MORIARTY BROTHERS

Many Others to Choose From. Out They Go! Look Today... Buy Today! ON THE LEVEL AT CENTER AND BROAD. YOUR LINCOLN-MERCURY DEALER—Listen to Station WHAT Every Night 9:30-10:00. 801-815 CENTER STREET. MI-8185—OPEN EVENINGS UNTIL 10.


About Town

The Women's Auxiliary of the Army and Navy Club will hold a potluck supper and meeting at the clubhouse Tuesday night...

WINDOW SHADES

WASHABLE INTERSTATE AQUA SHADE \$2.75 Made to Order From Your Dealers

E. A. JOHNSON PAINT CO.

Due to a typographical error many have been misled...

WASHABLE CORDUROY SLACKS

Size 10 to 30. \$3.99 M & N OUTLET

SATURDAY LAST DAY OF HALE'S Harvest of Values Sale

In The Domestic Dept. STOCK UP ON SHEETS, PILLOWCASES, BLANKETS, BED PILLOWS, TOWELS.

Where 7c more buys twice as much. PINE PHARMACY

Ever try Smucker's Jellies or Preserves? In addition to the standard Grape, Currant, Raspberry...

Many recipes now call for Black Walnut Meats... Dromedary salesman promised to bring in a large shipment...

OUR REGULAR LOW PRICES From KEELERS: From Home Cracker 25c...

SPECIAL VALUES... GIANT BARD 2 for 25c, BUBBLE PRUNE JUICE in reusable deanter... 27c...

PINEHURST IS OPEN FRIDAY NIGHT TILL 8:30

In PTA Minstrel

Rosalie Chapdelaine will be one of the featured dancers in the Wadsworth PTA Minstrel Show...

Pipe Band Plans Annual Program

The Manchester Pipe Band will hold its annual entertainment and dance at the Hotel...

Chapter Planning Ceramics Party

Temple Chapter No. 23, Order of the Eshera Star, has set the date of the Friday, Oct. 28, for a Ceramics Party...

Pin Checks here... Pin Checks there...


Carters NO-IRON cotton knits IN LONG-LASTING COLORS!


Special! 1953 DODGE CORONET V-8 \$995.00 SOLIMENE, INC.

Pin Checks here... Pin Checks there...

Newest little fashions for flicks and crawlers. Soft... sweet. Carters-Self!


Match Pattern. As featured in SEVENTEEN

SKIRTS By Sporteens \$5.98

Shop Hale's For Children's GAMES AND ACTIVITY BOOKS

U.N. ASSOCIATION OF MANCHESTER MEMBERSHIP DRIVE

JUST RELEASED

MUSICAL COMEDIES

CHILDREN'S RECORDS

DANCE MUSIC

SKIRTS By Sporteens \$5.98

SKIRTS By Sporteens \$5.98

SKIRTS By Sporteens \$5.98

Shop Hale's For Children's GAMES AND ACTIVITY BOOKS

Average Daily Net Premium For the Week Ended Oct. 15, 1955 11,875

Saar Nervous On Plebiscite

Saarbrücken, Saar, Oct. 22 (AP)—The European and pro-German forces...

Reds to Push Arms Case to Top U.N. Group

Margaret Is Wavering, Royal Source Reveals

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

News Tidbits

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Manchester Evening Herald

Atom Workers Out Over 'Travel Pay'

Moderate Plans To Form New Morocco Rule

Reds to Push Arms Case to Top U.N. Group

Margaret Is Wavering, Royal Source Reveals

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

News Tidbits

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Manchester Evening Herald

Allai for 90% Parity On Basic Farm Crops

Midwest Democrats Lash at GOP Policy

Moderate Plans To Form New Morocco Rule

Margaret Is Wavering, Royal Source Reveals

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

News Tidbits

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed

Conditions in Winsted: 400 Reported Homeless; Army Engineers Blamed