

Manchester Evening Herald

Average Daily Net Press Run For the Week Ended Nov. 26, 1955 11,908

MANCHESTER, CONN., FRIDAY, DECEMBER 2, 1955

(Classified Advertising on Page 18)

PRICE FIVE CENTS

The Weather Forecast of the Weather Bureau

About Town

A son was born at the Hartford Hospital on Nov. 28 to Mr. and Mrs. Stanley Waldman...

Engaged

Francis J. Hops, 265 W. Center St., has been promoted to assistant secretary of the Hartford Accident and Indemnity Co.

Four Seek Post In Town Office

Four persons have applied for the position of junior engineering aide in the Planning and Zoning Department...

Rotary Hears Talk By P&W Engineer

At the Manchester Country Club on Tuesday evening the Rotary Club heard Arthur Merry...

Girl Scouts Plan Spaghetti Supper

Senior Girl Scout Troop 1 is planning to have another of its famous spaghetti suppers on Saturday, Dec. 10...

Hospital Notes

Patients Today: 138 ADMITTED YESTERDAY: Lynn Johnson, 10 West St., Rockville...

Manchester Date Book

Today: Annual fair and supper of St. Mary's Guild, St. Mary's Church, 21 Ridgewood St.

HERE'S 'KING ZOTTI' KING OF THE HEELS

Attached in 3 Minutes! HAVE YOUR SKATES SHARPENED THE HOLLOW GROUND WAY!

BOOKS For Young People

WILL BRING A WORLD OF FACT and FANCY and OF FUN FOR CHRISTMAS

- For 1-3 Year Olds: Mother Goose (Linen) .40c, Our Toys (Duroplast) .75c, Baby's Things .10c...

Floor Battle Likely

Young Democrats Split Looms on Civil Rights

Knife-Slayer Kills New Haven Grocer

New Haven, Dec. 2 (AP)—A knife-slayer killed a grocer and robbed his cash register yesterday...

W. J. HALE CORP.

MANCHESTER CORN. CORNER OF MAIN AND OAK STREETS

WROUGHT IRON RAILINGS Porch Columns, Hand Rails, Pipe Guard Rails

EMANUEL LADIES AID CHRISTMAS SHOP AND KAFFE STUGA SATURDAY, DEC. 3

EMANUEL LADIES AID CHRISTMAS SHOP AND KAFFE STUGA SATURDAY, DEC. 3

EMANUEL LADIES AID CHRISTMAS SHOP AND KAFFE STUGA SATURDAY, DEC. 3

EMANUEL LADIES AID CHRISTMAS SHOP AND KAFFE STUGA SATURDAY, DEC. 3

EMANUEL LADIES AID CHRISTMAS SHOP AND KAFFE STUGA SATURDAY, DEC. 3

EMANUEL LADIES AID CHRISTMAS SHOP AND KAFFE STUGA SATURDAY, DEC. 3

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

WASHABLE INTERSTATE AGUA SHADE \$2.75

E. A. JOHNSON PAINT CO. 699 Main St., Tel. MI-9-4501

Services CMS tailored for Connecticut residents

Extra Special ANOTHER SHIPMENT! REG. 69c Yd.

Heavy Weight Sanforized PLAID, CHECK and NOVELTY Suede Flannel yd. 49c

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

HALE'S Headquarters for SPECIAL SEWING MACHINES for CHRISTMAS

Advertise in The Herald—It Pays

Advertise in The Herald—It Pays

Advertise in The Herald—It Pays

Advertise in The Herald—It Pays

Advertise in The Herald—It Pays

Advertise in The Herald—It Pays

Bolton Land Offer Will Face Vote At January Town Meeting

Bolton, Dec. 2 (Special)—Par-
sonage of 2.2 acres of land at Bol-
ton Center will be considered by
a special town meeting early in
January according to plans made
by the Board of Selectmen last
night. First Selectman Robinson
presented an option agreement to
the meeting under which the town
may purchase the land from Ebenezer
Swanson of Manchester for \$10-
000. The agreement expires on Jan.
25, 1956.

A letter from the Town Planning
Commission was read in which it
advocated taking the option in
order to give townpeople the op-
portunity to evaluate the offer.
Robinson reported on the Board of
Selectmen meeting in which it ex-
pressed a desire that the matter
be presented to a town meeting.
Efforts to obtain a lower price as
suggested by the Finance unit were
unsuccessful.

Although a special town meet-
ing could be scheduled this month,
the Selectmen decided to postpone
action until after the holidays to
give townpeople a longer period
in which to weigh the final deci-
sion and to avoid conflict with
holiday activities.

Two other items were also
placed on the tentative agenda
for the special town meeting. One
will be appointment of a commit-
tee to study salaries paid town
officials and the second will be
the question of how the town's
insurance should be purchased.

Community East Side
Bids will be sought immediately
for installation of a new ceiling in
the kitchen at the Community
Hall. Specifications for the job
may be obtained from Selectman
Robinson. Ernest Roth, of Howard
Rd., has completed rebuilding a
portion of the chimney at the
Community Hall in order to cor-
rect an old and persistent leak
which would have damaged any
new work performed in the inter-
ior of the building. Roth al-
ready replaced a rotted wooden transom
with a concrete installation on the
outside door in the rear of the
building.

Duct work conveying heat into
the lavatories completed this sum-
mer at the Community Hall is cur-
rently being done by the Bent
Heating firm of Manchester. The
Board will review the work ex-
posed through the offer of Burton
Tuttle to present the town with
an instrument in good condition.

P.T.A. Good Sign
The P.T.A. card sing will be di-
rected by Mrs. Richard E. Mather,
of Hebron Rd. This year, the Ex-
ecutive Committee has announced
the date has been set for Dec. 21
at 8 p.m. on the school lawn.

School Savings Deposits
The school has announced that
the school savings system will
suspend operations for this term
on Dec. 8. Deposits will again be
accepted on Jan. 3, 1956. The day
school reopens after the Christ-
mas holiday.

Deposits received this week
totalled \$28.58 with 112 children
participating. U.S. Savings stamps
in the sum of \$5.79 were sold to 8
children.

Clavin University Night
Clavin University Night will be
observed at United Methodist
church today with a potluck sup-
per at 6:15 p.m. The Rev. Simon
Peter Montgomery, pastor of Old
Mythic Methodist Church and an
alumnus of Clavin, will be guest
speaker. The program is being
sponsored by the Commission on
Ministry.

Paz Cheered On Returning To Argentina

Buenos Aires, Argentina, Dec. 2
—Back in his homeland after
nearly five years of exile, editor
Alberto Paz today set about
the job of again taking charge
of the newspaper La Prensa.

An attorney for the national
treasury handling the case already
through on the government order
by restoring the newspaper build-
ing and land to its original own-
ers. He was expected to petition
courts also to restore the publi-
cator's printing equipment.

A cheering crowd of several
thousand persons, including an
estimated 5,000 employees of La
Prensa, welcomed Paz and his
wife at the airport. The La
Prensa workers wore badges say-
ing "welcome home."

"It is with indescribable emotion
that I return to my beloved coun-
try... after being separated by
an ignominious dictatorship."

Peron Seized Paper in '51
La Prensa, a powerful independ-
ent publication, was seized by the
regime of Juan D. Peron in 1951
and turned over to the Peron-con-
trolled General Confederation of
Labor (COT), which Paz fled to
safety in Uruguay.

The government of provisional
President Pedro Aramburu issued
a decree Wednesday returning La
Prensa to the Paz family, which
founded the paper in 1882. Gai-
naza told reporters he would "make

Police Prevented Driver's Catnap

Hamden, Dec. 2 (SP)—Alfred
Belts told the town court he tried
to take a nap before his car
was pulled to the curb. He said
and settled down for a nap but a
policeman awakened him and told
him to move on.

A mile farther down the avenue
he ran into a pole.
Judge James P. Doherty acquit-
ted him.

An average of a ship every 18
minutes goes through the locks at
Hull's Pt. Marie on the Great
Lakes.

GIVE FUN FOR CHRISTMAS
FOR CHRISTMAS
JOHNNY HELDUN'S SPORTS CENTER
81 East Center St.—MI 3-9335
Parking in rear—500 cars

Police Prevented Driver's Catnap

Hamden, Dec. 2 (SP)—Alfred
Belts told the town court he tried
to take a nap before his car
was pulled to the curb. He said
and settled down for a nap but a
policeman awakened him and told
him to move on.

A mile farther down the avenue
he ran into a pole.
Judge James P. Doherty acquit-
ted him.

An average of a ship every 18
minutes goes through the locks at
Hull's Pt. Marie on the Great
Lakes.

Miller Pharmacy Prescription Specialists

YOUR NEIGHBORHOOD LIGGETT RECALL DRUG STORE
Prescription Specialists
FREE DELIVERY SERVICE
275 GREEN ROAD — TEL. MI 3-4134

A Christmas Gift Certificate
GIVE A SAVINGS ACCOUNT FOR CHRISTMAS

Savings Gift Certificate

Certificate No. _____ Date _____

Presented to _____

in the amount of \$ _____

Depositor's Name _____

Depositor's Address _____

Stamp above, name of institution Authorized Signature

This certificate, when properly signed, will be accepted for opening a regular savings account upon presentation.

Exclusive with "The Trust Co."

Write, ask or phone for application

THE MANCHESTER TRUST COMPANY
MAIN OFFICE: 893 Main St. MI 3-1171 NORTH BRANCH: 15 No. Main St.
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Court Terms Guinan Edward
Hartford, Dec. 2 (SP)—Edward C.
Guinan, 32, of Hartford, who on
Aug. 6, 1954, went on a shooting
range in the town of Hartford,
wounding another, has been found
insane and not responsible for his
actions.

Three Superior Court judges yester-
day acquitted him of first degree
murder and committed him to the
Hartford State Hospital for life.

During the trial, doctors said
Guinan is "covered from reality,"
that he is suffering from schizo-
phrenia of the paranoid type.

What presently is a state of
remission, they said, he could "ex-
pect" to be sane in about 18 months
ago when he shot Gerald
Gerald fatally, under the illusion
they were Nazis who were per-
secuting him.

For this reason, the doctors said,
Guinan must be considered dan-
gerous and homicidal.

The life sentence to Middletown
prison was made under a state law
that empowers the courts to commit
persons acquitted of criminal
acts on the grounds of insanity.

Guinan, removed to Middletown
shortly after the court's verdict
was pronounced, was not confined
to a mental hospital. As a patient
at the hospital, his future rests
with institutional authorities who
will have an opportunity to ap-
praise his mental condition.

A statute permits Guinan to
petition Superior Court for a
hearing in the event he be-
comes sane.

Dr. Otto G. Wideman told the
judges yesterday there is a 50-50
chance that Guinan will never
again have a mental "explosion."
Under cross-examination by state's
Atty. Albert B. Bie, the psychia-
trist said Guinan is less likely to
"explode" in a protected environ-
ment, such as a mental institution.
Guinan is a former Hartford
mail carrier.

The decision of the judges was
announced by Judge John H. Thim.
His benchmates were Judges
James K. Murphy and James C.
Shannon.

MORTON'S FOR A BETTER GIFT AT A LOWER PRICE

solve all your gift giving at MORTON'S

Headed leather with fur collar, Red, blue, white, 1.99

Colorful rayon satin shoes, 1.99

Blue, black or red velvet, genuine fur collar, 1.99

Colorful rayon satin shoes, 1.99

American heavy red or blue satin. Fur trim, 1.99

Special! 51 GAUGE NYLONS 3 PAIR \$2 Full Fashioned Dark Sams 3 pairs in a smart JEWEL BOX 2.49

Capekitt leather with mouton collar, Red, blue or white, 2.99

All leathers, lamb's wool lined, rubber heels, Only 3.99

Genuine capekitt leather, fur collar, red, blue or white, 2.99

A Most Beautiful Selection of GIFT HANDBAGS 1.99 and 2.99 plus tax

PLANTLAND on the PARKWAY

OPEN DAILY 8:30 A. M. UNTIL 8:30 P. M.

FESTIVE HOLIDAY DECORATIONS

- WREATHS** Fresh, fragrant Balsam \$1.50 and up Blue Needled Concolor Fir \$2.50 Dark Green Princess Pine \$1.95 and up (Treated to last for years).
- BOUGHS** Generous bunches of fresh balsam, pine, concolor fir, laurel, blue spruce, herring juniper and mixed greens 50¢ per bunch and up.
- SPRAYS** Made of Balsam, Pine, Blue Spruce, Concolor Fir and Blue herring Juniper. Decorated with cones, berries and a bright red bow \$1.50 and up
- ROPING** Balsam, Princess Pine, Laurel and Balsam and Pine mixed 60¢ yard
- HOLLY** Finest Oregon Green Holly. Dark glossy green leaves and bright red berries 15¢ and up
- RUSCUS** Bright red, silver and green 65¢ bunch
- CONES** Hard Pine, Norway Spruce, Hemlock and White Pine cones. Colored and Natural.
- TREE LIGHTS** Indoor and Outdoor Light Sets, Bubbling Lights, Lighted Cans, Lighted Santa Heads, Light Bulbs, all sizes.
- MING TREES** "The Tree of Good Fortune" An enduring gift, extending the sincere wish of good fortune from the giver. Many colors and sizes. Priced from \$2.45 to \$16.95.
- PLANTLAND GIFT CERTIFICATE** A welcome gift to gardening friends and home owners. An attractive certificate bearing your name and the name of the recipient. This certificate will serve as our authorization to allow the bearer to select any plant material to the value indicated on the certificate. Ask for further information on your next visit.
- Gift Suggestions** Brass, wrought iron and ceramic planters—copper brass and plastic watering pots. Plant stands in a variety of sizes. Better Homes, Garden Books, wrought iron trivets, ash trays and salt and pepper shakers, hanging plant shelves, window shelves, garden tools, bird feeders, attractive pottery planters, wrought iron and brass mail boxes, copper post lamps, personalized name signs and many, many more.
- CHRISTMAS PAPER** Large (75 feet by 20 inch) roll in handy box with cutter blade. Four beautiful patterns. Only \$1.35 per roll.
- CEMETERY DECORATIONS** Large Rustic Baskets filled with freshly cut evergreen boughs, red and silver ruscus, berries and a large red ribbon bow. \$2.95 each.
- Grave Blankets, sturdily constructed with a styrofoam base. Size, approximately 30 inches by 48 inches. \$8.95 each.

FREE! FREE! FREE!
A SEASONAL CORSAGE GIVEN WITH EVERY ORDER OF \$2.00 or MORE

OPEN DAILY and SUNDAY 8:30 A. M. UNTIL 8:30 P. M.

Plantland ON THE PARKWAY
MANCHESTER, CONNECTICUT

Wilton Cross Parkway Tolland Turnpike Pleasant Valley Road
Cherter Oak Bridge Buckland Tolland Exit

Directions: Just 4 1/2 miles from Cherter Oak Bridge. First exit after New Haven R.R. underpass.

FLETCHER GLASS CO. OF MANCHESTER
188 WEST MIDDLE TURNPIKE
CORNER DURANT ST.
NEW LARGER QUARTERS
PLENTY OF FRONT AND REAR PARKING
AUTO GLASS INSTALLED
GLASS FURNITURE TOPS
MIRRORS (Fireplace and Door)
PICTURE FRAMING (all types)
WINDOW AND PLATE GLASS
JALOUSIES: Installation in glass, Easy and Economical.
CONTRACTORS: WE HAVE IN STOCK
MEDICINE CABINETS and SHOWER DOORS
Open Saturdays—Open Thursday Evenings
ESTIMATES GLADLY GIVEN

TAUSTY TREATS
SERVE SOMETHING SUPER!
FROM OUR BAKERY

WEEKEND SPECIALS
• WONDER CAKE
• BANANA CREAM PIE
• CHOCOLATE CREAM PIE
• PINEAPPLE CREAM PIE
• 7 LAYER CUTS

POTATO NICKS
Special Every Friday
9 p.m. to 8 p.m. We Specialize in Birthday Cakes, Wedding Cakes, Christmas Cakes, etc. Call 848-1

CORNELL BAKE SHOP
448 HARTFORD RD.—NEAR MCKER STREET
JOSEPH S. LUKAS, Prop. and Baker

MORTON'S
745 MAIN STREET

CORNELL BAKE SHOP
448 HARTFORD RD.—NEAR MCKER STREET
JOSEPH S. LUKAS, Prop. and Baker

A Gift for all the family... A SAFETY-TESTED USED CAR FROM MANCHESTER MOTOR SALES

This Christmas give the family year 'round comfort, pleasure and safety in the form of a Manchester Motor Sales Safety-Tested Used Car. These cars are all winter-tested and ready to go. They carry a 30-day guarantee... and what's more you can Test Drive any one of them free for 10 days with the privilege of exchange. Don't delay! Stop in today!

1955 OLDSMOBILE "88"
Holiday coupe. Special two-tone green. Radio, heater, hydraulic, automatic. 1500 cc. engine. 12.800. One owner. Only 12.800. Down. balance in 24 months. **SAVE!**

1955 OLDS. SUPER "88"
Holiday Coupe. Special two-tone green. Radio, heater, hydraulic, automatic. 1500 cc. engine. 12.800. One owner. Only 12.800. Down. balance in 24 months. **SAVE!**

1951 CADILLAC
Model 60 Special. Here is the one that makes you want to drive it all day long. Radio, heater, hydraulic, automatic. 1500 cc. engine. 12.800. One owner. Only 12.800. Down. balance in 24 months. **SAVE!**

1954 MERCURY
Holiday 4-Door. Radio, heater, automatic. 1500 cc. engine. 12.800. One owner. Only 12.800. Down. balance in 24 months. **SAVE!**

'54 Plymouth 4-Dr.
Hydraulic. Radio, heater, 8V Drive. **\$1495**

'53 OLDSMOBILE
De Luxe "88" 2-Door. Radio, heater, hydraulic. Black and white. **1395**

'53 OLDSMOBILE
Super "88" 4-Door. Radio, heater, hydraulic. Two-tone paint. **\$1595**

'53 CHEVROLET
De Luxe Hardtop. Radio, heater, power glass, power steering. Two-tone. **\$1395**

1952 OLDSMOBILE 5-88 4-DOOR
Jet black. Radio, heater, hydraulic. **\$1295**

1952 CHEVROLET STYLELINE DLX. 2-DOOR
Radio, heater, power-tide transmission. Jet black. **\$845**

1951 PONTIAC CHIEFTAIN 8 4-DOOR
Gray. Radio, heater, hydraulic. Very clean. Has many little extras. **\$595**

1950 DODGE CORONET 4-DOOR
Radio, heater, 270 transmission. Dark blue. One owner. **\$595**

1948 DODGE CUSTOM CONVERTIBLE
Radio, heater. Very clean. Nice running motor. **\$345**

1952 MERCURY MONTEREY 4-DOOR
Radio, heater, automatic drive. One owner. **\$1195**

1951 DODGE 4-DOOR CORONET
Radio, heater, automatic drive. Very clean. **\$695**

1951 PLYMOUTH 4-DOOR
Radio, heater, dark green. Would make a swell second car. **\$495**

1950 OLDS SUPER "88"
Holiday Coupe. Special two-tone green. Radio, heater, hydraulic, automatic. 1500 cc. engine. 12.800. One owner. Only 12.800. Down. balance in 24 months. **SAVE!**

1954 OLDS. SUPER "88"
4-Door. Special two-tone paint. Automatic. Radio, heater, hydraulic, automatic. 1500 cc. engine. 12.800. One owner. Only 12.800. Down. balance in 24 months. **SAVE!**

1950 OLDS
De Luxe 88 Convertible. Radio, heater, hydraulic. 1500 cc. engine. 12.800. One owner. Only 12.800. Down. balance in 24 months. **\$795**

'55 FORD 4-DOOR
Chrysler. Radio, heater, automatic. Two-tone. **\$1995**

'53 PLYMOUTH
4-Door. Radio, heater. Jet black. Very clean. **\$795**

'52 BUICK
Super Convertible. Radio, heater, hydraulic, automatic. Just loaded with extras. Very clean. **\$1395**

IT'S EASY TO OWN ONE OF THESE USED CARS

- USE YOUR CHRISTMAS CLUB CHECK AS DOWN PAYMENT
- USE YOUR PRESENT CAR AS DOWN PAYMENT

EASY TERMS ON BALANCE

GIVE THE FAMILY A SAFETY-TESTED USED CAR FOR CHRISTMAS

MANCHESTER MOTOR SALES
YOUR OLDSMOBILE DEALER
SELLING AND SERVING OLDSMOBILES FOR OVER 21 YEARS
RAY DWYER CAR MANAGER
OPEN EVENINGS

512 WEST CENTER STREET TELEPHONE MI 9-6427-9-5295

Manchester Evening Herald

Published by the Manchester Evening Herald, Inc., 100 Main Street, Manchester, Conn. 06102.

Editor: Walter J. Peterson

Business Manager: Walter J. Peterson

Advertising Manager: Walter J. Peterson

Subscription Manager: Walter J. Peterson

Telephone: 2-1111

Second Class Post Office No. 100, Manchester, Conn., Post Office of Origin.

Postmaster: Please send address changes to the Manchester Evening Herald, 100 Main Street, Manchester, Conn. 06102.

Copyright © 1955 by Manchester Evening Herald, Inc.

Doodles

By ROGER PRICE

radio offers, it is offering something which probably hasn't occurred to happen. What is the alternative? It is that both of us keep on testing hydrogen bombs. In peace, but in war, dull we have, by such parental tests, lulled the whole world.

Now what is the American reaction to the Moscow broadcast? First, it is labeled propaganda. Then, on a higher level, Secretary of State Dulles produced on the matter, the following gobbledegook:

"The question as to whether or not a suspension of nuclear testing could be made dependable and in the interests of the United States is a matter which has been under consideration and study by this government for a great many months. So far, we have not found any formula which we felt could set the two specifications I indicated of being both dependable and in the interests of the United States."

"And when I say the United States, I refer not only to our national interests, but the interest that we have in protecting peace and freedom in the world. So, as I say, the topic is one which has long been before the United States. It is a highly technical element. And, so far, the United States has not come to any positive conclusion in the matter."

Whatever that statement does it lets Russia get away with the promise of being willing to stop the test if we will, and puts us in the position of refusing to stop them. It means we are, for our part, unable to conceive giving up the right to test hydrogen bombs. That means, in turn, that we have to concede Russia's right to keep testing them. And both to prevent them from testing them, and to prevent the possibility that when the future Russian and American test explosions are added together in the world's atmosphere, they may poison it for ever.

Why is this? It is that, even though we think we know the hydrogen bomb cannot be used in war, we are afraid we would lose nuclear military preparedness than Russia would if we both stopped testing bombs now? Or is it that we are afraid we would lose last and biggest test ourselves, before we both swear off?

It can't be that we are afraid that Russia would not keep such a bargain, because if Russia didn't, we would know it within a matter of hours, and then we free from the bargain ourselves. So if we really thought this Russian offer bluff and propaganda, the thing to do would be to call it and accept it.

"The real trouble must be that we find it hard to give up any part of our threat of being able to use the bomb. Continued tests are part of our maintenance of that threat. That looks as if we, and the rest of the world, were prisoner to the bomb, rather than its master. That condition will have to alter, if we are to live."

"We ought to test whether the Russians really mean their offer—by announcing our willingness to accept it."

We would go beyond that. The best solution is to have the Country Club buy itself. The golf course would be more of an asset to the town under private management than it would be under public ownership. That, in some future time, the town might desire a municipal golf course, is a possibility. But that it should oblige a golf course by preempting something created by a private organization, or that it should go into the golf course business just because a golf course is suddenly for sale, is neither decent nor deliberative town policy.

The missing element, of course, is the Country Club's demonstration of the will and the capacity to buy itself. And if that element continues to be missing, there can be no really sensible solution of the problem involved in the Cheney Bros. offer. The town will have to buy two plots if it does not want or need in order to get the one plot it does need.

If that is what we have to do, it can be done. But someone and reason insist that the town should not accept, too happily or easily, its own lack of any real choice.

Prisoners Of The Bomb?

The Moscow radio broadcast the following, just after Russia has made news with a hydrogen bomb explosion:

"As one of the first moves to disarm, the U.S.S.R. suggests that the countries which possess nuclear weapons pledge to discontinue their testing."

"We are ready to do so here and now if the other powers possessing such weapons agree to do the same."

The somewhat urgent reason for some such step is the hard possibility that, if we and Russia keep testing hydrogen bombs as we please, we may together, just by testing, have enough radiation into the atmosphere to end life on earth.

No, when Russia makes this

Skywatch Schedule

Saturday, Dec. 3

Midnight-2 p.m.	Volunteers Needed
2 a.m.-4 a.m.	Volunteers Needed
4 a.m.-6 a.m.	Volunteers Needed
6 a.m.-10 a.m.	Volunteers Needed
10 a.m.-12 noon	Volunteers Needed
Noon-2 p.m.	Volunteers Needed
2 p.m.-4 p.m.	Volunteers Needed
4 p.m.-6 p.m.	Volunteers Needed
6 p.m.-10 p.m.	Volunteers Needed
10 p.m.-Midnight	Volunteers Needed

Skywatch Post located on top of Manchester Police Station, Volunteers may register at Civil Defense Headquarters, Municipal Building, Manchester on Monday, Wednesday, Friday from 1-3 p.m.

Class at Church

Guests of Board

The adult preparatory membership class will be guests of the North Methodist Church at its official board meeting Monday evening.

The session, which will commence at 8 o'clock, will be presided over by George Magnusson. Mrs. John Peretti is secretary. Special presentations will be made by organization leaders and some mission chairman, outlining their activities.

The Fellowship Hour is in charge of Allen Cowles and James Pickles.

The new movie in the area of North-South relations, entitled "The Sound of a Stone," will be shown.

Navy Diver Saved

After Nine Hours

Solomons, Md., Dec. 2 (AP)—Amazing Joe Tallario, apparently unharmed after being trapped about nine hours in a small McIntosh airplane. But said he didn't care how soon they were and he'd be satisfied with it if they had a hole in the ground. Anyway, the wedding is all set for next Sunday morning at 10 A.M. so if you're a fisherman and are out looking for bait that day, leave these two alone. After all, once a fisherman you're not to be hooked. Even a worm.

Delight Her this Christmas

with a beautiful Diamond Watch

Delight her this Christmas with a beautiful Diamond Watch. We have a fine selection from about \$100. F.T.D. TAX INCL.

Michael's
Jewelers-Silvermiths
258 Main St., Manchester

Use SHELL Furnace Oil

Oil Burners and Stokers Sold and Serviced Promptly and Efficiently

FOR MAXIMUM HEAT and TROUBLE FREE OPERATION

G. E. WILLIS & SON, Inc.
3 MAIN ST. — PHONE MI 2-5125

Preview of Destruction

Camden, Ark. (AP)

Several young boys were invited by an Army recruiter to avoid the Patton tank on display here. One of them accidentally released the machine. The tank rolled down an incline and crashed into a parked automobile, destroying it.

The "toughest part" was the cold. After I had been down four hours I got disgusted — I thought I never would come up again. "Did I say any prayers?" Plenty of them.

Tallario's slender, dark-eyed wife, Carmela, pressed through the circle of newsmen and rushed into her husband's arms. Joe kissed her fervently. Then at the request of the press he kissed her again, patting her shoulder as she fought back tears.

Minnesota has 8,287 miles of railroad.

Deaths Last Night

By THE ASSOCIATED PRESS

New York — Al Goodhart, 50, songwriter, pioneer radio entertainer, orchestra leader and theatrical agent, whose best known tune, "Swanee" (Black and Tan), died Wednesday.

Edward F. White, 82, of Naugatuck, tampering with motor vehicle, fined \$50.

Seven Students

At U. of C. Fined In Campus Riot

Manfield, Dec. 2 (AP)—Two separate articles at the University of Connecticut brought eight students to Manfield Justice Court yesterday before Trial Justice Wright Gifford, who fined seven of them.

A party last week Nov. 8, and resulted in the expelling of eight students, six of whom appeared in court.

A homecoming weekend riot occurred Nov. 13 during which fraternity decorations were burned. A false alarm turned in, and the campus police called out to stem the confusion. Two students appeared in court.

Court results for the party riot were: Anthony T. Barydola, 18, of Stamford, branch of peace, fined \$100, given a 10-day suspended sentence, with stay of execution granted for 18 hours pending decision to appeal.

Frederick W. Anderson Jr., 18, of East Longmeadow, Mass., branch of peace, fined \$100, given a 10-day suspended sentence.

Thomas F. Walsh, 18, of Ridge field, branch of peace, fined \$100, given a 10-day suspended sentence.

Frank S. Wilson, 17, of Rochester, N. H., branch of peace, fined \$100, given a 10-day suspended sentence.

Wallace Stark, 22, of New Britain, branch of peace, fined \$100, given a 10-day suspended sentence, which he is appealing.

David C. Pope, 20, of Soulefield, charged with hindering fire by cigar or burning substance, case pending.

Edward F. White, 82, of Naugatuck, tampering with motor vehicle, fined \$50.

Wilcox Attends National 4-H Club Congress

Charles Wilcox of 472 Kenney St., second from left, is shown with other state dairy winners who attended the National 4-H Club Congress in Chicago.

Charles Wilcox of 472 Kenney St., second from left, is shown with other state dairy winners who attended the National 4-H Club Congress in Chicago. Charles, along with the rest of the Connecticut 4-H Congress delegation, is returning home today. Here he is shown with De. C. B. Knott, second from right, who heads dairy research at General Mills' Laro Research Farm. Other state dairy winners in the photo are John Johnson, Agrilada, N. Y., and Robert Yetter, Newton, N. J., left and right of Charles, and Roger Briggs, Narragansett, R. I., 54, and his son Deal, 35, a freelance writer.

San Jose, Calif. — Edward A. Chappell, 69, veteran newspaper executive, retired publisher of the North Hollywood, Calif. — Proust Carter, 81, magazine illustrator, died Thursday. Police said Carter killed himself after fatally shooting his wife, Theresa.

Priest Lifts Ban

For Pair Who Beat Teacher

Erath, La., Dec. 2 (AP)—A Roman Catholic bishop said he expected this small southern Louisiana community to result in a "peaceful way of life" following the lifting of a decree of excommunication against two women accused of beating a teacher of unsegregated religious classes.

The Most Rev. Jules B. Jeanneret, primate of the diocese of Lafayette for 35 years, lifted the order yesterday after receiving assurances that the two women renounced their action in beating the teacher.

Bishop Jeanneret warned, however, that anyone who threatened more violence at Our Lady of Lourdes Church would be excommunicated. Another attack such as on the teacher, he said, would force him to close the church.

The two women involved in the beating of Mrs. Lida B. Oriennard last week were named in the excommunication order. But Mrs. Oriennard, who said she was attacked and beaten while on her way to church Nov. 18, has filed assault and battery charges against two sisters, Mrs. Rita B. Roman and Mrs. Lida B. Menard.

The Rev. Emory Labbe, pastor of Our Lady of Lourdes, closed the catechism classes after the attack. The classes, which instruct young Catholics in the fundamental teachings of the church, have been unsegregated since 1918. At the time of the shutdown, 75 of the 850 students were Negroes who sat in the back of the classroom.

Father Labbe has ordered the reopening of the classes Monday and said they will continue to be unsegregated.

\$16,500 Awarded

Trio Hurt in Shop

Hartford, Dec. 2 (AP)—A superior court jury yesterday awarded a total of \$16,500 to three New Britain women who were injured when a drug store ceiling fell on them.

A 12-man jury deliberated seven hours after hearing the case four weeks. The women had sued the Liggett's drug store in New Britain, the owner of the building in which the store is situated and the New Britain Broadcasting Co., which occupies quarters upstairs.

The verdict gave Constance Cugno \$8,000, Mrs. Stella Slatkowsky \$5,000 and Mrs. Lillian D. Clinch \$2,500.

MARLOW'S

And Other Fine Stores OPEN THURS. and FRI. UNTIL 9 P.M.

NEW SUPER ANAHEIST NASAL SPRAY 98%
• Opens Up Your Stopped-Up Nose!
• Helps Dry Up Runny Nose!
• Antibiotic to Kill Germs (Sinus)!• WELDON DRUG CO. 901 MAIN STREET

A Warm Gift from HOUSE'S

WARMLY LINED SUBURBAN COATS and WAIST and COAT LENGTH JACKETS

Sizes 36 to 50.
\$11.95 to \$47.50
GIFT BOXED

Men's Broadcloth, Cotton Flannels and Skis
PAJAMAS
Sizes A, B, C, D.
\$3.95 to \$5.00
GIFT BOXED

MEN'S LOUNGING and TV ROBES
All wool and washable rayon plaids, Beacon cotton and rayon gabardine. Small, medium, large and extra large.
\$8.95 to \$15.95
GIFT BOXED

MEN'S COTTON, COTTON FLANNEL, RAYON, WOOL and WOOL and ORLON SHIRTS
Plain, Fancy and Plaids
All Sizes, Small, Med., Large, Extra Large
\$3.25 to \$12.95

the season's most elegant gift whiskey

Schenley

GIVE THE ELEGANT DECATER...inspired by the truly elegant taste of Schenley Reserve. Features exclusive 4-way pouring lip. Supply \$4.27 - is limited, buy now!

No extra cost for decater 4/8 oz.

SCHENLEY DISTILLERS CO., N.Y.C. BLENDED WHISKY, 36 PROOF, 61% GRAIN NEUTRAL SPIRITS.

Must the Town Buy All?

The Town Planning Commission's recommendation on the proposed purchase of the Cheney Bros. Low tracts follows what seems to be the imprudent course of much Manchester thinking. There are things wrong with the proposition, but what else can we do but buy? To get what the town wants and needs, the town will have to buy the whole tract. So buy the whole tract it has to be.

The Town Planning Commission's recommendation on the proposed purchase of the Cheney Bros. Low tracts follows what seems to be the imprudent course of much Manchester thinking. There are things wrong with the proposition, but what else can we do but buy? To get what the town wants and needs, the town will have to buy the whole tract. So buy the whole tract it has to be.

The Town Planning Commission's recommendation on the proposed purchase of the Cheney Bros. Low tracts follows what seems to be the imprudent course of much Manchester thinking. There are things wrong with the proposition, but what else can we do but buy? To get what the town wants and needs, the town will have to buy the whole tract. So buy the whole tract it has to be.

A Thought for Today

The Smiling Christ. We are indebted to some of the great artists for the very fine interpretations that they have given in their recent film, "The Smiling Christ." Some of these are priceless possessions of many of us. But most of the artists have painted the Christ with a serious countenance and deep penetrating eyes.

Recently Dr. Charles Allen of Altitude Co. came across a picture of Christ with a friendly, reassuring smile. He tried to find out in his recent film, "The Smiling Christ," he found that his search led him to one of the southern prisoners who had painted the picture. He had once seen a highly respected artist and is now serving life in prison. The face of the smiling Christ had come to him in a dream and he put it on canvas.

Dr. Allen did not stop until his lines became fouled in an anchor. He worked in relay before fleeing. In all, he spent a harrowing 8 hours and 40 minutes below zero of the Naval Ordnance Laboratory test facility located

Give something for the home

The Watkins label gives added prestige

Gift to the home . . . Modern Bedroom in Sapphire Mahogany--3 pcs. 189.00

Have the whole family join in giving the home a major gift like this. It's one of our new lighter-scaled off-the-floor modern bedrooms in mahogany veneers, finished in a light sapphire mahogany that is amazingly easy to care for . . . a joy to live with. Included are the 54 1/2-inch double dresser, 36-inch chest, and full size bed. Regularly \$209.00.

Every piece of Watkins Furniture, every Watkins Gift, is identified with a special Christmas card, made up with a ribbon pen-pon. Here's extra prestige for your gifts that costs nothing extra.

TRAFFIC QUICKIE
Maline, Ill. (AP)—Mrs. Richard Hageman paid a \$15 fine for illegally parking in an alley. She was fined seven minutes later in the same cafeteria court with the same attorney, who charged her with leaving her car overtime in a parking lot while she was paying the first fine.

Traffic Lt. Ray Kincaid, voided the second ticket and returned Mrs. Hageman's "thank you" with a smile.

WATKINS of Manchester

OPEN THURSDAY AND FRIDAY EVENINGS UNTIL 9—AND ALL DAY MONDAYS

READY for SANTA?

This year, thousands of happy people have received S-B-M Christmas Club checks. You can prepare now for next Christmas by joining the S-B-M Christmas Club today. As little as 50c will open your account!

For your convenience, you will soon be able to make your Christmas Club deposits at our new East Center Street Branch.

SHOP AT GRANTS

FOR YOUR Holiday Wrapping and Decorations

Store Hours: OPEN MONDAY thru SATURDAY 9:30 to 5:30 THURSDAY and FRIDAY 9:30 to 9:00

Prettiest holiday wrappings!
ECONOMY ASSORTMENT
Festive ties . . . 3-pool dispenser of crinkle ties, 4-pools of bright satin-glo ribbon. Economy gift wraps of 12, 18, 24, 36, 48, 60, 72, 84, 96, 108, 120, 144, 180, 216, 270, 360, 450, 540, 630, 720, 810, 900, 1080, 1260, 1440, 1620, 1800, 2160, 2520, 2700, 3060, 3600, 4200, 4800, 5400, 6000, 6300, 6600, 6900, 7200, 7500, 7800, 8100, 8400, 8700, 9000, 9300, 9600, 9900, 10200, 10500, 10800, 11100, 11400, 11700, 12000, 12300, 12600, 12900, 13200, 13500, 13800, 14100, 14400, 14700, 15000, 15300, 15600, 15900, 16200, 16500, 16800, 17100, 17400, 17700, 18000, 18300, 18600, 18900, 19200, 19500, 19800, 20100, 20400, 20700, 21000, 21300, 21600, 21900, 22200, 22500, 22800, 23100, 23400, 23700, 24000, 24300, 24600, 24900, 25200, 25500, 25800, 26100, 26400, 26700, 27000, 27300, 27600, 27900, 28200, 28500, 28800, 29100, 29400, 29700, 30000, 30300, 30600, 30900, 31200, 31500, 31800, 32100, 32400, 32700, 33000, 33300, 33600, 33900, 34200, 34500, 34800, 35100, 35400, 35700, 36000, 36300, 36600, 36900, 37200, 37500, 37800, 38100, 38400, 38700, 39000, 39300, 39600, 39900, 40200, 40500, 40800, 41100, 41400, 41700, 42000, 42300, 42600, 42900, 43200, 43500, 43800, 44100, 44400, 44700, 45000, 45300, 45600, 45900, 46200, 46500, 46800, 47100, 47400, 47700, 48000, 48300, 48600, 48900, 49200, 49500, 49800, 50100, 50400, 50700, 51000, 51300, 51600, 51900, 52200, 52500, 52800, 53100, 53400, 53700, 54000, 54300, 54600, 54900, 55200, 55500, 55800, 56100, 56400, 56700, 57000, 57300, 57600, 57900, 58200, 58500, 58800, 59100, 59400, 59700, 60000, 60300, 60600, 60900, 61200, 61500, 61800, 62100, 62400, 62700, 63000, 63300, 63600, 63900, 64200, 64500, 64800, 65100, 65400, 65700, 66000, 66300, 66600, 66900, 67200, 67500, 67800, 68100, 68400, 68700, 69000, 69300, 69600, 69900, 70200, 70500, 70800, 71100, 71400, 71700, 72000, 72300, 72600, 72900, 73200, 73500, 73800, 74100, 74400, 74700, 75000, 75300, 75600, 75900, 76200, 76500, 76800, 77100, 77400, 77700, 78000, 78300, 78600, 78900, 79200, 79500, 79800, 80100, 80400, 80700, 81000, 81300, 81600, 81900, 82200, 82500, 82800, 83100, 83400, 83700, 84000, 84300, 84600, 84900, 85200, 85500, 85800, 86100, 86400, 86700, 87000, 87300, 87600, 87900, 88200, 88500, 88800, 89100, 89400, 89700, 90000, 90300, 90600, 90900, 91200, 91500, 91800, 92100, 92400, 92700, 93000, 93300, 93600, 93900, 94200, 94500, 94800, 95100, 95400, 95700, 96000, 96300, 96600, 96900, 97200, 97500, 97800, 98100, 98400, 98700, 99000, 99300, 99600, 99900, 100200, 100500, 100800, 101100, 101400, 101700, 102000, 102300, 102600, 102900, 103200, 103500, 103800, 104100, 104400, 104700, 105000, 105300, 105600, 105900, 106200, 106500, 106800, 107100, 107400, 107700, 108000, 108300, 108600, 108900, 109200, 109500, 109800, 110100, 110400, 110700, 111000, 111300, 111600, 111900, 112200, 112500, 112800, 113100, 113400, 113700, 114000, 114300, 114600, 114900, 115200, 115500, 115800, 116100, 116400, 116700, 117000, 117300, 117600, 117900, 118200, 118500, 118800, 119100, 119400, 119700, 120000, 120300, 120600, 120900, 121200, 121500, 121800, 122100, 122400, 122700, 123000, 123300, 123600, 123900, 124200, 124500, 124800, 125100, 125400, 125700, 126000, 126300, 126600, 126900, 127200, 127500, 127800, 128100, 128400, 128700, 129000, 129300, 129600, 129900, 130200, 130500, 130800, 131100, 131400, 131700, 132000, 132300, 132600, 132900, 133200, 133500, 133800, 134100, 134400, 134700, 135000, 135300, 135600, 135900, 136200, 136500, 136800, 137100, 137400, 137700, 138000, 138300, 138600, 138900, 139200, 139500, 139800, 140100, 140400, 140700, 141000, 141300, 141600, 141900, 142200, 142500, 142800, 143100, 143400, 143700, 144000, 144300, 144600, 144900, 145200, 145500, 145800, 146100, 146400, 146700, 147000, 147300, 147600, 147900, 148200, 148500, 148800, 149100, 149400, 149700, 150000, 150300, 150600, 150900, 151200, 151500, 151800, 152100, 152400, 152700, 153000, 153300, 153600, 153900, 154200, 154500, 154800, 155100, 155400, 155700, 156000, 156300, 156600, 156900, 157200, 157500, 157800, 158100, 158400, 158700, 159000, 159300, 159600, 159900, 160200, 160500, 160800, 161100, 161400, 161700, 162000, 162300, 162600, 162900, 163200, 163500, 163800, 164100, 164400, 164700, 165000, 165300, 165600, 165900, 166200, 166500, 166800, 167100, 167400, 167700, 168000, 168300, 168600, 168900, 169200, 169500, 169800, 170100, 170400, 170700, 171000, 171300, 171600, 171900, 172200, 172500, 172800, 173100, 173400, 173700, 174000, 174300, 174600, 174900, 175200, 175500, 175800, 176100, 176400, 176700, 177000, 177300, 177600, 177900, 178200, 178500, 178800, 179100, 179400, 179700, 180000, 180300, 180600, 180900, 181200, 181500, 181800, 182100, 182400, 182700, 183000, 183300, 183600, 183900, 184200, 184500, 184800, 185100, 185400, 185700, 186000, 186300, 186600, 186900, 187200, 187500, 187800, 188100, 188400, 188700, 189000, 189300, 189600, 189900, 190200, 190500, 190800, 191100, 191400, 191700, 192000, 192300, 192600, 192900, 193200, 19

Floor Battle Likely Young Democrats Split Looms on Civil Rights

(Continued from Page One) arrival was delayed until two hours before his scheduled appearance by the bad weather.

Distribute Sand

The town will distribute sand Dec. 2 to Manchester homeowners for their use in keeping sidewalks clear of snow.

Morocco Riot Flares Anew

Rabat, French Morocco, Dec. 2 (AP)—Nationalist riots, sabotage and other violence continued in Morocco today despite Sultan Mohammed Ben Youssef's campaign to pacify the country through formation of a new government.

Santa Pulls Christmas Light Switch

The body of Herbert C. Johnson, 54, of 32 Clinton St., was found this morning in the attic of his home.

Dr. Keeney said death probably occurred between 3 and 4 p.m. yesterday when Johnson was alone in the house.

Johnson Ends Own Life Here

The body of Herbert C. Johnson, 54, of 32 Clinton St., was found this morning in the attic of his home.

There's Beautiful COLOR In Your 1956 RUSCO

Combination Windows and Doors CALL FOR ESTIMATE A. O. ARONSON, Distributor Agent MI 9-4856

BRAKE SPECIAL \$14.95

PERMANENT TYPE ANTI-FREEZE METHANOL ANTI-FREEZE \$1.99 Gallon 89c Gallon

FREE! Your Choice Of 1956 Air Calendar Or Desk Calendar. YOUR DOLLARS HAVE MORE CENTS HERE VANS SERVICE STATION

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Cost of Buildings Set at \$878,780

Permits were issued during November for building totaling \$878,780 in estimated cost, a report here compiled today by the office of Building Inspection at the City Engineer's office.

Two Cars Collide, Drivers Uninjured

Police said two cars collided Wednesday at the intersection of Woodbridge and Jencks Sts. about 12:30 p.m.

Singer Poisoning Case Continued

Manford, Dec. 2 (AP)—The case of William Singer, 26 year old former University of Connecticut student, accused of attempting to poison Miss Elizabeth A. L. Tregor, 24, of West Hartford, a student at the school, was put over today until 2 p.m. Dec. 3.

Manifold, Dec. 2 (AP)

The case of William Singer, 26 year old former University of Connecticut student, accused of attempting to poison Miss Elizabeth A. L. Tregor, 24, of West Hartford, a student at the school, was put over today until 2 p.m. Dec. 3.

Former Teacher Returns Monday

Mrs. Mildred Christoforo, of Wilmanville, will begin teaching in the first grade at the Elementary School on Monday.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Police Report No Accidents S-D Day Here

S-D Day was free of automobile accidents here in Manchester. Police records show there was one fatal car accident on Dec. 13.

Nothing Wilder Than A Cowboy's Aim

New York (AP)—In the wild and woolly West, it seems, there was nothing wilder than a cowboy's aim.

U.S. Plans Airlift For Columbians

Parama, Dec. 2 (AP)—The U.S. Air Force Caribbean Command planned to begin an airlift to flood areas of Colombia today.

Newhouse Buys Alabama Papers

Birmingham, Ala., Dec. 2 (AP)—Sale of the Birmingham News and all of its subsidiaries, including the

Attaches Property In Divorce Action

Property at 311 Constance Dr. has been attached for \$10,000 in divorce proceedings instituted by Dorothy Aber of Hartford against Leslie Aber, East Hartford, according to an instrument recorded in the town clerk's office.

MARLOW'S OPEN THURS. AND FRI. TILL 9 P.M. UNTIL CHRISTMAS

HEARING AID ACCESSORIES North End Pharmacy 4 Depot Square—MI 9-4583

Attaches Property In Divorce Action

Property at 311 Constance Dr. has been attached for \$10,000 in divorce proceedings instituted by Dorothy Aber of Hartford against Leslie Aber, East Hartford, according to an instrument recorded in the town clerk's office.

MARLOW'S OPEN THURS. AND FRI. TILL 9 P.M. UNTIL CHRISTMAS

HEARING AID ACCESSORIES North End Pharmacy 4 Depot Square—MI 9-4583

ATTENTION CHRISTMAS SHOPPERS

Gift certificates can be purchased for that loved one. Largest selection of archery equipment in this part of the state for pro or novice.

DON'T GUESS ABOUT AUTO INSURANCE

Find out why car owners bought MORE auto insurance from Allstate than any other company in 1954 based on direct written premiums.

BEZZINI BROTHERS BUY ALL YOUR GIFTS ON ONE ACCOUNT! Gifts For The Home! Gifts For Everybody! COME IN TONIGHT! Open till 9 Open Daily, 9 to 9, Saturday till 6

SEALY GROUP WITH Bookcase Bed 6 PIECES EXACTLY AS PICTURED! Complete with "SEALY" INNERSPRING MATTRESS and BOX SPRING! \$166

ROY MOTORS INCORPORATED 241 N. MAIN ST. TEL. MI 2-5113

Larsen's Hardware We Deliver 34 DEPOT SQUARE TEL. MI 9-5274

Rockville-Vernon Hearing Fails to Uncover Logical New School Sites

Rockville, Dec. 2 (Special)—Last night's public hearing conducted by the School Building Committee failed to uncover any prospective sites for the proposed high school. In fact, a larger portion of the session was devoted to explaining the previous actions...

Rockville Nativity Scene Unveiled

Rockville, Dec. 2 (Special)—The local nativity scene also in the parade. The Shilohite Bugle and Drum Corps of Vernon with William Smith as major, will take part in the program...

Russian State Retains Feudal Courtship Rites

Moscow, Dec. 2 (AP)—In remote Novosibirsk, original traditions on horseback away down girls, fling them over their saddles and carry their kicking, screaming...

Colorizer SPEED-FLEX A NEW VINYL PLASTIC WALL PAINT

Colorizer SPEED-FLEX A NEW VINYL PLASTIC WALL PAINT Suitable Over WALLPAPER, DRY WALLS, PLASTER WALLS, CONCRETE. FREE FREE FREE ONE MOHAIR ROLLER FREE WITH A GALLON OF SPEED-FLEX. \$1.19 GALLON.

FOR PROMPT REFRIGERATION SERVICE CALL WILLIAMS MI 9-3885

GENERAL TV SERVICE Days Nights \$2.95 A Call Night MI 2-5194

SUPPLIES Batteries Hearing Aid Cords Pine Pharmacy 664 CENTER STREET TEL. MI 9-8514

Daily Radio WOLB-640 WOTB-1410 WODC-1290 WOTC-1080 WYAT-610

MANCHESTER WALLPAPER and PAINT Co. 249 BROAD ST. TEL. MI 9-6591 FREE PARKING RIGHT TO THE DOOR

Witness Explains Tactics of Reds

New Haven, Dec. 2 (AP)—An expert witness gave a check-talk on communism in a jury yesterday. Using a pointer and a blackboard, 33-year-old John Lautner outlined the organization of the Communist Party in the United States...

Touch of Inflation Adds To Business Boom Glow

New York, Dec. 2 (AP)—Prices continue their upward trend. The increases are slight and so far consumers have scarcely noted them. The touch of inflation adds to the glow of the business boom by swelling the dollar volume of production and sales...

Jaycees to Collect For Olympic Fund

Appointment of Robert Murdoch of 85 W. Middlebury, as chairman of the Manchester Junior Chamber of Commerce Olympic Fund Drive day by Joseph Malachuk Jr., president of the Jaycees, was announced in conjunction with Life magazine...

FREE PARKING IN LOT ADJACENT TO POPULAR MARKET WHILE SHOPPING AT WILLTON'S GIFT SHOP

WILLTON'S GIFT SHOP ST. JAMES SHOPPING CENTER. ROASTING CHICKENS. Our four-to-five pound chickens are now at their finest, wonderfully tender to fry and extra moist for roasting...

Following last night's hearing the School Building Committee met to discuss the new site proposed. It was decided to make a thorough investigation of the location presented. Chairman John...

Personnel Committee has been granted permission to investigate the location of the new school. The committee will be held on Monday evening...

Herbert Uweider, newly-elected grand tall cedar of Nutmeg Forest, No. 116, Tall Cedars of Lebanon, and his state officers, will be installed at the unit's meeting...

State Patrolman Bill Sumner said William A. Goodwin went to sleep while driving down a steep hill. The car went down an embankment, hurled a ditch and crashed into the Dillard house...

It is almost all instances the price index has been blimped on rising commodities immediately after distribution of or of their. The steel industry also talks of the funds it seeks on it can increase capacity of its facilities...

Following a church tradition, the Lutheran Church, during this Advent, or pre-Christmas season, will give emphasis to the second coming of Christ. To judge the world, as set forth in the common creed of Christians...

It is almost all instances the price index has been blimped on rising commodities immediately after distribution of or of their. The steel industry also talks of the funds it seeks on it can increase capacity of its facilities...

People shopping for new homes noted right away that it was harder to find mortgage lenders. That repayment terms weren't as easy, that interest rates were higher. Price increases on goods and services on the other hand, brought out immediate squawks...

Now that price rises are beginning to appear at the finished goods level consumers still aren't much moved, because retail competition is so keen that the good shopper feels he can always find a bargain.

McKinney Lumber & Supply Co. BOLTON NOTCH. Pine Pharmacy 664 CENTER ST. TEL. MI 9-9014

MANCHESTER MOTOR SALES IS OUT TO SELL MORE NEW 1956 CARS AND TRUCKS BY DECEMBER 10 Trade Allowances That Will Amaze You And Will Absorb The Price Increase Make this YOUR week to become a new Oldsmobile owner

1956 Christmas Club NOW OPEN! Join the thousands who pre-save and have holiday shopping money in a Christmas Club account. Save a small amount each week in a Savings and Loan Christmas Club account and be sure to have funds for gift buying next year.

SCHELOT'S BODY SHOP OF ROCKVILLE THE BIGGEST IMPROVEMENT IN CAR PAINTING SINCE THE SPRAY METHOD FACTORY METHOD PAINTING IN OUR INFRA-RED BAKING TUNNEL NOW IN OPERATION \$65 AND UP

THIS YEAR SELECT YOUR GIFT RADIO OR PHONOGRAPH EARLY... IT'S MARLOW'S FOR Philco • Crosley • General Electric • Columbia \$19.95 And Up LAY-AWAY NOW • BUDGET LATER

MARLOW'S YOUR CHRISTMAS THRIFT 'N' GIFT CENTER! IT'S MARLOW'S FOR BOYS' and GIRLS' Shoe Skate Outfits. Double Runner Skates, Figure Skates Outfit, Hockey Champ. ALL SKATES FROM \$4.98

MANCHESTER MOTOR SALES "Your Oldsmobile Dealer" 512 WEST CENTER ST. MANCHESTER, CONN. MI 9-5295 OPEN EVERY NIGHT THIS WEEK TILL 10

Savings & Loan Manchester Savings & Loan Association - 1007 Main St. current dividend annual rate. 2 3/4%

SCHELOT'S BODY SHOP OF ROCKVILLE WEST ST. AT GRAND AVE. Tel. Rockville 5-4535

MARLOW'S YOUR CHRISTMAS THRIFT 'N' GIFT CENTER! OPEN ALL DAY MONDAY • OPEN THURSDAY AND FRIDAY NIGHTS UNTIL 8

Pine Lenox Pharmacy 299 EAST CENTER ST. TEL. MI 9-0276

Conant Raps Soviet End Occupation Bid

(Continued from Page One)

American diplomats equipped with a radio-telephone, he was not disturbed. The Russian and East German Communist press, defending their position of the American group last Sunday, complained that radio-telephones in foreign capitals violate the laws of the Communist states.

The East German Communist press declared the four-point occupation status of Berlin to be "non-existent."

The declaration was made by Ruse Dautschland, official newspaper of the East German Communist party. It was the Communist first reaction to a protest yesterday by the western Big Three to Russia that Soviet claims that East Berlin is sovereign and part of Communist Germany are "totally inconsistent" with Berlin's four-point occupation status of Berlin to be "non-existent."

Ruse Dautschland's comment was the first time in the current controversy that either the Russians or their East German satellite has used the term "sovereignty." The Communists have continued their hitherto to saying that Berlin is no longer occupied territory but is the "sovereign capital" of the German Democratic Republic.

The western powers' protests were sent to G. M. Puchkov, Soviet ambassador in East Germany. They followed an earlier Soviet protest to the United States and Great Britain.

The Soviet press also said that the Communists have continued to insist that the four-point occupation status of Berlin is "non-existent" and that the Soviet Government is "not responsible for the incident, instigating the East Germans nor for the East German Communist Party."

Conant, in his protest to Puchkov, said his government will continue to insist that the four-point occupation status of Berlin is "non-existent" and that the Soviet Government is "not responsible for the incident, instigating the East Germans nor for the East German Communist Party."

Conant said that the United States will continue to insist that the four-point occupation status of Berlin is "non-existent" and that the Soviet Government is "not responsible for the incident, instigating the East Germans nor for the East German Communist Party."

News Tidbits

Called from AP Wires

Proposals for unbroken New England South Shore highway from New York to tip of Cape Cod is given setback in Providence on issue of toll financing. . . Representatives of State employes appeals to Legislature to help solve several problems. . . He said the Geneva foreign ministers conference "appears to have accomplished nothing but to show more clearly than ever the fundamental differences between the two camps and the impossibility of any agreement in the near future." . . . Both Gromyko and Prime Minister Ichiro Hayato addressed the new parliament session after it was convened by Emperor Hirohito.

The Doctor Says

Search for Beneficial Climate is Difficult Task

By EDWIN F. JORDAN, M. D. Editor for NEA Service

Mr. J. has been advised that his 12-year-old son must have a change of climate because of a chronic cough. The father has been told to seek a climate which is dry and warm. . . . It certainly sounds as though a search for a beneficial climate is a difficult task.

AFL-CIO Merge Into Huge Union

(Continued from Page One)

Reuther, Quill said, would be one of 27,000 president-elect members of the AFL-CIO. . . . The merger would create a union of 10 million members.

About Town

Mrs. E. Mae Holden, 81 Oakland St., proprietor of "Hodson's Flowers" will bring some new ideas for Christmas arrangements at the meeting of the Garden Club at the Community Y, Monday, Dec. 5, at 8 p.m. . . . The Junior Songsters of the Salvation Army will hold a special Christmas concert at 8:30 at the Citadel.

Police Arrests

Will V. Galloway, 52, of East Boston, was arrested early this morning by State Patrolman Raymond Lilly on R. 13 as the result of a routine check and charged with operating a motor vehicle without an operator's license. . . . Thomas Hansen, Helton, was arrested yesterday by Patrolman Fredrick T. Johnson and charged with intoxication. He is scheduled to appear in court tomorrow.

Q's and A's

Q—Who is the first recipient of the newly established Williamsburg Award? . . . A—The award is given to the person who has made a significant contribution to the community.

The Three Wishes

Some wonderful holiday stories. . . . One wish was to have a million dollars. . . . Another wish was to have a million wishes.

Japan Minister Blasts Russian Nuclear Tests

(Continued from Page One)

The question of how the postwar construction of a new highway through Manchester advanced from something vaguely in the future to the status of something that would be delayed if State highway funds were not available for the project. . . . The Japanese minister blasted Russian nuclear tests, saying they are a threat to world peace.

Warren Senses Mystery In Million for Route 6

(Continued from Page One)

Warren noted an expenditure of \$1,000,000 on the Manchester project appeared in the list of projects submitted to the highway department. . . . He said he was "not happy with it" and that the project had not yet been approved.

Federal School Aid Bolstered By Convention

(Continued from Page One)

Rep. Warren said that the federal school aid program is being strengthened by a new convention. . . . He said that the program will provide more money for schools.

Industry, Business Ready to Pay Levy

(Continued from Page One)

Industry and business groups are ready to pay a levy to support a new project. . . . They said that the levy is necessary for the project to be completed.

Struggle Against Cruel Sea Never Complete for Holland

(Continued from Page One)

Amsterdam, Holland—The Hollanders' war against the sea is never complete. . . . They are still fighting to protect their land from the sea.

Revaluating Property In Northeast Section

(Continued from Page One)

Representatives of Valuation Associates, Inc. are revaluing property in the northeast section. . . . They said that the new valuation will be more accurate.

Historical House In Coventry Sold

(Continued from Page One)

The last important real property of the W. Henry England estate in Coventry has been sold. . . . The house is a historical landmark.

Plan Two Dances At Rec Centers

(Continued from Page One)

Two dances will be held at the recreation centers. . . . The first dance is on Friday and the second is on Saturday.

Public Records

Warren E. Howard to Paul V. Hanson and Dorothy B. Hanson. . . . The records show the details of the transaction.

Rec Has Bowling, Skating Saturday

(Continued from Page One)

There will be bowling and skating at the recreation center on Saturday. . . . The activities are free of charge.

Federal School Aid Bolstered By Convention

(Continued from Page One)

Rep. Warren said that the federal school aid program is being strengthened by a new convention. . . . He said that the program will provide more money for schools.

Industry, Business Ready to Pay Levy

(Continued from Page One)

Industry and business groups are ready to pay a levy to support a new project. . . . They said that the levy is necessary for the project to be completed.

Struggle Against Cruel Sea Never Complete for Holland

(Continued from Page One)

Amsterdam, Holland—The Hollanders' war against the sea is never complete. . . . They are still fighting to protect their land from the sea.

Revaluating Property In Northeast Section

(Continued from Page One)

Representatives of Valuation Associates, Inc. are revaluing property in the northeast section. . . . They said that the new valuation will be more accurate.

Historical House In Coventry Sold

(Continued from Page One)

The last important real property of the W. Henry England estate in Coventry has been sold. . . . The house is a historical landmark.

Plan Two Dances At Rec Centers

(Continued from Page One)

Two dances will be held at the recreation centers. . . . The first dance is on Friday and the second is on Saturday.

Public Records

Warren E. Howard to Paul V. Hanson and Dorothy B. Hanson. . . . The records show the details of the transaction.

Davis Twins Note 73rd Birthday Today

(Continued from Page One)

Jesse R. Davis, 73, of East St., and his twin brother, George M. Davis, 73, of Tappan, Fla., reached their 73rd birthday today. . . . They are both well and happy.

Ladies of Church Plan Yule Party

(Continued from Page One)

The ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

Catholic Ladies Plan Yule Party

(Continued from Page One)

The Catholic ladies of the Assumption will host their monthly meeting Monday, Dec. 5, at 8 p.m. in the hall of the Church of the Assumption. . . . They will have a yule party.

U.S. Watching Afghanistan For Swing to Soviet Bloc

(Continued from Page One)

The United States is watching Afghanistan for a swing to the Soviet bloc. . . . They are concerned about the country's future.

CATER CHEVROLET CO., INC. USED CAR DISPLAY AND SALES. 1229 MAIN STREET. PHONE MITCHELL 3-1200.

WITNER'S GARDEN CENTER. SO WHAT ELSE IS NEW? YOU'LL FIND OUT WHEN YOU SEE OUR WIDE SELECTION OF CHRISTMAS MATERIAL.

WITNER'S GARDEN CENTER. WE TAKE RECONDITIONING SERIOUSLY. . . . YOU BENEFIT BY GETTING A USED CAR THAT IS IN THE BEST CONDITION MAN CAN MAKE IT.

WITNER'S GARDEN CENTER. See These Values! 1954 Chevrolet Station Wagon, Radio, heater, folding seat, \$1595. 1950 Plymouth 4-Door, Radio, heater, Clean, \$495.

WITNER'S GARDEN CENTER. 1229 MAIN STREET—CORNER CHARTER OAK. 1229 MAIN STREET—CORNER CHARTER OAK.

BUGS BUNNY comic strip panels with dialogue.

Sense and Nonsense by Dick Turner. 'Gentlemen,' said the candidate for Congress...

Missing Words by Dick Turner. ACROSS 87 Musical direction. 1. and 2. in the 1. Not a 2. in...

Answer to Previous Puzzle. A grid with numbers and letters for a crossword puzzle.

OUR BOARDING HOUSE comic strip panels.

OUR BOARDING HOUSE with MAJOR HOOPLE by J. R. Williams. A Scotch woman was dying in Dumfries...

PRISCILLA'S POP comic strip panels.

DOG'S BEST FRIEND comic strip panels.

ALLEY OOP comic strip panels.

How's That? by V. T. Hamlin. I WAS HERE DOING BUSINESS IN THE GRACE BEFORE YOU GUYS GOT POLICED OUT OF MY TOWN!

GOTTON WOODS comic strip panels.

WRIGHT BROTHERS AIDE CHARITY CASE comic strip panels.

BOOTS AND HER BUDDIE comic strip panels.

Bombshell! by Edgar Martin. I WAS HERE DOING BUSINESS IN THE GRACE BEFORE YOU GUYS GOT POLICED OUT OF MY TOWN!

BUZ SAWYER comic strip panels.

Extended Forecast comic strip panels.

JEFF COBB comic strip panels.

Right Guess by Leslie Turner. I DON'T WASTE ANY OF THE GETTING HERE TO HELP YOU!

MICKY FINN comic strip panels.

Subtle Approach! by Lank Leonard. THIS SISTER OF YOUR AN-LADY FRIEND...

CAPTAIN EAST comic strip panels.

Right Guess by Leslie Turner. I DON'T WASTE ANY OF THE GETTING HERE TO HELP YOU!

PRECKLES AND HIS FRIENDS comic strip panels.

You're Good by Merrill C. Blosser. DID YOU SEE THAT MOB SWOON WHEN I SAID...

VIC FLINT comic strip panels.

An Old Enemy by Michael O'Malley. I THINK COME TO BOTH PLACES EARLY, BUT IF WE GET THERE LATE...

THE STORY OF MARTHA WAYNE comic strip panels.

Just A Game? by Wilson Scroggs. THAT'S WHAT IT IS, WE'VE GOT A RECORD OF GAMES OF CHICKEN...

Red Boss in Tirade Blasts 'Stupid' West. Paris, Dec. 2 (AP)—Premier Edgar Faure, tired but in a fighting mood...

Illustrator Kills Wife, Child, Self. North Hollywood, Calif., Dec. 2 (AP)—The bodies of magazine illustrator 'Frank' Carter, his wife Theresa and their son Deal, were discovered yesterday...

Wright Brothers Aide Charity Case. Los Angeles, Dec. 2 (AP)—The man who built the airplane engine for the Wright brothers' first flight at Kitty Hawk, N. C., is in Los Angeles...

Extended Forecast. Boston, Dec. 2 (AP)—The temperature in New England during the next five days will average 2 to 8 degrees above normal...

WATCH THOSE PUMPS. Little Rock, Ark. (AP)—Arkansas Revenue Department agents started checking gasoline pumps at service stations...

Group Backs Purchase of Globe Hollow. A subcommittee from the Citizens Committee of Manchester has recommended the purchase of the Globe Hollow tract...

Alma to Like Living Standard. The Premier said he would have his campaign on financial, economic and social policies aimed at doubling the French standard of living within 10 years...

LAMBERT WINNER. New York, Dec. 2 (AP)—Pittsburgh headed for the Sugar Bowl on Jan. 2, was chosen yesterday as the 1955 Lambert Trophy winner...

Gifts Galore. with all bills paid in full... that's the way you'll celebrate Christmas if you join our Christmas Club for 1956.

Now Open. FIRST NATIONAL BANK OF MANCHESTER. "A GREATER BANK FOR GREATER MANCHESTER"

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

Red Boss in Tirade Blasts 'Stupid' West. Paris, Dec. 2 (AP)—Premier Edgar Faure, tired but in a fighting mood...

Illustrator Kills Wife, Child, Self. North Hollywood, Calif., Dec. 2 (AP)—The bodies of magazine illustrator 'Frank' Carter, his wife Theresa and their son Deal, were discovered yesterday...

Wright Brothers Aide Charity Case. Los Angeles, Dec. 2 (AP)—The man who built the airplane engine for the Wright brothers' first flight at Kitty Hawk, N. C., is in Los Angeles...

Extended Forecast. Boston, Dec. 2 (AP)—The temperature in New England during the next five days will average 2 to 8 degrees above normal...

WATCH THOSE PUMPS. Little Rock, Ark. (AP)—Arkansas Revenue Department agents started checking gasoline pumps at service stations...

Now Open. FIRST NATIONAL BANK OF MANCHESTER. "A GREATER BANK FOR GREATER MANCHESTER"

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

Now's The Time To Have Your Power and Hand Mowers Reconditioned For Spring! FREE WINTER STORAGE, FREE PICK-UP and DELIVERY.

Special DRESSES. Two weeks only Dec. 5 to Dec. 17. We dry clean your dresses beautifully and press them with meticulous care.

MAPLE LAUNDRIES. 72 MAPLE STREET. EASY PARKING. DELIVERY SERVICE.

Gifts Galore. with all bills paid in full... that's the way you'll celebrate Christmas if you join our Christmas Club for 1956.

Now Open. FIRST NATIONAL BANK OF MANCHESTER. "A GREATER BANK FOR GREATER MANCHESTER"

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

At SHOOR Jewelers. NOW! It's LAY-AWAY Time! Time to Reserve the Best! WATCH Until Christmas!

Stormy Weather Hurt Schoolboy Attendance

Brooklyn Dodgers Sign Jersey City Contract

Jersey City, N. J., Dec. 2 (AP)—The stadium would be sufficiently rapid for it to be available in 1958, in which event our arrangement with the World Champion Brooklyn Dodgers will be completed.

"That's the way it looks now," said the stadium manager, "but we will have to wait until the stadium is ready to play seven games in Jersey City's Roosevelt Stadium next season."

The club signed a three-year contract for the arena with city officials yesterday, indicating the stadium will be ready to play seven games in Jersey City in '57, too, and may well be up "rooming out" in Roosevelt Stadium in '58 until their own new stadium is completed.

Under such a plan, however, the stadium in Brooklyn would remain intact.

Club President Walter O'Malley put in this way after the contract signing yesterday:

"The stadium in Jersey City is available for an All-American team, Bob Pettit and the Brooklyn Dodgers. I had previously stated it is not intended to occupy the stadium for two more years, that is, 1956 and 1957. It is unlikely that the progress of constructing a new stadium would be sufficiently rapid for it to be available in 1958, in which event our arrangement with the World Champion Brooklyn Dodgers will be completed."

"That's the way it looks now," said the stadium manager, "but we will have to wait until the stadium is ready to play seven games in Jersey City in '57, too, and may well be up "rooming out" in Roosevelt Stadium in '58 until their own new stadium is completed."

Under such a plan, however, the stadium in Brooklyn would remain intact.

Club President Walter O'Malley put in this way after the contract signing yesterday:

The Winnah!

Youngster, Vet Pace Montreal

New York, Dec. 2 (AP)—Jean Bellevue, the youngster who performs like an old prospector, and Maurice (The Rocket) Richard, the veteran who seems to improve with age, continue to provide the Montreal Canadiens with a one-two scoring punch.

With the 24-year-old Bellevue and the 34-year-old Richard producing the goals, the smiling Canadiens turned back the last place Boston Bruins 2-1 in the home National Hockey League game last night.

Face-setting Montreal, which has lost but one in its last 15 games, boosted its lead to six points over the runner-up New York Rangers. New York plays at Boston tonight's only contest. Bellevue, the league's leading scorer this season, and Richard, the highest point-getter in NHL history, found the net within minutes of the opening whistle. Bellevue's goal was his 12th of the season—most in the league—and Richard's was his 10th against the Bruins. All told he has accumulated 28 points (10 goals, 18 assists).

Only 1,089 Tix Sold at Gates; Proceeds Down

By PAT BOLDO
Including the weather, to be more specific, rain, plus an unimpressive record, were the major factors in Manchester High's poor attendance at four home football contests this past season. Figures recently released by Dwight E. Pivry, faculty manager, reveal that only 581 adult tickets and 508 student discounts were sold at the gate. The 1,089 total does not include approximately 1,900 S.A.A. tickets sold to the general public admitted to all games. Proceeds also dropped to \$2,100 from \$2,800 when 5,241 tickets were sold last year.

Year Day
But it must be pointed out that the Indians' season opener was postponed from Saturday afternoon to Sunday night because of a poor day since the working people are expected to attend the game. The weather was also a factor in the postponement. The game was held on Sunday night at 8:30 at the White Plains Hotel. Coach Howard Robinson of Yale Saturday night at 8:30 at the White Plains Hotel. After several rain-soaked games, Coach Howard Robinson of Yale is looking forward to the game on Saturday night at 8:30 at the White Plains Hotel. The game was held on Sunday night at 8:30 at the White Plains Hotel.

Top Pro Choice

This fellow must be a sleeper. His quarterback Gary Glick, a comparative unknown from Colorado A&M College, was first choice of Pittsburgh Steelers in the National Football League bid draw. The Steelers passed over better known players to choose Glick, 23, a LaPorte, Colo. six-foot-one-inch 192-pounder. (AP Wirephoto.)

Massay Heads Ohio State Standout, Beagle Only Repeater

New York, Dec. 2 (AP)—Ohio State's Howard (Hopalong) Cassidy heads one of the most versatile backfield line announced today. Cassidy, a holdover choice along with Nary and Ron Beagle, is joined by Earl Morrall of Michigan State, Jim Swink of Texas Tech and Tommy McDonald of Oklahoma in the backfield.

The Buckeyes owe their second straight Big 10 championship to Cassidy, the winner of the Heisman Memorial Trophy who was the clutch runner of the year despite the special defenses set for him each week. He also can pass.

Morrall, the Nation's leading punter, ran the Spartans' intricate multiple offense with great genius. He was equally proficient as a runner, passer, blocker and was terrific on defense.

McDonald, who with Swink gives the team two junior backs, is the breakthrough runner who made the national champion Buckeyes an awesome ground power. In addition, his passing kept the defense "honored."

Swink was the most exciting runner of the campaign, springing for 1,000 yards and 12 touchdowns. He is the top scorer (125 points) and most dramatic distance gainer. The remainder of the team includes Howard Schnelleneger of Kentucky at end with Beagle, Frank D'Agostino of Auburn and Paul Brown of UCLA and Pasquale (Pat) Biocchia of Notre Dame at guard and Mackie Bob Felt at fullback.

The odds in Swink's case is that he will be TCU on his basketball playing ability and development in every season game. Swink does not have blazing speed, but a budding change of pace makes him an ever-dangerous blocker made him ever-dangerous.

Beagle has another year of eligibility. Wiggins, though, is a senior, has another season of eligibility and is a senior.

The backfield averages 178 points and the line 210.

Nassifs Unbeaten, Win Third Straight

Standings W L Pct.
Nassifs Arms 2 0 1.000
Personal Floor 2 0 1.000
Nassifs Arms 2 0 1.000
Personal Floor 2 0 1.000
Nassifs Arms 2 0 1.000
Personal Floor 2 0 1.000

Local Sport Chatter

PHILADELPHIA, Pa., Dec. 2 (AP)—The Philadelphia Flyers, a new franchise in the National Hockey League, will play their first game tonight at 8:00 p.m. at the Civic Center in Philadelphia. The Flyers are coached by Fred Shero and will play against the New York Rangers.

NEW YORK, Dec. 2 (AP)—The New York Yankees will play their first game of the season tonight at 7:15 p.m. at Yankee Stadium. The Yankees are coached by Yogi Berra and will play against the Boston Red Sox.

BOSTON, Dec. 2 (AP)—The Boston Red Sox will play their first game of the season tonight at 7:15 p.m. at Fenway Park. The Red Sox are coached by Dick Williams and will play against the New York Yankees.

Last Period Spurt Gives UConn's Win

Employing the full court press effectively in the final quarter the University of Connecticut basketball team went on to post a 91-79 win over American International last night at Storrs before a crowd of 4,682. The final score in no way shows the closeness of the opening game of the season for both clubs. With 4:32 to play, Connecticut was running only a 10-6 edge.

Veteran Co-Captain Gordon Ruddy was as hot in the final half as he was cold in the first 30 minutes. He fired in 21 bullets, 19 of which came in the second half. His eye-filling open-handers from the right side kept the UConn's in the game before the Huskies unlocked all barriers to win going-on.

Another veteran, Bob Coburn of New Haven was simply tremendous for UConn. He battled his taller opponent off both boards setting more than his share of rebounds. In addition he set up the team's offense with his penetrating passes and in addition, clipped in 10 points.

Much Work Ahead
It was obvious that Coach Hugh Greer has plenty of work ahead in molding together another winning team. He has a lot of work to do for an opener. Big Dick Kream had a big game in the first half, but Dick Dukeshire, all reach & double figures for the leaders who extended their lead with a brilliant opening of gas in the final four minutes to win going-on.

The enthusiasm of the near-capacity turnout was terrific. The crowd was simply tremendous for the two teams play for the NCAA basketball championship. The game was a real treat for the fans who were in the stands. The game was a real treat for the fans who were in the stands. The game was a real treat for the fans who were in the stands.

GOODYEAR THE TREAD

FEEL THE TRACTION

• TUBELESS • TUBE-TYPE
• WHITE OR BLACK SIDEWALLS

Only Suburbanite gives you features you can see and feel!

- 444 Cleats - 1,856 knife-like edges dig into snow - going in better on ice!
- Tread-shoulder tread guards against side-slipping!
- Indented grooved tread for less slip - more grip!
- Smoother, quieter ride on dry roads - longer wear!
- Up to 91% more starting traction - 39% more stopping traction!

YOUR OLD TIRES MAY MAKE YOUR DOWN PAYMENT!

\$1.25 A WEEK for a PAIR!

PLAY SAFE WITH A DELUXE ALL-WEATHER BATTERY now only \$15.95

ASK ABOUT OUR 24-MONTH GUARANTEE. Full motor cars. Trade now before your old battery leaves you stranded. \$2.00 DOWN... \$1.25 A WEEK!

State Semi-Pro Grid Title At Stake Sunday at Nebo

Although the Manchester Merchaunts have played much tougher schedule, their recent performance against the East Hartford Proves over the past few weeks that they deserve to be cast in the role of favorites in their game Sunday afternoon against the once beaten Middletown Warriors. The two teams meet at Nebo for the state semi-pro crown at 2:00 p.m. Sunday.

The one issue to dispute that the local, are much stronger opponents. The Middletown Warriors, Providence Grande Club, New London Pequot, Greenfield Lions, Providence Knights, all teams encountered by the locals, are much stronger opponents. The Middletown Warriors, Providence Grande Club, New London Pequot, Greenfield Lions, Providence Knights, all teams encountered by the locals, are much stronger opponents.

Keith's, Glasmen Win Opening Tilts

The newly-formed U Midway Basketball League got underway last night with two well played games. In the opener, Keith's defeated the Middletown Warriors 42-21. In the second game, Glasmen defeated the Middletown Warriors 42-21.

Cameras Trounce Trust Five 41-26

The Trust Five basketball team was defeated by the Cameras 41-26 in a game last night. The Cameras were coached by Coach [Name] and the Trust Five were coached by Coach [Name].

Chico Slippers

FOR real relaxation you need the soft, comfortable feeling of Chico Slippers. They are made of soft, plush material and are perfect for indoor wear. They are available in various colors and styles.

GOODYEAR SERVICE STORE
713 MAIN ST. — TEL. MI 9-5390

NICHOLS-MANCHESTER TIRE, INC.
295 BROAD ST. — MI 9-4224-MI 3-4047

LEHMAN'S ATLANTIC STATION
706 MAIN ST., MANCHESTER—TEL. MI 9-5762

WYMAN'S GULF STATION
24 MAIN ST. — TEL. MI 9-8165

EHLER'S ATLANTIC STATION
128 EAST CENTER ST.

JIM'S ATLANTIC STATION
451 WEST CENTER ST. — PHONE MI 9-8156

RED'S SERVICE STATION
134 EAST CENTER ST. — TEL. MI 9-8175

GOODYEAR SERVICE STORE
713 MAIN ST. — TEL. MI 9-5390

HOLLYWOOD SERVICE CENTER
342 EAST CENTER ST. — PHONE MI 9-8187

DON WILLIS GARAGE
18 MAIN ST. — TEL. MI 9-4531

KEN'S GARAGE
ANDOVER — Pilgrim 2-6227

GRISWOLD'S SERVICE STATION
174 WEST CENTER ST. PHONE 3-8459

Sport Schedule

DATE	TIME	HOME TEAM	AWAY TEAM
Sunday, Dec. 4	2:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 5	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 6	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 7	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 8	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 9	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 10	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 11	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 12	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 13	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 14	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 15	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 16	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 17	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 18	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 19	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 20	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 21	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 22	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 23	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 24	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 25	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 26	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 27	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 28	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 29	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 30	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 31	7:00 P.M.	Manchester Merchaunts	Middletown Warriors

College Basketball

DATE	TIME	HOME TEAM	AWAY TEAM
Monday, Dec. 5	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 6	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 7	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 8	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 9	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 10	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 11	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 12	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 13	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 14	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 15	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 16	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 17	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 18	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 19	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 20	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 21	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 22	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 23	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 24	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 25	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 26	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 27	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 28	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 29	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 30	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 31	7:00 P.M.	Manchester Merchaunts	Middletown Warriors

Professional Football

DATE	TIME	HOME TEAM	AWAY TEAM
Sunday, Dec. 4	1:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 5	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 6	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 7	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 8	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 9	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 10	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 11	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 12	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 13	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 14	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 15	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 16	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 17	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 18	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 19	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 20	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 21	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 22	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 23	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 24	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 25	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 26	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 27	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 28	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 29	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 30	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 31	7:00 P.M.	Manchester Merchaunts	Middletown Warriors

Professional Hockey

DATE	TIME	HOME TEAM	AWAY TEAM
Sunday, Dec. 4	1:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 5	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 6	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 7	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 8	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 9	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 10	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 11	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 12	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 13	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 14	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 15	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 16	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 17	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 18	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 19	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 20	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 21	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 22	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 23	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 24	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Sunday, Dec. 25	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Monday, Dec. 26	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Tuesday, Dec. 27	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Wednesday, Dec. 28	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Thursday, Dec. 29	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Friday, Dec. 30	7:00 P.M.	Manchester Merchaunts	Middletown Warriors
Saturday, Dec. 31	7:00 P.M.	Manchester Merchaunts	Middletown Warriors

GLENNEY'S MEN'S SHOP
84.95 \$6.95

FOR real relaxation you need the soft, comfortable feeling of Chico Slippers. They are made of soft, plush material and are perfect for indoor wear. They are available in various colors and styles.

Average Daily Net Press Run For the Week Ended Nov. 26, 1955 11,908

Manchester Evening Herald

Manchester—A City of Village Charm

(Classified Advertising on Page 13)

PRICE FIVE CENTS

The Weather Forecast of U. S. Weather Bureau Light drizzle or wet snow late today...

About Town

A son, Ronald Walter, was born yesterday afternoon at the Manchester Memorial Hospital to Mr. and Mrs. Walter R. Ferguson...

Christmas Comes But Once A Year

But To Make It The Happiest Time Of All For Everyone Shop At HALE'S For Your Gifts

The Prettiest Gifts Around The House

Wrap up the gifts she'll greet with rapture... glamorous robes for a lady to wear at her leisure...

Society Planning Christmas Party

The Dorcas Chapter of Emmanuel Lutheran Church will hold its annual Christmas party...

GM Head Says He Can Refute Dealer Critics

Washington, Dec. 2 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Knowland, GOP Senate Hopes Held Bright for '56

Washington, Dec. 3 (AP)—Sen. Goldwater (R-Ariz.) said today Republican chances of winning control of the Senate in 1956 are "looking up"...

Sparkman Hits GOP 1956 Issues Agenda

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

Trigger Burke Faces Chair for Killing Friend

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Remarks Anger West

Washington, Dec. 3 (AP)—The new-to-be Democratic administration's remarks today on the Chinese situation in Burma...

Russian Leaders Push 'Selling Tour' in Burma

Rangoon, Burma, Dec. 3 (AP)—Russia's two top men pushed today their "selling tour" in Burma...

Top 10 Gangster Caught in Chicago

Chicago, Dec. 3 (AP)—John Allen Kendrick, 55, was named today as the most-wanted man who has been arrested in the last 32 years in prison...

Train Wreck Kills 13 Britons; 35 Hurt

Barnes, England, Dec. 3 (AP)—A train packed with holiday-bound Britons was crushed into a standing freight train in a London suburb last night...

News Tidbits

Gov. Averell Harrison of Vermont today announced that he will not seek re-election...

Political Parties Map Fight to Win AFL-CIO

New York, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Red Germany Claims Control Of East Berlin

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Three Towns Elect Mayors December 5, 6

By THE ASSOCIATED PRESS Connecticut's last voting before the general election today...

Bulletins from the AP Wire

REPORT RECALIBRATED IN BSA—Cincinnati, Dec. 3 (AP)—General Electric officials kept busy today on reports a nuclear reactor flow in the nose of an Air Force B-36 bomber...

EMANUEL LADIES' AID Christmas Shop AND Kaffe Stuga SATURDAY, DEC. 3, 1:30-5:30 P.M. LUTHER HALL EMANUEL LUTHERAN CHURCH

Christmas Corages Colorful corsage with Christmas flowers, holly, pine cones with gay ribbons. 59c each

Ship'n Shore l'il French-cuff broadcloth blouse \$2.98 to \$5.98

Baby Shop Robes Sizes 2 to 6. Flannel, corduroy, or quilted. Priced from \$2.25 to \$5.98

Best Beans Ever Electric Bean Pot are baked in a URBEST BEND Electric BEAN POT

Christmas Pattern Table Cloth AND ACCESSORIES SPUN RAYON 'HOLLY BELLS' PATTERN

For Your Holiday Party Gown 45" Finest Quality Plain Taffeta \$1.00 to \$3.98

Toilets Coty Perfume Swans \$2.00 Coty Perfume Guitar \$2.00

REVERE WARE For a lifetime of better cooking... REVERE WARE

Paper Mate Pens New two-tone colors. Also new Capri style. \$1.69 and \$2.95 each

Christmas Cards BOXED or LOOSE CARDS IN A WIDE ASSORTMENT

The J.W. HALE CORP. MANCHESTER CONN. CORNER OF MAIN AND OAK STREETS

BUILDING MATERIALS LUMBER FUEL Open Daily 7 A. M. to 5 P. M. Including Wednesday Afternoons and Saturdays Until Noon

Open Tonight Until 9 O'Clock Close Saturday at 5:30 as usual

Open Tonight Until 9 O'Clock Close Saturday at 5:30 as usual

Open Tonight Until 9 O'Clock Close Saturday at 5:30 as usual

Gettysburg, Pa., Dec. 3 (AP)—House Republican leader Martin voiced belief after a talk with President Eisenhower today that the President will go after a second term "for the world's sake" if his doctors approve...

Gettysburg, Pa., Dec. 3 (AP)—President Eisenhower today commended his morning work in the House Republican leader Martin of Massachusetts in the first of two meetings with the top GOP leaders in Congress...

Washington, Dec. 3 (AP)—Sen. Goldwater (R-Ariz.) said today Republican chances of winning control of the Senate in 1956 are "looking up"...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Washington, Dec. 3 (AP)—Sen. Goldwater (R-Ariz.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...

Washington, Dec. 3 (AP)—Harlow H. Curtis, president of General Motors Corp., said today...

Oklahoma City, Dec. 3 (AP)—Sen. Sparkman (D-Okla.) said today that the Democratic Party's 1956 issues agenda is "a list of promises"...

New York, Dec. 3 (AP)—Elmer Trigger, 38-year-old gunner, was charged today with the first-degree murder of his friend in a Manhattan bar three years ago...

Washington, Dec. 3 (AP)—The new-to-be Democratic administration today announced its plan to win the AFL-CIO...

Berlin, Dec. 3 (AP)—Communist East Germany claimed today that it had gained full control of East Berlin...