

Average Daily Net Press Run For the Week Ended March 8, 1956 11,897

Manchester Evening Herald

Manchester—A City of Village Charm

(Classified Advertising on Page 8)

The Weather Forecast of U. S. Weather Bureau Fair, little change in temperature tonight. Increasing clouds, mild Sunday followed by rain.

About Town

Key Manufacturers and Sales... The hearing of Man Esther M. O'Brien... Members of Manchester Assembly...

Here Tonight

The Bowers PTA will meet at 8 p.m. Monday, March 13... The former Colorado Governor has been a strong supporter...

Speaks on Youth At PTA Meeting

The Bowers PTA will meet at 8 p.m. Monday, March 13... The former Colorado Governor has been a strong supporter...

Engaged

Mr. and Mrs. John P. Hutchinson... Mr. and Mrs. East C. Loveland...

Friendship Circle To Hear Watkins

The Friendship Circle of the Salvation Army will hold a special meeting... Mr. and Mrs. Watkins will show slides and speak...

REMNAINT SALE

HEAVY WEIGHT CONGOLEUM 6 FL. and 9 Ft. WIDTHS PATTERNS SUITABLE FOR KITCHEN, BATH, BEDROOM or DEN... ALL FIRST QUALITY

Thornton Seen In McKay Post

Washington, March 10 (AP)—Former Gov. Dan Thornton of Colorado reported under White House consideration today to replace Secretary of Interior McKay...

Odd Reactions Greet McKay's Bid in Oregon

Salem, Ore., March 10 (AP)—Secretary of Interior McKay found odd reactions in Oregon today to his decision to try to unseat Democratic Sen. Wayne Morse...

French Act To Prevent New Terror

Paris, March 10 (AP)—Violence spilling over from North Africa into the streets of Paris halted French officials today to stern new measures for protecting lives and property in seething Tunisia and Algeria...

Meeting Changed Because of Sale

The Sisterhood of Temple Beth Shalom will hold its meeting at 8 p.m. Monday, March 13... The former Colorado Governor has been a strong supporter...

Meeting Changed Because of Sale

The Sisterhood of Temple Beth Shalom will hold its meeting at 8 p.m. Monday, March 13... The former Colorado Governor has been a strong supporter...

Emergency Oil Burner Service

CALL WILLIAMS OIL SERVICE MI 9-4548

BEDARD'S FLOOR COVERING

109 CENTER STREET — TEL. MI 9-0866

GENERAL TV SERVICE

Days \$2.95 A Day Night \$3.95 A Day TEL. MI 3-1814

TOASTERS MIXERS

Potterton's 150 CENTER ST.

Party Plaid

It's Fun to wear a sportcoat!

PINE LENOX PHARMACY 299 EAST CENTER STREET—TEL. MI 9-0896

NEW SPRING SHOWING OF NEW FABRIC "Sunenstorm" RAINCOATS

Party Plaid It's Fun to wear a sportcoat!

Dulles Denies Shift Needed in U.S., India Ties

New Delhi, India, March 10 (AP)—Secretary of State Dulles said today after discussions with Prime Minister Nehru of India that he saw no occasion for any change in U.S. policy toward that country...

Pope Reveals Auto Crashes Kill Four Around State

Vatican City, March 10 (AP)—Pope Pius XII expressed "great sadness" today for the death of a priest and three laymen in a car crash in Connecticut...

British Ship Leader to Remote Isle

London, March 10 (AP)—Archbishop Makarios, deposed leader of the Greek revolt on Cyprus, is going by ship into exile on the remote Seychelle Islands in the Indian Ocean...

Nixon's Vote Saves Ike Farm Program

Washington, March 10 (AP)—A Senate vote today saved the farm program from a sweeping revision... Sen. Green (D-R.I.) who had voted the breaking vote...

Four Missing As Fire Levels Jesuit Building

Lenox, Mass., March 10 (AP)—Three Catholic priests and one brother were missing and believed dead early today in a fire that destroyed Shadowbrook, an 80-room three-story novitiate operated by the New England Province of the Society of Jesus...

Congress Seen Pushing Controls on Red Trade

Washington, March 10 (AP)—Sen. Joseph P. Kamp (R-Mich.) today announced that he had introduced legislation to give the United States government authority to control the export of strategic materials to Communist countries...

Granite State Write-In May Tell Nixon's Fate

Concord, N.H., March 10 (AP)—Political observers here today predicted that the write-in campaign in the Granite State primary will be a test case for the Republican Party...

News Tidbits Culled from AP Wires

Sen. McNamara says President Truman will reconsider his statement... The missing were identified as the Rev. Henry Munro, S.J., 54, of Boston...

Seven Feared Dead In Utah Car Crash

Salt Lake City, Utah, March 10 (AP)—A speeding station wagon smashed into the rear of a school bus today and a service station, killing seven people and injuring 10...

Announcement at Tech Service Station and Garage FREE BURPEE SEEDS

Smart Tiered Bouffant Petticoats

Smart Tiered Bouffant Petticoats, Van Raalte GLOVES, Nylon Hosiery

Smart Tiered Bouffant Petticoats, Van Raalte GLOVES, Nylon Hosiery

Smart Tiered Bouffant Petticoats, Van Raalte GLOVES, Nylon Hosiery

Smart Tiered Bouffant Petticoats, Van Raalte GLOVES, Nylon Hosiery

Rockville Area Churches May Appoint Radio, TV Member to Council

Rockville, March 10 (Special)—A meeting of the representatives of all Rockville churches tomorrow afternoon at 3 o'clock at the American Legion Home will discuss the possibility of having a radio and television station member for the Greater Hartford Council of Churches.

Pays Heavier Fine In Higher Court

A Bolton motorist was fined more than four times as much as the \$12 fine imposed here when he appealed a speeding charge in the Court of Common Pleas yesterday.

Bolton, Andover Agree on Dump

Bolton and Andover have agreed on a dump for the town's refuse. The agreement was reached after several days of negotiations between the town boards.

About Town

Scrapbook Club members will hold a business meeting Monday at 7:30 p.m. at the home of Mrs. Spencer Ruber, 215 North Main St.

Good Luck Indians! Win or lose tonight we're all mighty proud of you...

OAK GRILL 30 OAK STREET, MANCHESTER CHOICE FOODS AND LEGAL BEVERAGES

STARTING THIS SUNDAY DINING ROOM OPEN SUNDAYS 12-10 P.M.

SPECIAL! T-BONE STEAK, GARLIC SAUCE, FRENCH FRIED POTATOES, ROLLS AND BUTTER—\$2.00

WALNUT RESTAURANT 7 WALNUT STREET—TEL MI 9-8070

TELEVISION PROGRAMS Video Everyday—All Rights Reserved—K. T. Dickinson & Co., Inc.

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

WCCN-130 WCCN-130 WCCN-130 WCCN-130

Bolton Ice at Sperry's Pond Seen Oustling Skating Privileges

Bolton, March 10 (Special)—The possibility that the Bolton Skating Club will be obliged to evacuate Sperry's Pond this season before the final thaw is being discussed by the club's executive committee.

Dules Denies Shift Needed in U.S., India Ties

The Democratic Party made a net gain of 60 members and the GOP suffered a net loss of four as the result of a 3-hour caucus yesterday for registration of voters in the 11th Congressional District.

Four Missing As Fire Levels Jesuit Building

The Berkshire Machine Store unit 120 heavy green coats, the Red Cross auxiliary, and the Jesuit building were damaged by a fire that broke out at 11:30 p.m. yesterday.

Thornton Seen In McKay Post

Thornton was seen in McKay's post yesterday, according to reports from the Bolton Skating Club. The sighting was made by a member of the club.

French Act To Prevent New Terror

Members of Sunset Rabaul Lodge are requested to meet at the Holmes Funeral Home at 6 o'clock tomorrow night for a special meeting.

About Town

Members of Sunset Rabaul Lodge are requested to meet at the Holmes Funeral Home at 6 o'clock tomorrow night for a special meeting.

Drive Volunteers Continue Canvass

Red Cross volunteers have canvassed about 75 per cent of the homes in the city since they began their drive to collect \$2,000 for the national relief agency.

Seven Feared Dead In Utah Car Crash

A fuel pump at the service station, breaking it off, gasoline flowed unchecked from the pump into the car and the vehicle burst into flames.

FOR A DELICIOUS SUNDAY DINNER Golden Fried Clams \$1.70 COMPLETE DINNER HOWARD JOHNSON'S

IT'S NO URANIUM STRIKE!! THEY JUST DISCOVERED THE FINEST IN FOOD AT THE HILLCREST RESTAURANT

WHEN YOUR APPETITE WITH DELICIOUS DELICIOUS BEFORE A DELICIOUS DELICIOUS SERVED IN PLEASANT AND RELAXING SURROUNDINGS. DANCING EVERY SAT. NIGHT TO THE SPARKLING RHYTHMS OF THE Peter Grossi Trio

REACH SETTLEMENT In Damage Suit A Superior Court damage suit against Harold Hill, 12 Englewood Ave., was settled yesterday for \$3,000.

Deaths Last Night BY THE ASSOCIATED PRESS Louisville, Ky.—Augusta Grayville Hill, 74, former leader in the National Association for the Advancement of Colored People in this city, died yesterday.

Ends Today: "THE COURT JESTER" and "TOP GUN" TOMORROW (CONT. FROM P. 2) FIRST BIG COMEDY OF 1956

Dancing Every Sat. Night "PEE WEY" GHERLONE'S ORCHESTRA CHIANTI RESTAURANT 14 DEPOT SQ. MI 3-6195

WILLIE'S STEAK HOUSE "The CHARLES TRIO" FEATURING CHARLIE STODEL AT THE PIANO FOR YOUR DANCING PLEASURE

FOR A GOOD TIME EVERY SAT. NIGHT THE Bolton Lake House OFFERS Dave Kennedy's VAGABONDS

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

Money IN YOUR POCKET SAVE AT NORMAN'S 445 Hartford Rd., Tel. MI 3-4397

INSURANCE REAL ESTATE Charles W. Lathrop Agency, Inc. CHARLES W. LATHROP 100 East Center Street, Manchester, Conn.

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

MANCHESTER LUMBER, INC. BUILDING MATERIALS MASON SUPPLIES We Finance Your Jobs 255 Center St.—MI 9-5144

Manchester Evening Herald

Subscription Rates:
 One Year \$13.00
 Six Months \$7.00
 Three Months \$3.75
 Single Copies 10c

It will be soft and sunny, ally, and friends.
 One of the nations SEATO is aiding Pakistan against Afghanistan, and that serves Afghanistan right, because Afghanistan is backing Russia in its claim to the territory Pakistan wants. And another of the nations SEATO is backing Pakistan against Afghanistan, and that serves Pakistan right for staying out of SEATO in the first place, and for not too friendly and too ready to assist Russia. In this, at least, one can see a function for SEATO. It now seems quite likely to keep Russia from splitting Asia by splitting Asia first. And it, if it may not be an instrument for ensuring Communism, at least it can grow freely in India. And if that drives India into the Russian camp, it will serve India right. In fact, measured by the various kinds of trouble it can get into, SEATO is the best thing that has happened since the Second World War.

Doodles
 BY ROGER PRICE

Glow Worm Wearing Lampshade
 A lot of people write in and ask me questions like "How can I learn to write better?" I have to tell them that I can't teach them to write. I can only give them some ideas. I will give you one idea. It is to write about things you know. If you write about things you know, you will be able to write about things you don't know. I will give you an example. I will write about a glow worm wearing a lampshade. A glow worm is a little insect that glows. A lampshade is a thing that covers a lamp. I will write about a glow worm wearing a lampshade. This is a silly thing to write about, but it is a good example of how to write about things you know. I will write about a glow worm wearing a lampshade.

Cherches

St. James' R. C. Church
 Rev. Fr. J. Keenan, Pastor
 8:45 a.m. Sunday School
 10:15 a.m. Mass
 12:15 p.m. Mass
 7 p.m. Mass
St. Augustine's R. C. Church
 Rev. Fr. J. Keenan, Pastor
 8:45 a.m. Sunday School
 10:15 a.m. Mass
 12:15 p.m. Mass
 7 p.m. Mass
St. Michael's R. C. Church
 Rev. Fr. J. Keenan, Pastor
 8:45 a.m. Sunday School
 10:15 a.m. Mass
 12:15 p.m. Mass
 7 p.m. Mass

Skywatch Schedule

Midnight - 3 a.m.	Sunday, March 11
3 a.m. - 6 a.m.	Volunteers Needed
6 a.m. - 8 a.m.	Joe Carter, Richard Carter
8 a.m. - 10 a.m.	John Wheeler, Jr., Richard Good
10 a.m. - 12 noon	William Breadstiff
12 noon - 3 p.m.	James Arthur
3 p.m. - 5 p.m.	Thomas Hickey
5 p.m. - 8 p.m.	William Breadstiff
8 p.m. - 10 a.m.	Robert McCormick

Officers Named
 By Fire Group

Andover, March 10 (Special) — Officers of the Andover Fire Department were named for another two year term at last night's annual meeting at the Fire House which was attended by 45 members.
 The slate included Ernest K. Berry, president; George E. W. George, vice president; Charles Nicholson, secretary; Alfred Gill, treasurer.

Solutions From The Hip

There is nobody quite so omnisciently talented and prepared to run our foreign policy as the President. He is, at the moment, currently on the campaign stump, offering his service to party and to country.

Siesta Candidate At Last

We don't wish to seem as doing anything as casual as appointing President Eisenhower's illness for political purposes. The fact remains, however, that it happens to have wrapped up in it a proposition which we have long advocated.

Overheated Stove Caused Fatal Fire

Oxford, Pa., March 10 (AP) — A fire which killed 11 members of a single family Thursday night was caused by an overheated stove, police officials here said today.

Connecticut Yankee
 By A. H. O.

In what seems to have been a neat piece of timing, a new bill has passed by the Connecticut legislature. The bill is known as the "Connecticut Yankee" bill.

Music Needs Fulfilled by Duhaldo

Many a gathering has been made over so much more successful by the services of the Duhaldo Orchestra. Under the direction of Bruno Duhaldo, an instructor at the Duhaldo Music Center, the orchestra has given many a fine performance.

Shop At GALLASSO'S HARDWARE AND SUPPLY CO.

For a complete line of hardware and electrical supplies. Discount for Wholesale and Retail. 200 Main Street, Manchester, Conn.

YOUR EASTER ENGAGEMENT DIAMOND IS READY FOR YOUR INSPECTION

PHONE NORMAN R. WELG, GEMOLOGIST, Specialist in Jewelry, Tel. MI-8-6862

Meeting to View Curriculum Plans

Ellington, March 10 (Special) — The Ellington Secondary School Planning Committee will present the recently adopted curriculum at a meeting Thursday at 8 p.m.

GENERAL TV SERVICE

Days \$2.95 A Call Night \$3.50 A Call
 65 Talcott Ave., Rockville, Phone TR-5-706

WOOLEN REMNANTS

and Rug Strips For Braiding and Hooking
GEN'S RUG SHOP
 55 Talcott Ave., Rockville, Phone TR-5-706

PINE PHARMACY

- OPEN SUNDAYS -
 8 A.M. to 8 P.M.
 228 Main Street, Manchester

T. P. HOLLORAN FUNERAL HOME

Air-Conditioned, Fully Licensed and Insured. 170 Center St., Tel. MI-6-7000

T. P. HOLLORAN Funeral Director

JOHN J. CRATTY JR., Licensed Embalmer, 170 Center St., Tel. MI-6-7000

PLANNING A PARTY?

Use Galasso's Ice Cream. 32 Royal Street, Tel. MI-6-5950

BILL'S TIRE AND REPAIR SHOP

William H. Green, Prop. Columbia Bicycle, Goodyear Tires, Repairs, Service. 180 Spruce Street, Phone SF-9-0659

CUNLIFF MOTOR SALES

EXPERT AUTO BODY and FENDER REPAIRS. REFINISHING. 600 N. Main St., Tel. MI-5-3441

CAMDOT CERAMICS STUDIO

117 New Bolton Road, Route 6-11. Tel. 3-5756

MANCHESTER MILLWORK CO.

554 Broad St., Tel. MI-8-3285

Along the Road With Joe Owens

Unfortunately, only a handful of people now even begin to study the problems of the American citizen.

Sound And Action

You tell the March agitator first by the sound of high jet streams.

County Editor

Conducted a study and thorough research into the problem of publicizing school board meetings.

THE PIPES

When the work was completed two-by-two were printed. "Pipes to Editors" and "Pipes to Superintendents" were printed.

Stationery

LEADING BRANDS AIRMAIL - NOTES. Arthur Drug Stores.

Hi-Fidelity PHONOGRAPHS

Potterton's, 150 Center St.

COMING THIS SUNDAY EVENING AT 7

GOSPEL HALL
 415 Center Street, Manchester, Conn.

Scouts to Attend Sunday Services

"Girl Scout Sunday" will be observed at the morning services prior to Monday's annual meeting of the Council.

Girl Scouts Here Open Cookie Sale

Vanilla, nutmeg, cookie-mint, chocolate and assorted sandwich cookies and other delectable treats.

Sees Flood Insurance Law

Washington, March 10 (AP) — The House today passed a bill to see flood insurance law.

Special Exhibitions

"Medieval World Exhibition" and "The World of the Middle Ages" are being shown at the Duhaldo Music Center.

Special Services

Monday, March 13 at 12:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

Monday, March 13 at 8:30. Morgan Lecture Room on American Village.

Special Services

BUGS BUNNY

Sense and Nonsense
All that pressures in life come only to those who participate actively in everyday living.

OUR BOARDING HOUSE

OUR BOARDING HOUSE
WHAT MAJOR HOOPLE
A traveler who was unable to reach an inn before nightfall took shelter in a deserted house near the roadside.

ALLEY OOP

PRISCILLA'S POP

BOOTS AND HER BUDDIES

COTTON WOODS

JEFF COBB

BUZZ SAWYER

CAPTAIN EASY

MICKY FINN

MORTY MEERLE

FRECKLES AND HIS FRIENDS

THE STORY OF MARTHA WAYNE

THE STORY OF MARTHA WAYNE

17th President's Wife

Crossword puzzle grid with clues for the 17th President's wife and other words.

Answer to Previous Puzzle

Answers to the previous crossword puzzle.

Confident Indians Play Weaver for State Title Tonight

New Names Nominated To Pitch First Games

New York, March 10 (AP)—Chuck Templeton, Ben Flowers, Red Murphree, Mel Heid, John Briggs, Al Worthington.

Tourney Fives In Final Fives

New York, March 10 (AP)—Tourney-bound teams—UCLA, Temple, St. Joseph's (Pa.) and Dartmouth will see action tonight in their final games before basketball's mammoth production.

Training Camp Notes

Vero Beach, Fla., March 10 (AP)—Bill Nunn, a Japanese right-hander from Honolulu, worked out with the Brooklyn Dodgers yesterday and showed excellent control.

Senators

Lakeland, Fla., March 10 (AP)—Newcomer Herb Ponsy seems to have the inside track for the regular season base spot with the Washington Senators.

Oricles

Scottsdale, Ariz., March 10 (AP)—Bootsdale, Ariz., March 10 (AP)—Bootsdale, Ariz., March 10 (AP)—Bootsdale, Ariz., March 10 (AP).

Confident Indians Play Weaver for State Title Tonight

High School Game Team Invited to Irish Night

Included among the honored guests at the Boston Irish Night-Sports Night program Monday night at the Legion House will be the Boston High School football team.

Women's Pin Tourney Gets Underway Tonight

Annual Town Women's Bowling Tournament gets underway tonight at the Y. A total of 23 women have entered the event which gets underway at 6:15.

Pettit Finds Eye, Hawks Now Second

New York, March 10 (AP)—Because Bob Pettit found his shooting eye, the St. Louis Hawks are in sole possession of second place in the Western Division of the National Basketball Association.

Harris and Quimby Star As Pros Triumph 88-81

St. Petersburg, Fla., March 10 (AP)—Joe DiMaggio hasn't played in the St. Petersburg Pro Basketball League since 1951.

Lighburn Winner Of Seventh Fight

New York, March 10 (AP)—Brilliant Ludwig Lighburn still makes 180 pounds and is strong.

Youngsters Pacing Pensacola Tourney

Pensacola, Fla., March 10 (AP)—Youth was in the forefront today in the third round of the \$12,000 Pensacola Open Golf Tournament.

Confident Indians Play Weaver for State Title Tonight

Training Camp Notes

Vero Beach, Fla., March 10 (AP)—Bill Nunn, a Japanese right-hander from Honolulu, worked out with the Brooklyn Dodgers yesterday.

Tourney Fives In Final Fives

New York, March 10 (AP)—Tourney-bound teams—UCLA, Temple, St. Joseph's (Pa.) and Dartmouth will see action tonight.

Senators

Lakeland, Fla., March 10 (AP)—Newcomer Herb Ponsy seems to have the inside track for the regular season base spot with the Washington Senators.

Oricles

Scottsdale, Ariz., March 10 (AP)—Bootsdale, Ariz., March 10 (AP)—Bootsdale, Ariz., March 10 (AP).

High School Game Team Invited to Irish Night

Included among the honored guests at the Boston Irish Night-Sports Night program Monday night at the Legion House will be the Boston High School football team.

Women's Pin Tourney Gets Underway Tonight

Annual Town Women's Bowling Tournament gets underway tonight at the Y. A total of 23 women have entered the event which gets underway at 6:15.

Pettit Finds Eye, Hawks Now Second

New York, March 10 (AP)—Because Bob Pettit found his shooting eye, the St. Louis Hawks are in sole possession of second place in the Western Division of the National Basketball Association.

Harris and Quimby Star As Pros Triumph 88-81

St. Petersburg, Fla., March 10 (AP)—Joe DiMaggio hasn't played in the St. Petersburg Pro Basketball League since 1951.

Lighburn Winner Of Seventh Fight

New York, March 10 (AP)—Brilliant Ludwig Lighburn still makes 180 pounds and is strong.

Confident Indians Play Weaver for State Title Tonight

Training Camp Notes

Vero Beach, Fla., March 10 (AP)—Bill Nunn, a Japanese right-hander from Honolulu, worked out with the Brooklyn Dodgers yesterday.

Tourney Fives In Final Fives

New York, March 10 (AP)—Tourney-bound teams—UCLA, Temple, St. Joseph's (Pa.) and Dartmouth will see action tonight.

Senators

Lakeland, Fla., March 10 (AP)—Newcomer Herb Ponsy seems to have the inside track for the regular season base spot with the Washington Senators.

Oricles

Scottsdale, Ariz., March 10 (AP)—Bootsdale, Ariz., March 10 (AP)—Bootsdale, Ariz., March 10 (AP).

High School Game Team Invited to Irish Night

Included among the honored guests at the Boston Irish Night-Sports Night program Monday night at the Legion House will be the Boston High School football team.

Women's Pin Tourney Gets Underway Tonight

Annual Town Women's Bowling Tournament gets underway tonight at the Y. A total of 23 women have entered the event which gets underway at 6:15.

Pettit Finds Eye, Hawks Now Second

New York, March 10 (AP)—Because Bob Pettit found his shooting eye, the St. Louis Hawks are in sole possession of second place in the Western Division of the National Basketball Association.

Harris and Quimby Star As Pros Triumph 88-81

St. Petersburg, Fla., March 10 (AP)—Joe DiMaggio hasn't played in the St. Petersburg Pro Basketball League since 1951.

Lighburn Winner Of Seventh Fight

New York, March 10 (AP)—Brilliant Ludwig Lighburn still makes 180 pounds and is strong.

Boston Tickets Sellout Crowd To See Finals In New Haven

Tickets will be sold at the Main Office Monday from 2 p.m. to 8 p.m. and at night from 7 to 9 o'clock.

Bowling Scores

Table showing bowling scores for various teams and individuals.

Women's Pin Tourney Gets Underway Tonight

Annual Town Women's Bowling Tournament gets underway tonight at the Y. A total of 23 women have entered the event which gets underway at 6:15.

Pettit Finds Eye, Hawks Now Second

New York, March 10 (AP)—Because Bob Pettit found his shooting eye, the St. Louis Hawks are in sole possession of second place in the Western Division of the National Basketball Association.

Harris and Quimby Star As Pros Triumph 88-81

St. Petersburg, Fla., March 10 (AP)—Joe DiMaggio hasn't played in the St. Petersburg Pro Basketball League since 1951.

Lighburn Winner Of Seventh Fight

New York, March 10 (AP)—Brilliant Ludwig Lighburn still makes 180 pounds and is strong.

Youngsters Pacing Pensacola Tourney

Pensacola, Fla., March 10 (AP)—Youth was in the forefront today in the third round of the \$12,000 Pensacola Open Golf Tournament.

Santee to Run Like Mad In Milwaukee Race Tonight

Milwaukee, March 10 (AP)—Miller was Santee's swiftest runner in an American history, with a time of 1:58.1 for a mile.

RISK WIN BEAR

New Haven, March 10 (AP)—Harvard's swiftest runner was hoping to turn the clock back 19 years today.

SALESMEN Exceptional Opportunity In Manchester and Rockville. BOWL THE MODERN WAY! Ten (10) automatic pin set-ers are now in operation. GOOD LUCK MANCHESTER HIGH SCHOOL INDIANS

Classified Advertisement. DEPT. HOURS. 8:15 A. M. to 4:30 P. M. COPY CLOSING TIME. FOR CLASSIFIED ADVT. FOR THRU FRI. 10:30 A. M. SATURDAY 9 A. M. YOUR COOPERATION WILL BE APPRECIATED. Dial MI 3-5121

THEY OUGHTA BE A LAW! BY FAGALY AND SHORTEN. A cartoon depicting a man in a suit and a woman in a dress, with a speech bubble that says 'I GOT NUMBERS ONE'. The cartoon is signed 'FAGALY AND SHORTEN'.

Help Wanted - Male 36. Experienced Painter. Call after 6 p.m. MI 9-1093. Maintenance. Our expanding department needs an ambitious...

Automobiles for Sale 4. 1954 FORD VICTORIA. Radio, heater, Ford-Matic. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Household Services Offered 13-A. FORMICA counters, ceramic wall tile. Let us modernize your kitchen. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Opportunities 32. CENTRALLY LOCATED package store, doing a nice volume of business. Good lease. Monthly profit \$1000. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Income Taxes prepared. Call Dan Moler. MI 9-5329 or J.A. 1-8219. Income Tax prepared by experienced tax consultant. Personal. Call Frank Parton. MI 9-2311.

Auto Driving School 7-A. LARSON'S DRIVING SCHOOL. Manchester's only trained and certified instructor. For your safety we are licensed by the State. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Help Wanted - Female 35. NO SHORTHAND. Required for this excellent position in our clerical department. We are looking for an energetic, working class woman. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Income Taxes prepared. Room 207, 141 East Centre St., through Saturday, 10 a.m. to 9 p.m. Call MI 9-2311. THE DAIRY QUEEN at 307 West Middle Tr. is now open. Income Taxes prepared in our home tax room. Call MI 9-4723.

Business Services Offered 13. BICYCLE REPAIRING. All types. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Roofing - Siding 16. CALL COUGHLIN. For all types of ROOFING. MI 3-7107.

Household Goods 51. LATE MODEL Bendix washer in good condition. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Musical Instruments 53. MERIC Instrumental, rental, complete line of instruments. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Personal 3. BRAND NEW 1954 Levitt vacuum cleaner on big wheels. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Wanted - Hide from Florence St. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Automobiles for Sale 4. 1954 CHEVROLET, two-door. Completely rebuilt front end. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Star Of The Future! 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

For Sale. SODA SHOP and LUNCHEONETTE. Doing good business, good location. Reason for selling. Owner moving. CALL MI 9-1359. SEPTIC TANKS AND PUGGED SEWERS MACHINE CLEANED. Call Mackey Bros. 1-100-1121. OPEN SUNDAYS 12 Noon-9 P.M. CAVEY'S RESTAURANT. 45 E. Center St. Tel. MI 3-1415.

Simply Stylish, Saw-Easy. Star Of The Future! 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. 8379 10-39. For spring date plans, you'll find this simple yet stylish dress that goes together like a charm. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Household Services 13-A. CURTAINS. NEATLY done by hand. Also ironing. Phone MI 3-7472. FURNITURE repairing and refinishing. Antiques. Furniture. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Articles for Sale 45. NATIONAL CASH register for gas station. Paige garage tractor with attachments. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. ROYAL and Smith-Corona portable and standard typewriters. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Automobiles for Sale 4. 1954 CHEVROLET, two-door. Completely rebuilt front end. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Simply Stylish, Saw-Easy. Star Of The Future! 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Household Services 13-A. CURTAINS. NEATLY done by hand. Also ironing. Phone MI 3-7472. FURNITURE repairing and refinishing. Antiques. Furniture. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Articles for Sale 45. NATIONAL CASH register for gas station. Paige garage tractor with attachments. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. ROYAL and Smith-Corona portable and standard typewriters. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Automobiles for Sale 4. 1954 CHEVROLET, two-door. Completely rebuilt front end. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Simply Stylish, Saw-Easy. Star Of The Future! 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Household Services 13-A. CURTAINS. NEATLY done by hand. Also ironing. Phone MI 3-7472. FURNITURE repairing and refinishing. Antiques. Furniture. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Articles for Sale 45. NATIONAL CASH register for gas station. Paige garage tractor with attachments. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. ROYAL and Smith-Corona portable and standard typewriters. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Household Goods 51. LATE MODEL Bendix washer in good condition. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Musical Instruments 53. MERIC Instrumental, rental, complete line of instruments. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Locations For Rent. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. HOUSES FOR SALE 72. CHOICE LISTINGS. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Suburban For Sale 75. QUINCY (North) Twin Hill Drive. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Obituary. Mrs. Frances C. Deagan. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Wanted To Rent. 63. MAJ and wife, quiet couple, need one or five room apartment with garage. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Rooms Without Board 59. TWO nice, clean, double rooms, bath and shower. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Property For Sale 70. GARRISON Colonial (overseas). Four year old, 22 Scarborough Road. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. SCHUBERT'S PACKAGE STORE. 4-Room Apartment. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

WELLES AGENCY. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. COURT CASES. Paul H. Odem, 60, East Hartford, Conn., was arrested on a charge of driving a motor vehicle without a license. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Rooms Without Board 59. TWO nice, clean, double rooms, bath and shower. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Business Property For Sale 70. GARRISON Colonial (overseas). Four year old, 22 Scarborough Road. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Property For Sale 70. GARRISON Colonial (overseas). Four year old, 22 Scarborough Road. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. SCHUBERT'S PACKAGE STORE. 4-Room Apartment. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

COURT CASES. Paul H. Odem, 60, East Hartford, Conn., was arrested on a charge of driving a motor vehicle without a license. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Household Goods 51. LATE MODEL Bendix washer in good condition. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Musical Instruments 53. MERIC Instrumental, rental, complete line of instruments. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Locations For Rent. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. HOUSES FOR SALE 72. CHOICE LISTINGS. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Suburban For Sale 75. QUINCY (North) Twin Hill Drive. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Obituary. Mrs. Frances C. Deagan. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

For Sale. SODA SHOP and LUNCHEONETTE. Doing good business, good location. Reason for selling. Owner moving. CALL MI 9-1359. SEPTIC TANKS AND PUGGED SEWERS MACHINE CLEANED. Call Mackey Bros. 1-100-1121. OPEN SUNDAYS 12 Noon-9 P.M. CAVEY'S RESTAURANT. 45 E. Center St. Tel. MI 3-1415.

Business Locations For Rent. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. HOUSES FOR SALE 72. CHOICE LISTINGS. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Suburban For Sale 75. QUINCY (North) Twin Hill Drive. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Obituary. Mrs. Frances C. Deagan. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

OPEN SAT. and SUN. 1 to 5. Excellent Financing. MANCHESTER GREEN. Three bedroom ranch, brick kitchen, cabinets, fireplace, attached garage. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Locations For Rent. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. HOUSES FOR SALE 72. CHOICE LISTINGS. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Suburban For Sale 75. QUINCY (North) Twin Hill Drive. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Obituary. Mrs. Frances C. Deagan. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

OPEN SAT. and SUN. 1 to 5. Excellent Financing. MANCHESTER GREEN. Three bedroom ranch, brick kitchen, cabinets, fireplace, attached garage. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Locations For Rent. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. HOUSES FOR SALE 72. CHOICE LISTINGS. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Suburban For Sale 75. QUINCY (North) Twin Hill Drive. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Obituary. Mrs. Frances C. Deagan. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

OPEN SAT. and SUN. 1 to 5. Excellent Financing. MANCHESTER GREEN. Three bedroom ranch, brick kitchen, cabinets, fireplace, attached garage. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Locations For Rent. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. HOUSES FOR SALE 72. CHOICE LISTINGS. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Suburban For Sale 75. QUINCY (North) Twin Hill Drive. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Obituary. Mrs. Frances C. Deagan. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

OPEN SAT. and SUN. 1 to 5. Excellent Financing. MANCHESTER GREEN. Three bedroom ranch, brick kitchen, cabinets, fireplace, attached garage. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Business Locations For Rent. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. HOUSES FOR SALE 72. CHOICE LISTINGS. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

Suburban For Sale 75. QUINCY (North) Twin Hill Drive. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500. Obituary. Mrs. Frances C. Deagan. 1954 FORD Mustang. Radio, heater, Ford-Matic. 1954 GMC 1/2 ton pickup. Ready to go for only \$2500.

