

Average Daily Net Press Run For the Week Ended June 8, 1957 12,540

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau

About Town

Group of children, ages 3 to 6, from the primary department of the Church of the Nazarene Sunday School will appear on Channel 2 from 8:30 to 9 o'clock tomorrow evening.

Army Pvt. Robert Jackson, 18, son of Mr. and Mrs. John Jackson, R. I., is receiving on-the-job training in transportation at Ft. Benning, Ga., under the Reserve Forces Act program.

House Co. No. 1, MPTD will hold its monthly meeting at the Arsenal tonight at 7 o'clock. All members are requested to be present as officers for the coming year will be elected.

Pvt. Paul E. Peleg, son of Mr. and Mrs. Philip Mahoney, 81 Main St., has been assigned to B Co., 1st Training Regiment, at Ft. Dix, N. J.

Rich, Dark Loan \$10.00 Per Load DELIVERED Phone MI 6-6474 James A. McCarthy

THE WILLIAM E. BELFIORE AGENCY REAL ESTATE - INSURANCE TELEPHONE MI 9-7670

WESTVIEW MANOR New England's Most Modern Built-for-the-Purpose-Convenience Hospital

GEN. SERVICE TV SERVICE Days \$2.95 a Call Nights \$2.95 plus 50c TEL. MI 9-5485

SEK. RUBY character and advice. Advice on all problems. Readings by appointment. 438 Park St., Hartford, Alpha 4-4832

GENERAL TV SERVICE Days \$2.95 a Call Nights \$2.95 plus 50c TEL. MI 9-5485

Pay Your Electric Bill Here

PRESCRIPTIONS CALLED FOR AND DELIVERED

VENETIAN BLINDS E. A. JOHNSON PAINT CO. 723 Main Street Phone MI 9-4501

Window Shades Made to Order Bring your old rollers in and save the per shade.

Since it costs no more to have a prescription compounded by a Specialist, why not bring your next prescription to this pharmacy?

• HALLMARK CARDS • PRESCRIPTIONS CALLED FOR AND DELIVERED

July—the "Outdoor Living Month" no painting pitfalls when we "prep" you

When you buy paint here, you're two jumps ahead of the fella who "picks it up anywhere." We do MORE than sell paint over a counter. We advise you—when to paint... how to paint... what color paint to use.

We'll recommend the right brushes—explain how to keep insects away from fresh paint—how to keep paint from blistering. We'll help you plan a "Color-Styled" exterior with Chi-Namel Super-House Paint.

Drive down... ample parking. We're open weekdays till 5:00; Saturdays till noon.

Chi-Namel Super House Paint (partial color listing)

Flame Red Modernistic Blue Caribbean Orange Mum Yellow Light Buff Beige

"Your Guarantee—Our 36 Years of Reputable Service"

J.W. GLENNEY BUILDING MATERIALS LUMBER FUEL

336 North Main Street Tel. MI 9-5253

Open Daily 7 A. M. to 5 P. M., including Wednesday Afternoon and Saturday Until Noon

Member of Both Federal Reserve System Federal Deposit Insurance Corporation

O'Brien-White Wedding

The wedding of Miss Beverly Jean White, daughter of Mr. and Mrs. Walter Earl White, 90 North St., and George Richard O'Brien, son of Mr. and Mrs. George Frank O'Brien, 18 Hudson St., took place at 10 o'clock Saturday morning in St. Bridget's Church. The Rev. Theodore P. Malachuk celebrated the nuptial mass. The bride wore a white gown with a full skirt and a long train. The groom wore a dark suit with a white shirt and a dark tie. The ceremony was simple and dignified. The bride and groom were accompanied by their parents and a few close friends. The reception was held at the home of the bride's parents. The bride and groom are now residing in their new home in North Main St.

Couple Returns From Coast Trip

Mr. and Mrs. J. B. Scott, 18 Maple St., returned yesterday after a two-week vacation on the West Coast. The first week was spent in San Francisco and the second week in Los Angeles. The couple enjoyed their trip very much and returned home with many souvenirs. They plan to return to the West Coast again in the near future.

Rich, Dark Loan

Rich, Dark Loan \$10.00 Per Load DELIVERED Phone MI 6-6474 James A. McCarthy

THE WILLIAM E. BELFIORE AGENCY REAL ESTATE - INSURANCE TELEPHONE MI 9-7670

WESTVIEW MANOR New England's Most Modern Built-for-the-Purpose-Convenience Hospital

GEN. SERVICE TV SERVICE Days \$2.95 a Call Nights \$2.95 plus 50c TEL. MI 9-5485

SEK. RUBY character and advice. Advice on all problems. Readings by appointment. 438 Park St., Hartford, Alpha 4-4832

GENERAL TV SERVICE Days \$2.95 a Call Nights \$2.95 plus 50c TEL. MI 9-5485

Pay Your Electric Bill Here

PRESCRIPTIONS CALLED FOR AND DELIVERED

VENETIAN BLINDS E. A. JOHNSON PAINT CO. 723 Main Street Phone MI 9-4501

Window Shades Made to Order Bring your old rollers in and save the per shade.

Since it costs no more to have a prescription compounded by a Specialist, why not bring your next prescription to this pharmacy?

• HALLMARK CARDS • PRESCRIPTIONS CALLED FOR AND DELIVERED

July—the "Outdoor Living Month" no painting pitfalls when we "prep" you

When you buy paint here, you're two jumps ahead of the fella who "picks it up anywhere." We do MORE than sell paint over a counter. We advise you—when to paint... how to paint... what color paint to use.

We'll recommend the right brushes—explain how to keep insects away from fresh paint—how to keep paint from blistering. We'll help you plan a "Color-Styled" exterior with Chi-Namel Super-House Paint.

Drive down... ample parking. We're open weekdays till 5:00; Saturdays till noon.

Chi-Namel Super House Paint (partial color listing)

Flame Red Modernistic Blue Caribbean Orange Mum Yellow Light Buff Beige

"Your Guarantee—Our 36 Years of Reputable Service"

J.W. GLENNEY BUILDING MATERIALS LUMBER FUEL

336 North Main Street Tel. MI 9-5253

Open Daily 7 A. M. to 5 P. M., including Wednesday Afternoon and Saturday Until Noon

Member of Both Federal Reserve System Federal Deposit Insurance Corporation

Needs Outnumber Blood Collections

Manchester Memorial Hospital records show that 84 people received 119 pints of blood last month. Only 83 pints of blood were collected at the June visit of the Bloodmobile. Red Cross officials point out how dangerous this situation can be, especially in the case of a major disaster. They are urging the public to donate blood more frequently. The Bloodmobile will be back in Manchester next month.

Vennarts Feted, Wed 40 Years

Mr. and Mrs. Robert Vennart, 142 E. Main St., celebrated their 40th wedding anniversary over the weekend. They were married in 1916 in New York City. The couple has three children and five grandchildren. They are both well and happy. The anniversary was celebrated with a family dinner at home.

Will Be Closed June 29 to July 15

OLLIE'S AUTO BODY & GRINDING SHOP WILL BE CLOSED JUNE 29 TO JULY 15

Insurance Co. The bridegroom attended Manchester High School and worked for the American Legion Home as a groundsman at the Hartford Electric Light Co.

The bride and groom were married at 10 o'clock Saturday morning in St. Bridget's Church. The Rev. Theodore P. Malachuk celebrated the nuptial mass.

The bride wore a white gown with a full skirt and a long train. The groom wore a dark suit with a white shirt and a dark tie.

The ceremony was simple and dignified. The bride and groom were accompanied by their parents and a few close friends.

The reception was held at the home of the bride's parents. The bride and groom are now residing in their new home in North Main St.

White streamers and 200 decorated the American Legion Home where a reception for the bride and groom was held from 12 to 7 p.m.

The bride's traveling costume when leaving on a wedding trip to Florida was a yellow cotton princess style dress with white accessories. The couple will be at home at 32 North St. after July 15.

The bride graduated from Manchester High School just a few days before the wedding.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

The bride and groom are both employed at the Liberty Mutual Building.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a GI today in a case involving a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Washington, July 9 (AP)—The Supreme Court weighed the rights of a man who had been discharged from the military and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Party Ban Looms For Purged Reds

Washington, July 9 (AP)—The Supreme Court today weighed the rights of a man who had been purged from the Communist Party and was seeking to be reinstated. The case is being argued before the court and a decision is expected in the near future.

Court Blocks Release Of Woman in Institute

Hartford, July 9 (AP)—The Supreme Court today blocked the release of a woman who had been confined in a mental institute. The court ruled that the government's actions were unconstitutional.

Supreme Court Weighs Rights Of GI Girard

Russia Wants 2-Year Ban on H-Bomb Tests

(Continued from Page One)
... would consider western demands that such a suspension be linked with a cutoff of nuclear weapons production. But he rejected demands which the West has rejected—that such an agreement contain a renunciation of use of nuclear weapons.

Supreme Court Weighs Rights Of GI Girard

(Continued from Page One)
... in noted, however, that Girard has denied the charges that he had been discharged from the army for desertion. He is now in a situation where a State Department diplomat abroad, engaged by advancing matters, might turn to a Marine and say, "shoot him as he comes over the threshold."

Hebron Patron Saint Remembered At St. Peter's

Hebron, July 9 (Special)—St. Peter's Episcopal Church was the scene of a service to remember the patron saint of the town, St. Peter, on the anniversary of his death.

Sheinwold on Bridge

LEADING THROUGH AN ACE ASSURES DIFFICULT GAME. By Louis Sheinwold
South had the three top spades in today's hand, but he could win only two tricks with them.

Hebron Patron Saint Remembered At St. Peter's

Hebron, July 9 (Special)—St. Peter's Episcopal Church was the scene of a service to remember the patron saint of the town, St. Peter, on the anniversary of his death.

Mansfield Man, 31, Shot by Accident

(Continued from Page One)
... Mansfield, 31, was shot by accident while working on a car in his garage. The bullet struck him in the chest.

Shimanski Named Captain of MFD

Justus Shimanski, 196 Union St., has been selected as the new captain of the Manchester Fire Department. He has served in the department for many years.

1947 Classmates Urged to Write Roger Williams

A member of the Manchester High School class of 1947, living in California, would appreciate hearing from some of his former classmates and getting some news from them.

Jay Rubinow President of Beth Shalom

Atty. Jay E. Rubinow, 60 Pitkin St., was elected president of the congregation of Temple Beth Shalom at its recent annual meeting.

Ellington Reception Slated By Local Church

Ellington, July 9 (Special)—A reception will be held in the Congregational church on Thursday afternoon from 7:30 to 9 p.m.

Big Car Bills Give You Nightmares?

Get the No. 1 Money-Savers
Rambler 6 or V-8

Rambler 6 with overhead set a new all-time NASCAR record, Canada to Mexico, less than 14 1/2 miles per gallon. A 251 HP Rambler Rebel V-8 topped all low-priced V-8's in actual gas mileage in Mobilgas Economy Run—21.82 m.p.g. with Hydramatic. Save! Get big car, big economy.

Lowest-priced Car-Air Conditioning

AMERICAN MOTORS MEANS MORE FOR AMERICANS
Boland Motors, Inc., 369 Center St., MI 3-4079
DeCormier Motor Sales, 24 Maple St., MI 3-8854

FREE PARKING
NEXT TO POPULAR
Arthur Drug Stores

STANERK
ELECTRONICS LABORATORIES
277 BROAD
TELEVISION

PACK YOUR PORTABLE TV
Write fun along on your vacation. Pack a new Stanerak portable TV. Compact—easy to carry.

MANCHESTER DRIVE-IN
TONIGHT AND WED.
CINEMASCOPE
NIGHT PEOPLE
RIVER OF NO RETURN

STARTS THURSDAY
"ISLAND IN THE SUN"

TV PROGRAMS
"Video Everyday"
All Rights Reserved - H. T. Dickenson & Co., Inc.

FOR EXPERT WORKMANSHIP
TURNPIKE AUTO BODY WORKS
184 Middle Turnpike, W. MI 3-7043

BOLAND OIL COMPANY
369 CENTER ST.
Tel. MI 3-6320
24-Hour Burner Service
Call Night Burner Service Only
Call MI 9-2429 or MI 3-4845

MANCHESTER LUMBER, INC.
See us for a complete line of up-to-the-minute house plans.
368 CENTER ST.—MI 3-6144

CHORCHES MOTOR SALES
89 Oakland St., Manchester
Only Authorized DODGE DEALER in Manchester

NORMAN'S, 445 Hartford Rd.
MANCHESTER'S FAVORITE APPLIANCE STORE
PHONE MI 3-1524

Popular SUPER MARKETS

Chuck Roast BEST STEER BEEF Lb. 39¢

Shoulders SHORTSHANK SMOKED Lb. 39¢

Fruit Cocktail POPULAR FANCY 3 no. 2 1/2 cans \$1.00

Dog Food LADDIE BOY 13 1 lb. cans \$1.00

SELECTED FRESH FRUITS AND VEGETABLES

FOR SALADS CASALY PEACHES 2 Lbs. 39¢

FLORIDA SWEET JUICY ORANGES 49¢ Doz.

FRESH PICKED Watercress 23¢ Bch.

SAVE CASH Plus DOUBLE WORLD GREEN STAPLES
Every Wednesday

974 MAIN ST.
Plenty Of Free Parking

WORLD DRIVE-IN
"FACE IN THE CROWD" ANDY GIPPIETH
"WEST POINT STORY" JAMES CAGNEY DOBIE PAISLEY
"WAY TO THE GOLD" CHILDREN'S FAVORITE

Wendy's JOHNNY TRAIN
Technicolor
LUMI EFF
STALMASTER'S NEW YORK PLUS

MANCHESTER TRUST COMPANY
Member FDIC
ALL-AROUND BANKING SERVICE
ALL-CONDITIONED For Your Comfort
369 Center St.
Open 10 to 5

It's easy to save here... where you do your other banking.

Our ONE STOP BANK is a convenient place for busy savers... because they can do all their banking under one roof. Save a little... every time you visit us. Deposits made on or before the 5th of ANY month draw interest from the first.

Fashions for Fall: The Derby Winner

This is the second of five articles in the fall fashion showings this week in New York.

By DOROTHY ROE (AP Women's Editor)
New York, July 9 (AP)—A red, white and blue plaid velvet dinner costume, with shoes to match, added color to the look, routine, and the pale blue bodice is strapless and mirrored. (AP Wirephoto)

Sadlak Condemns Red China Trade

Washington, July 8 (AP)—Rep. Antoni M. Sadlak said tonight that any decision by the United States to relax or lift the embargo on trade with Red China would be the first of "three ugly steps" which would "inevitably follow the other."

Ford wins the battle of the builds

The Fairlane 200 Club Victoria, with Ford Air Conditioning, comes in many medium-priced cars without air conditioning. Cool Test an All-Conditioned Ford as your Ford Dealer!

BUGS BUNNY

Sense and Nonsense

One of his bugs has a warm spot in the heart of Farmer John Nelson, of West Oak, Conn.

CARNIVAL BY DICK TURNER

Screen Star

- ACROSS 14 Screen star 15 Star 16 Screen star 17 Screen star 18 Screen star 19 Screen star 20 Screen star 21 Screen star 22 Screen star 23 Screen star 24 Screen star 25 Screen star 26 Screen star 27 Screen star 28 Screen star 29 Screen star 30 Screen star 31 Screen star 32 Screen star 33 Screen star 34 Screen star 35 Screen star 36 Screen star 37 Screen star 38 Screen star 39 Screen star 40 Screen star 41 Screen star 42 Screen star 43 Screen star 44 Screen star 45 Screen star 46 Screen star 47 Screen star 48 Screen star 49 Screen star 50 Screen star 51 Screen star 52 Screen star 53 Screen star 54 Screen star 55 Screen star 56 Screen star 57 Screen star 58 Screen star 59 Screen star 60 Screen star

Answer to Previous Puzzle

- 1. 1000 2. 1000 3. 1000 4. 1000 5. 1000 6. 1000 7. 1000 8. 1000 9. 1000 10. 1000 11. 1000 12. 1000 13. 1000 14. 1000 15. 1000 16. 1000 17. 1000 18. 1000 19. 1000 20. 1000 21. 1000 22. 1000 23. 1000 24. 1000 25. 1000 26. 1000 27. 1000 28. 1000 29. 1000 30. 1000 31. 1000 32. 1000 33. 1000 34. 1000 35. 1000 36. 1000 37. 1000 38. 1000 39. 1000 40. 1000 41. 1000 42. 1000 43. 1000 44. 1000 45. 1000 46. 1000 47. 1000 48. 1000 49. 1000 50. 1000 51. 1000 52. 1000 53. 1000 54. 1000 55. 1000 56. 1000 57. 1000 58. 1000 59. 1000 60. 1000

OUT OUR WAY BY J. R. WILLIAMS

OUR BOARDING HOUSE with MAJOR HOOPLE

PRISCILLA'S POP

On His Toes BY AL VERMEER

ALLEY OOP

On They GO BY V. T. HAMLIN

COTTON WOODS BY RAY GOTTO

WELL, YOU DON'T FORGET BY ROY CRANE

JEFF COBB

BY PETER HOFFMAN

BUZ SAWYER

BY LANK LEONARD

CAPTAIN EASY

No Luck BY LESLIE TURNER

FRECKLES AND HIS FRIENDS

Reward

MORTY MEKLE

Maybe He's Hungrier BY DICK CAVALLI

THE STORY OF MARTHA WAYNE

Good Advice BY WILSON SCRUGGS

Knowland Says Ike Willing To Alter House Rights Bill

(Continued from Page One)
Knowland said that the bill would not be necessary to amend the constitution.

New Element Discovered by Scientist Team

(Continued from Page One)
Spokesman at Argonne, a U.S. Atomic Energy Commission laboratory, gave this version of the discovery.

Police Arrests

Richard A. Zikus, 18, of Hartford, was arrested on charges of operating a motor vehicle without a license.

Motorists Unhurt In Rt. 15 Crashes

Two minor automobile accidents occurred on Route 15 yesterday, but no one was injured.

Canal Again Blocked

All shipping through the Cape Cod Canal was blocked yesterday by a large ice floe.

Reunion in Paris

Actress Ingrid Bergman and her 19-year-old daughter, Jenny, reunited in Paris.

Court Puts Schendel Back in Assault Suit

The State Supreme Court of Superior Court Judge Thomas E. Tralander today ruled that the plaintiff's case against Schendel should proceed.

30-Year Club Lease Proposed by Mayor

Mayor George A. Turkington proposed a 30-year lease for the town's Globe Hollow land.

Town Spends \$4.5 Million

A report from the town controller showed today that the town of Manchester has spent \$4.5 million in the last 10 months.

Judge Cases In High Court

New London, July 9 (AP)—Superior Court Judge Thomas E. Tralander today took action which was expected to participate in the New London alert on Friday.

Arrives in Formosa

Taipei, July 9 (AP)—A 44-ft girl from Norwich, Conn., arrived on a plane from Formosa today.

About Town

Home Co. No. 2 of the South Manchester Fire Department was assigned a brush fire on Sunday.

ISRAELI REPORTS CLASH

Jerusalem, Israel (AP)—Israeli forces clashed with Arab forces in the West Bank today.

VOODOO SLAYER CHARGED

Manila, Philippines (AP)—A 45-year-old man was charged with the murder of a woman in Manila.

FRESH DANDY

Keep an Uninterrupted Course in Reading—Schaff—FAS Arthur Drug Stores

Selection Party Ban Looms For Purged Reds

(Continued from Page One)
A special session of the President's Council on National Affairs is probably in the air.

Obituary

Funerals
The funeral of William H. Mercer, Sr., was held at 2 o'clock yesterday at the Holmes Funeral Home.

G. J. Conkling Named State's Finance Head

(Continued from Page One)
The high tradition established by the late Commissioner Louglin.

Renters Lose Soil Bank Bill

A committee which administers Federal Farm Crop Programs has recommended that the bill be passed.

Town Not Target In CD Exercise

Connecticut people, about 330,000 in all, have been theoretically evacuated from their homes.

Arrives in Formosa

Taipei, July 9 (AP)—A 44-ft girl from Norwich, Conn., arrived on a plane from Formosa today.

About Town

Home Co. No. 2 of the South Manchester Fire Department was assigned a brush fire on Sunday.

ISRAELI REPORTS CLASH

Jerusalem, Israel (AP)—Israeli forces clashed with Arab forces in the West Bank today.

VOODOO SLAYER CHARGED

Manila, Philippines (AP)—A 45-year-old man was charged with the murder of a woman in Manila.

Average Daily Net Press Run For the Week Ended June 8, 1957 12,540

Manchester Evening Herald

Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau Clear and cool tonight. Low 64. Mostly sunny and mild Thursday. High 74-75.

About Town

The weekly meeting of the Manchester Squadron of the Civil Air Patrol (CAP) will be held at 8:30 p.m. tomorrow at the American Legion Home. After inspection, members will fly to the airport in Bolton for a swim and hot dog supper. Anyone wishing to write to the editor should send their address to the editor, Manchester Evening Herald, 234 N. Main St., Manchester, New Hampshire.

Emergency Doctors

Physicians of the Manchester Medical Assn. who will respond to emergency calls tomorrow morning at the American Legion Home. After inspection, members will fly to the airport in Bolton for a swim and hot dog supper. Anyone wishing to write to the editor should send their address to the editor, Manchester Evening Herald, 234 N. Main St., Manchester, New Hampshire.

Accident Victims Said Improved

David McConnell, 20, of 92 Birch St., still remains on the critical list at Manchester Memorial Hospital although his condition has been reported as good. McConnell was involved in a crash on Center St. June 26, when his car ran off the road and struck a tree. McConnell received undetermined injuries, including a fractured fracture of the left leg and cuts and bruises. A 6-year-old South Windsor boy and his mother, accident victims, are resting comfortably following surgery at the hospital.

Beattie Reports NEA Events At Philadelphia Convention

Charles A. Beattie, president of the Manchester Teachers Assn., is attending the National Education Association's National Convention in Philadelphia. Beattie reported on the convention's activities to the Manchester Teachers Assn. at a meeting held at the American Legion Home. Beattie said that the convention was a success and that the NEA is working to improve education in the United States.

Public School Adult Education Is Holding A Meeting In Connection With The NEA Convention

A meeting of the Public School Adult Education is being held in connection with the NEA convention. The meeting is being held at the Manchester Public School. The purpose of the meeting is to discuss the role of adult education in the community and to share ideas with other educators.

LECLERC FUNERAL HOME

Walter N. Leclerc, Funeral Director, 23 Main Street, Manchester, Call MI 9-5869

DEVELOPING PRINTING KODAK FILM

Quinn's Pharmacy, 76 N. Main St., Manchester, N.H. 03101

WEDNESDAY BREAKFAST SPECIAL

3 Golden Cakes 29c, Arthur Drug Stores

SPECIAL! SMITH'S UPHOLSTERY SHOP

REUPHOLSTERING SLIP COVERS, DRAPERIES. ANY RUG UP TO 12x12 CLEANED FREE. WITH TAYLOR THREE PRICE SET REUPHOLSTERING. 243 N. MAIN ST. MI 9-4888 DAYS MI 9-2997 NIGHTS

"BEFORE LOSSES HAPPEN, INSURE WITH LAPPEN"

John H. Lappen, Inc. Insurers—Realtors. 164 East Center Street—MI 9-5261. Open Thursday Evenings Until 9:00 and Saturdays Until Noon

NOW FOR AN UNDER-WATER SHOT!

Anyone who owns an expensive camera can sympathize with this poor fellow. And if you own such a camera, better see us about a low-cost Camera Floater right away. It will insure you against practically "all risks" of loss or damage.

John H. Lappen, Inc.

INSURERS—REALTORS. 164 East Center Street—MI 9-5261. Open Thursday Evenings Until 9:00 and Saturdays Until Noon

Evening Hours At the "FIRST"

SAVE... BANK... SHOP. THURSDAY AND FRIDAY 6 to 8

FIRST NATIONAL BANK

MANCHESTER, 385 MAIN STREET. Member of FDIC. Federal Deposit Insurance Corporation

State Job to Hold Installation Here

State officers of the Junior Chamber of Commerce will be installed here tomorrow evening. The installation will be held at the American Legion Home. The Junior Chamber of Commerce is a youth organization that provides leadership and service to young people.

Quinn's Pharmacy

76 N. Main St., Manchester, N.H. 03101

8 Friendly, interested service, fair prices and ample stocks make this "Reliable" pharmacy a favorite trading spot for all in the area.

Quinn's Pharmacy, 76 N. Main St., Manchester, N.H. 03101

Family Drug Store

8 Friendly, interested service, fair prices and ample stocks make this "Reliable" pharmacy a favorite trading spot for all in the area.

Family Drug Store, 76 N. Main St., Manchester, N.H. 03101

See...Drive...Own A New CHEVROLET

SWEET, SMOOTH and SASSY (And Low in Price) 1957 Chevrolet DeLuxe 210 Two Door. Complete with radio, heater, defogster, signal lights and foam rubber seat. \$2406.72 DELIVERED

EXTRA HIGH TRADE-IN ALLOWANCE

For Your Present Car. Come In Today For A Real Money-Saving Offer.

150 TWO-DOOR STATION WAGON COMPLETE WITH RADIO, HEATER AND SIGNAL LIGHTS. Delivered \$2593.47

They Cost Less Than Many Late Model Used Cars NEW or USED

You Always Buy Better At Carter's

1955 CHEVROLET 2-Door, Radio, Heater, Power Glide. \$1485

1955 FORD V-8 Fairlane 2-Door, Radio, Heater. \$1495

1955 CHEVROLET V-8 4-Door, Radio, Heater, Power Glide. \$1495

1954 BUICK 2-Door Riviera, Radio, Heater, Dynaflow. \$1595

1953 FORD Convertible, Radio, Heater, Fordomatic. \$995

Public Records

Warranted Deeds: Thelma J. Elliott to Robert W. Taylor and Beverly West, property on Loomis St. Building Permits: To Clarence Mitchell, for additions to a home at 21 Woodland St. Marriage Licenses: Robert Nelson Austin, 32 Battery, 11th Battalion, and Jeanne Lorraine, 32 Hudson St., 11th Battalion. SOCIETY TO MEET: The Ladies Aid Society of Zion Lutheran Church will meet tomorrow at 7:30 p.m. at the church for its missionary meeting.

Eisenhower Accepts Army's New Banner

Washington, July 9 (AP)—President Eisenhower today accepted the Army's new official flag, a colorful White House ceremony. The flag is a modification of the Army's old flag, which was used from 1917 to 1955. The new flag is a white field with a blue canton containing thirteen stars and a blue field containing thirteen stripes.

Plane Mystery Solved but Aid Plea Puzzling

Barstow, Calif., July 9 (AP)—The mystery of a plane crash in the Mojave Desert today was solved, but the aid plea from the pilot's family was puzzling. The plane was a Cessna 441, and the pilot was a man named John Doe. The plane crashed in a desert area, and the pilot was killed. The family is asking for aid to help with the funeral expenses.

Boyott Blocks Vote Today on Hells Canyon

Washington, July 9 (AP)—Democratic backer adroitly blocked a vote on Hells Canyon dam legislation today by staying away from a House Committee meeting. The bill would authorize the construction of a dam on the Snake River in Idaho. The dam would provide hydroelectric power and flood control.

B58 Hustler Fastest Supersonic A-Bomber

By YERN BARTLAND. The Air Force today proudly displayed its first supersonic bomber. The B58 Hustler is a two-engine, delta-wing aircraft that can fly at speeds of up to Mach 2. The aircraft is designed for high-altitude, long-range missions.

New Tokyo Cabinet Organized by Kishi

Tokyo, July 9 (AP)—Japanese Prime Minister Nobusuke Kishi's cabinet today was organized by Kishi. The cabinet includes several new members, including a former member of the Liberal Democratic Party. The cabinet is expected to meet tomorrow.

Miss Connecticut Crowned

Bethany, Conn., July 9 (AP)—Susan B. Anthony was crowned Miss Connecticut today. She is a 19-year-old student at the University of Connecticut. She will represent Connecticut at the Miss America pageant in Atlantic City.

Miss Connecticut Crowned

Bethany, Conn., July 9 (AP)—Susan B. Anthony was crowned Miss Connecticut today. She is a 19-year-old student at the University of Connecticut. She will represent Connecticut at the Miss America pageant in Atlantic City.

News Tidbits

Comptroller's 1.1 billion dollar school construction bill, which is expected to be soon passed by the Legislature. Interior Ministry sources in Paris say there is no chance France will grant political asylum to the Soviet spy, George and Jane Zlatoski.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Kasper Faces All White Jury

By RELEANT MORAN. Knoxville, Tenn., July 10 (AP)—The jury for the Clinton trial was completed today, and it was all white. The trial is the result of a lawsuit filed by a black man against a white man. The lawsuit alleges that the white man discriminated against the black man in the workplace.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Kind Advertisers Assist Herald on Problem of Space

The Herald is bursting at the seams today, and it is the kind advertisers who are helping us to solve our space problem. The kind advertisers are those who place their ads in the Herald. They are helping us to keep the Herald on the ground.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Russell Confers with Eisenhower on Changes in Rights Bill

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Senate Reports Hint Compromise Ahead

Washington, July 10 (AP)—Sen. Russell (D-Ga.) said after a conference with President Eisenhower today that Eisenhower's "mild" bill is not closed to amendments which would clarify the administration's Civil Rights Bill. Russell is a leading conservative Republican senator. He has been a vocal critic of the administration's civil rights policies.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Judge Grants Ellis Custody In Hildy Case

Miami, Fla., July 10 (AP)—Circuit Judge John W. Frank today granted custody of a 5-year-old child to his mother. The child was the subject of a custody dispute between his mother and his father. The father had been granted custody of the child by a lower court.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.

Experts Split on Scope Of Nikita's Real Power

By JOHN H. BIGHTOWER. Washington, July 9 (AP)—U.S. experts are split on the scope of Nikita Khrushchev's real power. Some believe that Khrushchev is a strong leader, while others believe that he is a weak leader. The experts are divided on whether Khrushchev is a true leader or just a figurehead.