

About Town

Five Manchester students at Teachers College of Connecticut in New Britain achieved high honors and honors on the annual degree list for the past academic year.

Support Strong For Cavagnaro, Democrats Say

Democrat Steve Cavagnaro was emerging today as the strongest candidate for chairmanship of the North Park College, Chicago.

Miss Connecticut Pays Visit Here

Miss Susan Elizabeth Lightbown of Fairfield, newly crowned Miss Connecticut, surprised members of the State Junior Chamber of Commerce Wednesday by dropping in on their meeting at the Garden Grove.

Blaze Squeezed In Rubbish Shed

A fire in a rubbish shed on Main Street threatened to spread through the congested Depot Square area last night.

Workers Completing Some Road Oiling

Highway Department employees working in the South End have finished oiling of Main Street, Dan River, and Line St.

FOR Rent

8 and 16 room. Motel Properties in North End. Call 330 Main St. WELDON DRUG CO.

ANNUAL CHICKEN BARBECUE

Buckingham Congregational Church SATURDAY, JULY 27. SERVICING AT 5 P. M., 6 P. M., 7 P. M.

Saturday—Last Day of Manchester Days Specials

in HOUSES, BOYS' and STUDENTS' SHOP. SAVE \$1.75 ON \$6.95 TO \$7.95 VALUES!

REGULAR FIRST QUALITY 30 DENIER FULL FASHIONED SEMI-SHEER NYLON HOSIERY

79c Pair. 3 for \$2.25. \$1.00 ONE SHEER SEAMLESS NYLONS.

SWIM TRUNKS 1/2 PRICE

20% OFF ON BOYS' SHOES. KALI-STEN-IKS or SUNDIAL. FREE PARKING IN REAR OF STORE.

CELEBRATION

CHILDREN'S WOOL COATS 1/2 PRICE. WE GIVE 4th GREEN STAMPS.

Rev. Olson Visits Emanuel Sunday

The Rev. Carl E. Olson and family of Oakdale, Calif., will be in town Sunday and it is expected will attend the 9 a.m. service at Emanuel Lutheran Church.

ICE PLANT OPEN

WEEKDAYS—8 A.M. to 8 P.M. SUNDAYS—8 A.M. to 1 P.M. CRUSHED ICE. BLOCK ICE. ICE CUBES.

30 Towns Hit By 'H-Bombs'

By THE ASSOCIATED PRESS. In theory, Connecticut's 5,208,760 acres or 5,000 square miles lay in devastation today, its remaining citizens still unable to comprehend what had happened.

Pakistan Chief, Ike See Threat In World Reds

Washington, July 12 (AP)—President Eisenhower and Prime Minister Nehru of Pakistan said today that the security of the free world is threatened by the spread of international communism.

Sen. Green Resting In Naval Hospital

Washington, July 12 (AP)—Sen. Green (D-N.H.) is resting in a Naval Hospital today after collapsing during a reception at the White House.

Pope Deplores Men, Morals of East and West

Valencia City, July 12 (AP)—Pope Pius XII, in an encyclical issued today, sharply criticized the materialism of the East and the West, and called for a Christian renewal in the world.

Damage Enormous In Mock Air Raids

Newspapers, Operation Alert, and the Office of Defense Administration (ODA) said today that the damage done by mock air raids in the New York area was enormous.

Reporters Say Talk on N-Test Curbs to Fail

London, July 12 (AP)—Both Soviet and British correspondents covering the U.N. disarmament talks were pessimistic today about any agreement being reached on ending nuclear weapons.

Beck and Son Charged with Grand Larceny

Seattle, July 12 (AP)—The King County grand jury yesterday indicted a father and son, Dave Beck and his son, Dave Beck Jr., on charges of grand larceny.

News Tidbits

Former Lord Mayor of Dublin Robert Bellone refuses offer of job as union organizer in Chicago. Japanese newspapers praise U.S. Supreme Court decision to turn GI's over to Japanese court.

Judge Considers Films As Clinton 15 Evidence

Whether the newsreels show evidence of this is not known. The pictures were made when Clinton was in the city and were shown to a jury.

Democrats Plan Curb on House

House Democrats, angered at a Washington Post editorial, held their first meeting today to discuss a plan to curb the House's power.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

Nikita, Nikolai Swing Through Czech Country

Prague, Czechoslovakia, July 12 (AP)—Nikita Khrushchev and Nikolai Bulganin are expected to swing through Czechoslovakia today.

Saturday Sessions Set for Hoffa Trial

Washington, July 12 (AP)—Federal Judge Charles W. Clark today set Saturday and Sunday sessions for the trial of James Earl Ray.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan IV

Genoa, July 12 (AP)—Aga Khan IV, a handsome 50-year-old Iranian, was seen today in the town of Genoa.

AGAs Khan

BUGS BUNNY

Sense and Nonsense

Norman—Does your brother like to play collegiate football? Perry—No, but he wants to be able to get good marks in the games when he graduates.

STOCK MARKET

St. Louis 47 32 355

WHEELS

Chicago 44 38 357 2

PHILADELPHIA

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

PITTSBURGH

44 38 357 2

CHICAGO

44 38 357 2

OUR BOARDING HOUSE

OUR BOARDING HOUSE with MAJOR HOOPLE. BY J. R. WILLIAMS. A cartoon strip about a boarding house.

ALLEY OOP

ALLEY OOP. BY V. T. HAMLIN. A cartoon strip about a man in an alley.

LONG SAM

LONG SAM. BY AL CAPP and BOB LUBBERS. A cartoon strip about a man named Long Sam.

JEFF COBB

JEFF COBB. BY PETER HOFFMAN. A cartoon strip about a man named Jeff Cobb.

CAPTAIN EASY

CAPTAIN EASY. BY LESLIE TURNER. A cartoon strip about a man named Captain Easy.

MORTY MECKLE

MORTY MECKLE. BY DICK CAVALLI. A cartoon strip about a man named Morty Meckle.

Seward's Folly

Seward's Folly. A crossword puzzle with clues and answers.

PRISCILLA'S POP

PRISCILLA'S POP. BY AL VERMEER. A cartoon strip about a man named Priscilla's Pop.

BUZ SAWYER

BUZ SAWYER. BY ROY CRANE. A cartoon strip about a man named Buz Sawyer.

MICKY FINN

MICKY FINN. BY LANK LEONARD. A cartoon strip about a man named Micky Finn.

FRECKLES AND HIS FRIENDS

FRECKLES AND HIS FRIENDS. BY MERRILL BLOSSER. A cartoon strip about a man named Freckles.

THE STORY OF MARTHA WAYNE

THE STORY OF MARTHA WAYNE. BY WILSON SCRUGGS. A cartoon strip about a woman named Martha Wayne.

THE STORY OF MARTHA WAYNE

THE STORY OF MARTHA WAYNE. BY WILSON SCRUGGS. A cartoon strip about a woman named Martha Wayne.

THE STORY OF MARTHA WAYNE

THE STORY OF MARTHA WAYNE. BY WILSON SCRUGGS. A cartoon strip about a woman named Martha Wayne.

Yanks Open Four Game Margin over Chicago Sox

Gas House Gang Host to Suffield

Gomes Stops Perez in Sixth Round of Bout

Do You Recognize This Fella?

Bayer Cards 64 Round, Leads by Three Strokes

Pros Take Hoad in Stride; Australia Won't Miss Him

Argentina Driver Gets Cash Offer

Money Touch

MOTHERS COOKING

Win 24 of Last 28 Games to Pull Away

Ted Williams Ranks Eighth in RBI Parade

Priscilla's Pop

Do You Recognize This Fella?

Bayer Cards 64 Round, Leads by Three Strokes

Pros Take Hoad in Stride; Australia Won't Miss Him

Argentina Driver Gets Cash Offer

Money Touch

MOTHERS COOKING

Win 24 of Last 28 Games to Pull Away

Ted Williams Ranks Eighth in RBI Parade

Priscilla's Pop

Do You Recognize This Fella?

Bayer Cards 64 Round, Leads by Three Strokes

Pros Take Hoad in Stride; Australia Won't Miss Him

Argentina Driver Gets Cash Offer

Money Touch

MOTHERS COOKING

Win 24 of Last 28 Games to Pull Away

Ted Williams Ranks Eighth in RBI Parade

Priscilla's Pop

Do You Recognize This Fella?

Bayer Cards 64 Round, Leads by Three Strokes

Pros Take Hoad in Stride; Australia Won't Miss Him

Argentina Driver Gets Cash Offer

Money Touch

MOTHERS COOKING

Table with columns for National League, American League, and various teams like St. Louis, Philadelphia, etc.

Win 24 of Last 28 Games to Pull Away

New York, July 13 (AP)—Unimagineable bunch these New York Yankees. They changed a few names in the cast every now and then, even got into a bit of a scramble for the American League lead one in a while—but day by day, they have pulled away from the pack.

Ted Williams Ranks Eighth in RBI Parade

Detroit, July 13 (AP)—Ted Williams, out of the lead in the RBI parade, has reached another plateau in his career. The Red Sox slugger has driven in 1,000 runs.

Priscilla's Pop

Priscilla's Pop. BY AL VERMEER. A cartoon strip about a man named Priscilla's Pop.

Do You Recognize This Fella?

Do You Recognize This Fella? A cartoon strip about a man named Do You Recognize This Fella?

Bayer Cards 64 Round, Leads by Three Strokes

Bayer Cards 64 Round, Leads by Three Strokes. A cartoon strip about a man named Bayer Cards.

Pros Take Hoad in Stride; Australia Won't Miss Him

Pros Take Hoad in Stride; Australia Won't Miss Him. A cartoon strip about a man named Pros Take Hoad.

Argentina Driver Gets Cash Offer

Argentina Driver Gets Cash Offer. A cartoon strip about a man named Argentina Driver.

Money Touch

Money Touch. A cartoon strip about a man named Money Touch.

MOTHERS COOKING

MOTHERS COOKING. A cartoon strip about a man named Mothers Cooking.

Wanted LESSEE OPERATOR FOR A NEW CITIES SERVICE completely modern station now being constructed at West Middle Turnpike and Adams Street, built by Jim McDermott at American Coal Co., Hartford, CT. JA 2-8181

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

The Weather Forecast for U. S. Weather Bureau Fair, cloudy tonight. Low near 60, Tuesday mostly sunny, continued mild, high near 80.

About Town

Manchester Auxiliary Police will have a water safety demonstration Monday night at 7 o'clock at the Goodrich's cottage, Bolton Lane.

Heard Along Main Street

Some of the things heard along Main Street and on some of Manchester's side streets, Tuesday.

Business Bodies

Three Manchester men plan to attend a floor covering seminar run by the Connecticut Floor Covering Club July 15 in Hartford.

Two Men Injured In Cycle Accident

Two men on a motorcycle received minor injuries after their cycle failed to make a curve on Birch Mt. Rd. and went into the woods striking two trees.

Embargo Held Aid To China

Hong Kong, July 15 (AP)—Red China boasted today that the U.S.-sponsored trade embargo had contributed to her economic independence and strengthened her ties with the Communist camp.

Nikita Says Arms Talks 'Go Badly'

Prague, Czechoslovakia, July 15 (AP)—Soviet Communist party chief Nikita S. Khrushchev told a crowd in industrial Pilsen (Pilsen) today that "so far things are going badly" in the London disarmament talks.

'Pentomic' Force Set For Korea

Washington, July 15 (AP)—The Army is beginning this month to reorganize one of its two divisions in Korea into the streamlined "Pentomic" organization for atomic age warfare.

Jury Told Of Remarks By Kasper

By BELMAN MORIN Knoxville, Tenn., July 15 (AP)—A jury today heard evidence of threats, tension and terror after Negro students in several schools in the high school in the little Tennessee town of Clinton last week.

'Diablo' No Longer A Dud

This is the rebirth from the AEC's wretched nuclear detestation in the current case. The shot was fired from a 500-foot tower at Yucca Flats in the pre-dawn hours today.

Ike Flies in Copter To Secret CD Post

Newport Operation Alert, July 15 (AP)—President Eisenhower flew by helicopter to a secret "Command Post" today to help top officials test the nation's ability to recover from a mythical H-bomb attack.

270 Reported Lost in Wreck Of Soviet Ship

Tsarsyn, July 15 (AP)—Soviet officials today reported that 270 people were drowned when a Russian fishing vessel was wrecked yesterday in the Chukchi Sea.

Fire Guts Tenement House

Members of 15 families escaped unharmed but homeless last night as a fierce general alarm was raised through a dusty, wood-filled tenement building in New York City.

Fight Compromise, Rights Force Urged

Washington, July 15 (AP)—Sen. McNamara (D-Mich.) today urged a compromise between the Civil Rights bill and the House bill.

PINE PHARMACY 664 CENTRAL ST. - 311 8-914 OPEN ALL DAY SUNDAY

OPEN TO ALL DAY 10 p.m. EVERY MONDAY, TUESDAY, FRIDAY

Manchester SAVINGS and LOAN Association 1307 Main Street, Manchester

OPEN ALL DAY MONDAY FAIRWAY 975 MAIN ST. MI 3-1212

ICE PLANT OPEN WEEKDAYS - 8 A.M. to 8 P.M. SUNDAYS - 8 A.M. to 1 P.M.

THE ARMY and NAVY BINGO EVERY SAT. NIGHT - NEW TIME 8:00 P.M.

Watch and Jewelry REPAIRING Resonance Prices - 2 Watch Makers Up to \$20.00 for Your Old Watch

F. E. BRAY 737 MAIN ST. 40 YEARS A MANCHESTER JEWELER

NOTICE OPTICAL Style Bars WILL BE CLOSED MONDAYS DURING JULY AND AUGUST

WET WASH \$1.00 MORIARTY BROS. 301-313 CENTER STREET

Do you like to travel? If you are single, a high school graduate and between 20 and 25, there is a splendid opportunity for you.

PETER THE TAILOR (Successor To Archie The Tailor) 405 CENTER ST. TEL. MI 4-833

AMERICAN AIRLINES and Mom, bring home some DAIRY QUEEN

DAIRY QUEEN NO. 1 297 MIDDLE STREET. DAIRY QUEEN NO. 2 101 WELLS STREET

WESTOWN PHARMACY 630 HARTFORD RD. - 311 8-946 OPEN ALL DAY SUNDAY

Foreign Aid Bill Debate House Told Soviet Shift Doesn't End Red Threat

Police Identify Corpse in Truck

Dates Aga Khan Jane Conroy O'Reilly, St. Louis debutante, has been dating Prince Karim, the new Aga Khan.

Thinking about a Swimming Pool? Swimming adds so much fun to life for you and your family.

News Tidbits Cut from AP Wires One North African soldier killed and another wounded in fighting following Battle Day celebration in Paris.

Knowland's Rights Push Seen Move in '60 Race

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

WET WASH \$1.00 MORIARTY BROS. 301-313 CENTER STREET

Knowland's Rights Push Seen Move in '60 Race

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.

AGA KHAN PLEDGES LIFE AGA Khan IV pledged his life today to the service of his 30 million Moslem subjects.