

Golf Club Lease Issue In Subcommittee's Lap

A lease proposal for the Country Club drawn up by Town Council Charles R. Crockett, was referred to the Board of Directors subcommittee on a meeting of the Board of Directors last night.

The subcommittee will report to the Board of Directors on the lease proposal. The lease included such points as rights to terminate restrictions on use, provisions for creating the lease with several water, etc., and compliance with law.

In referring the matter to the subcommittee headed by Mayor Harold A. Turkington, the Board of Directors expressed their belief that the club's present lease expires Sept. 30.

Some of the directors favored offering the club a 20 to 30-year lease of property on the east side of S. Main St. and a shorter-term lease of land on the west side.

It was pointed out that the club was building on land which it did not own. It is reported that the club has developed new holes, and said that if a lease were granted, it would be on a long-term basis.

It was pointed out that the club was building on land which it did not own. It is reported that the club has developed new holes, and said that if a lease were granted, it would be on a long-term basis.

It was pointed out that the club was building on land which it did not own. It is reported that the club has developed new holes, and said that if a lease were granted, it would be on a long-term basis.

It was pointed out that the club was building on land which it did not own. It is reported that the club has developed new holes, and said that if a lease were granted, it would be on a long-term basis.

Gunman Faces Life Paralysis From Wounds

On with a spray gun," one official said. Meanwhile, investigators from the Civil Aeronautics Board (CAB) and Federal Bureau of Investigation examined the piece of ammunition which had exploded in the cause of the blast.

The Democratic Director told the directors that an architect was now making sketches showing a new building for the club. The Board agreed that any decision would be postponed until the architect's plans are ready.

My name is George Leland," he told the politicians as he lay in a gutter between two parked cars. "For the last of Long Island, please put one through my head and end it all."

Neither Cheeseman nor Anderson had recognized him as a Long Island fugitive. Leland required his nickname because he had been a police trap set in West Babylon, Long Island, his mother, home, a few days after his Baldwin escape.

Officers stalked out at the home captured Leland's "Bye-bye" pregnant wife, Lillian, but her capture was a failure. Leland was taken to the hospital and died.

My name is George Leland," he told the politicians as he lay in a gutter between two parked cars. "For the last of Long Island, please put one through my head and end it all."

Neither Cheeseman nor Anderson had recognized him as a Long Island fugitive. Leland required his nickname because he had been a police trap set in West Babylon, Long Island, his mother, home, a few days after his Baldwin escape.

Officers stalked out at the home captured Leland's "Bye-bye" pregnant wife, Lillian, but her capture was a failure. Leland was taken to the hospital and died.

Sheinwold on Bridge

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

By Alfred Sheinwold. South dealer. Both sides vulnerable. NORTH: A K Q 10 9 8 7 6 5 4 3 2. WEST: A K Q 10 9 8 7 6 5 4 3 2. SOUTH: A K Q 10 9 8 7 6 5 4 3 2. EAST: A K Q 10 9 8 7 6 5 4 3 2.

Two Ways to Dispose Of Macri Murder Case

Macri's attorney will file a motion for summary judgment. The court will decide whether the case should go to trial or be disposed of summarily.

The court will decide whether the case should go to trial or be disposed of summarily. The attorney will file a motion for summary judgment.

The court will decide whether the case should go to trial or be disposed of summarily. The attorney will file a motion for summary judgment.

The court will decide whether the case should go to trial or be disposed of summarily. The attorney will file a motion for summary judgment.

The court will decide whether the case should go to trial or be disposed of summarily. The attorney will file a motion for summary judgment.

The court will decide whether the case should go to trial or be disposed of summarily. The attorney will file a motion for summary judgment.

The court will decide whether the case should go to trial or be disposed of summarily. The attorney will file a motion for summary judgment.

The court will decide whether the case should go to trial or be disposed of summarily. The attorney will file a motion for summary judgment.

FCC Decides For Deme in Radio Fight

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

The Federal Communications Commission has ruled in favor of Deme in a radio fight. The decision was based on the facts of the case.

Rockwell-Vernon Firemen Organize Canvass To Pay for Resuscitator

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

The Rockwell-Vernon firemen have organized a canvass to raise money for a resuscitator. The firemen are determined to get the equipment for their station.

Humphrey Moves Get Underway Blasts Jury Trial Issue

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Humphrey's moves to get under way. He has blasted the jury trial issue. Humphrey is determined to get his case resolved quickly.

Hoffa Emerges As Strong Man For Beck Post

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Hoffa has emerged as a strong man for the Beck post. Hoffa's leadership and skills are being recognized by his peers.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Helene Rubenstein Cosmetics, featuring various beauty products and services.

Advertisement for Hartford Drive-In Theatre, listing movies and showtimes.

Advertisement for Eastwood Theatre, listing movies and showtimes.

Advertisement for Don Willis Garage, offering auto repair and maintenance services.

Advertisement for Norman's, offering a variety of goods and services.

Advertisement for Wm. Dickson & Son, offering painting and decorating services.

Advertisement for Shady Glen Dairy Farm, offering fresh milk and dairy products.

Advertisement for Shady Glen Dairy Farm, offering fresh milk and dairy products.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Advertisement for Weldon's Monthly News, featuring a message from 'Your Pharmacist' and information about health and medicine.

Sense and Nonsense

Mother—Where is Jimmy this afternoon? Dad—If he knows as much about...

CARNIVAL

Ocean Gateway

Table with columns for 'ACROSS' and 'DOWN' containing crossword puzzle clues.

One Thought in Mind

Detroit's Jim Bunning Opens Leading Yanks

New York, July 27 (AP)—For the moment, anyway, it looks as if all the contenders in that fantastic National League pennant brawl are a bunch of 'Old Pros'...

Bums Drop to Fourth, Other Contenders Win

St. Louis Cardinals gave way to the New York Yankees in a 3-2 tilt Saturday night at Yankee Stadium...

Legion Plays at Nebo, Oilers in New Britain

Coach Ronnie Daigle and his American Legion Junior baseball team will play at home tomorrow afternoon...

OUR BOARDING HOUSE

Our neighbor up the street was going over the check stub of his wife's bank account and asked: 'Hubby—What's this "One puller" for? I don't want to be a cheapskate, but isn't that a lot of money for a puller?'

PRISCILLA'S POP

Small Comfort

Is Yankee's Berra in Slump Or Starting to Come Apart?

New York—N.E.A.—Yogi Berra and this highlights the kind of mental agony a post in the Yankee dugout and out in the field...

These Are Teammates?

Catcher Hal Smith and Third Baseman Eddie Kasko of the St. Louis Cardinals...

Miteff Stops Mederos; Champ Pronounced Fit

Washington, July 27 (AP)—Arlington's Miteff stopped Mederos in a nationally televised brawl at Capital Arena last night...

Draft Methods Hit by Lopez

Baltimore, July 27 (AP)—Major League Baseball players today attacked a limited list of 40 players...

OUR BOARDING HOUSE

Our neighbor up the street was going over the check stub of his wife's bank account and asked: 'Hubby—What's this "One puller" for?'

COTTON WOODS

BUZ SAWYER

Bay State Fighter in Poor Condition

Springfield, Mass., July 27 (AP)—Lightweight Bobby Courchesne, who suffered a skull fracture in a fight last Monday...

Tracy Closes Season Today

Chicago, July 27 (AP)—Arlington's Tracy closed a 31-day handicap race season today...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

OUR BOARDING HOUSE

Our neighbor up the street was going over the check stub of his wife's bank account and asked: 'Hubby—What's this "One puller" for?'

MICKY FINN

Teams with No Bench

Hooper, Conn., July 27 (AP)—In the late 1890s the baseball championship of St. Louis Valley was held by the Hooper team...

NEW LONDON WATERFORD SPEED BOWL \$500 Match Race

NEW LONDON WATERFORD SPEED BOWL \$500 Match Race 8:30 TONIGHT 10 TOP DRIVERS BATTLE FOR \$500

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

OUR BOARDING HOUSE

Our neighbor up the street was going over the check stub of his wife's bank account and asked: 'Hubby—What's this "One puller" for?'

PRECKLES AND HIS FRIENDS

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

OUR BOARDING HOUSE

Our neighbor up the street was going over the check stub of his wife's bank account and asked: 'Hubby—What's this "One puller" for?'

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

OUR BOARDING HOUSE

Our neighbor up the street was going over the check stub of his wife's bank account and asked: 'Hubby—What's this "One puller" for?'

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

Truly Amateur Publix Poor Man's Golf Show

Hershey, Pa. (N.E.A.)—Another day of the Public Links—Ed Furber's 18th Open champion...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

THE SCOREBOARD

Table with columns for 'AMERICAN LEAGUE' and 'NATIONAL LEAGUE' showing game results and scores.

INTERNATIONAL LITTLE LEAGUE

Centerfielder Rick Paquette of the Hartford Little League...

REG LEAGUE

For the second time this season Dave Brock finished in the league...

Waterford Card

New London, July 27—A big five hundred dollar special match race between the top 10 drivers at the Waterford Card...

MIDGET FOOTBALL LEAGUE APPLICATION form with fields for name, age, address, and date of birth.

Average Daily Net Press Run For the Week Ended June 8, 1967 12,540

Manchester Evening Herald Manchester—A City of Village Charm

The Weather Forecast of U. S. Weather Bureau Chance of scattered showers to night. Low in mid 60s. Tuesday, scattered showers and thunder showers in afternoon and evening. High near 80.

About Town

Fremont of the 8th District Fire Department will hold a Department meeting Monday at 7:30 p.m. at the fire headquarters, Main and Hilliard Sts.

Heard Along Main Street

Nothing to Mabelstun There are four beautiful tennis courts on E. Center St. in the high school grounds.

Heads Committee

Anna French, head of the Manchester Public Libraries, has been named chairman of the Committee on Public Library Standards of the American Library Assn.

Area Youths Win Awards At 4-H Week

Storia, July 27 (Special)—Twelve area youth winners were top blue ribbon winners yesterday in demonstration contests during the first day of judging in the 4-H Week held at the University of Connecticut.

DOROTHY GRAY COSMETICS

"We Deliver" Arthur Drug Stores

GENERAL TV SERVICE

Days \$2.95 A Call Night \$1.95 TEL. MI 3-8483

ChargePlan

MEMBER ChargePlan

PINE PHARMACY

101 Center St.—Tel. MI 3-8214

PINE LENOX PHARMACY

230 E. Center St.—MI 3-8386

Non-Stop Haircut

A young man in the area objects very strongly to having his mother cut his hair.

How to Make Friends

A newcomer in town stopped at a Main St. service station last Sunday afternoon with the hopes of meeting a friend from his former home town.

Norman's

445 HARTFORD RD. HEADQUARTERS for SALES and SERVICE

GARDNER FALLS HOME

6-ROOM RANCH HOME 1333 MAIN ST. HARTFORD, CONN.

Don't Throw 'em Away, Save 'em

You can get many extra miles of wear in those shoes if you bring them to us for repair.

SAM YULYES

Now At 23 Years Old! Open 1 A.M. to 8 P.M.—Open All Day

MONDAY ONLY MEN'S FAMOUS MAKE

T-SHIRTS 2 for \$1.00 REGULAR 75c each

SHORTS 3 for \$1.66

Regular 3 for \$2.50

SHOP MONDAY AND SAVE

WORLD GREEN STAMPS

FAIRWAY

975 MAIN ST.

Watch and Jewelry REPAIRING

Responsible Prices—2 Watch Makers 25 to 35 Years—Free Old Watches

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Open to 5 p.m.

EVERY MONDAY, TUESDAY, FRIDAY

ICE PLANT OPEN

WEEKDAYS—8 A.M. to 8 P.M. SUNDAYS—8 A.M. to 1 P.M.

L. T. WOOD CO.

51 BISSELL STREET—PHONE MI 3-1129

Treasury Job Now in Hands Of Anderson

Washington, July 26 (AP)—Robert R. Anderson took over the job of Secretary of the Treasury today, secured by President Eisenhower.

West Bars Arms Pact Blocking United Reich

Brussels, July 26 (AP)—The United States and West Germany today blocked a proposed arms pact between West Germany and the Federal Republic of Germany.

COMMUNITY PRESS

211 NORTH MAIN ST. CLOSED

ED'S SIGN CO.

Now Located At 79 Charter Oak St.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Asinford Lake ACTION!

There's Plenty of It At

Which TORO is best for you?

Choose right from the world's most complete line!

DAIRY QUEEN

DAIRY QUEEN NO. 1 300 HARTFORD RD. Owned and Operated By ALLAN R. COE JR.

DAIRY QUEEN

DAIRY QUEEN NO. 2 307 MAIN ST., WEST Owned and Operated By AL ELLIN

Capitol Equipment Co.

38 MAIN ST. — MI 3-7958

THE ARMY AND NAVY BINGO

EVERY SAT. NIGHT—NEW TIME 8:00 P.M.

Dulles Off To Rescue Arms Talk

London, July 26 (AP)—Secretary of State Dulles was flying to London today to take a personal hand in the stalled Eisenhower disarmament talks.

PLEASE NOTE! OUR OFFICE WILL BE CLOSED AT NOON ON SATURDAYS

DURING JULY AND AUGUST EMERGENCY SERVICE AVAILABLE PHONE MI 9-4539

Fogarty Brothers, Inc.

319 BROAD STREET Coal...Coke...Fuel Oil...Oil Burners

NORMAN'S

445 HARTFORD RD. HEADQUARTERS for SALES and SERVICE

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Showers Ahead

Hartford, July 26 (AP)—Five inches of rain is forecast for Saturday.

State Employs Big CD Pump To Save Crops

BY THE ASSOCIATED PRESS Connecticut today pressed the Civil Defense equipment into an experiment for bringing water to rain-soaked fields.

Car Turns Amphibious on Bissell St.

Throwing spray like a speedboat, a motorboat through hub cap deep water on Bissell St. at the height of 21 inches.

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Know and Sees Unsettled Of Jury Trial Cause

Washington, July 26 (AP)—Sen. Knowland (R-Calif.) said today supporters of the anti-racial jury trial amendment.

State Employs Big CD Pump To Save Crops

BY THE ASSOCIATED PRESS Connecticut today pressed the Civil Defense equipment into an experiment for bringing water to rain-soaked fields.

Car Turns Amphibious on Bissell St.

Throwing spray like a speedboat, a motorboat through hub cap deep water on Bissell St. at the height of 21 inches.

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Know and Sees Unsettled Of Jury Trial Cause

Washington, July 26 (AP)—Sen. Knowland (R-Calif.) said today supporters of the anti-racial jury trial amendment.

State Employs Big CD Pump To Save Crops

BY THE ASSOCIATED PRESS Connecticut today pressed the Civil Defense equipment into an experiment for bringing water to rain-soaked fields.

Car Turns Amphibious on Bissell St.

Throwing spray like a speedboat, a motorboat through hub cap deep water on Bissell St. at the height of 21 inches.

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Know and Sees Unsettled Of Jury Trial Cause

Washington, July 26 (AP)—Sen. Knowland (R-Calif.) said today supporters of the anti-racial jury trial amendment.

State Employs Big CD Pump To Save Crops

BY THE ASSOCIATED PRESS Connecticut today pressed the Civil Defense equipment into an experiment for bringing water to rain-soaked fields.

Car Turns Amphibious on Bissell St.

Throwing spray like a speedboat, a motorboat through hub cap deep water on Bissell St. at the height of 21 inches.

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Know and Sees Unsettled Of Jury Trial Cause

Washington, July 26 (AP)—Sen. Knowland (R-Calif.) said today supporters of the anti-racial jury trial amendment.

State Employs Big CD Pump To Save Crops

BY THE ASSOCIATED PRESS Connecticut today pressed the Civil Defense equipment into an experiment for bringing water to rain-soaked fields.

Car Turns Amphibious on Bissell St.

Throwing spray like a speedboat, a motorboat through hub cap deep water on Bissell St. at the height of 21 inches.

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Know and Sees Unsettled Of Jury Trial Cause

Washington, July 26 (AP)—Sen. Knowland (R-Calif.) said today supporters of the anti-racial jury trial amendment.

State Employs Big CD Pump To Save Crops

BY THE ASSOCIATED PRESS Connecticut today pressed the Civil Defense equipment into an experiment for bringing water to rain-soaked fields.

Car Turns Amphibious on Bissell St.

Throwing spray like a speedboat, a motorboat through hub cap deep water on Bissell St. at the height of 21 inches.

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.

Know and Sees Unsettled Of Jury Trial Cause

Washington, July 26 (AP)—Sen. Knowland (R-Calif.) said today supporters of the anti-racial jury trial amendment.

State Employs Big CD Pump To Save Crops

BY THE ASSOCIATED PRESS Connecticut today pressed the Civil Defense equipment into an experiment for bringing water to rain-soaked fields.

Car Turns Amphibious on Bissell St.

Throwing spray like a speedboat, a motorboat through hub cap deep water on Bissell St. at the height of 21 inches.

Released Offender Held for 2 Deaths

Brookline, Mass., July 26 (AP)—A released offender held in nearby Brookline, was found Saturday night and partially charred—yanked a Sunday.

Omani Troops 43 Killed, 500 Hurt In Mexican Quake

Managua, Nicaragua, July 26 (AP)—Omani troops and their families were killed and injured in a major earthquake in Mexico today.

Moderates Get Dramatic Win In Argentina

Buenos Aires, July 26 (AP)—Moderate parties scored a dramatic election victory yesterday for the first time in the Argentine.

News Tidbits

Three butchers and an alleged fence accused of blocking \$10,000 worth of stolen goods from New York.

Emphasis on Sex Appeal

Paris, July 26 (AP)—Short skirts and slinky dresses were the fashion at the Paris show.

Price of Aluminum Up Penny a Pound

Pittsburgh, July 26 (AP)—The price of aluminum today hit the one cent point, a 10-cent advance from 9.90 cents a pound.

Racial Outbursts Injure 35 Persons

Chicago, July 26 (AP)—Two hundred policemen patrolled Chicago's South Side today to prevent outbreaks of racial disturbances.