

Average Daily Net Press Run For the Week Ended July 27, 1957 12,002

MANCHESTER, CONN., TUESDAY, AUGUST 13, 1957

(Classified Advertising on Page 13)

PRICE FIVE CENTS

About Town

The Red Men's Club softball tournament will begin Sept. 10...

Members of the 8th District Fire Department are reminded that the house-to-house canvass of district homes...

Miss Linda Ryan, Arlington Heights, Ill., is the guest of Mrs. and Mrs. Samuel Swain, 76 Cottage St.

Mistakenly Tribe, No. 55, BORM, will meet tonight at 8 o'clock in Tucker Hall.

Services

That Interpret The Wishes Of The Family JOHN B. BURKE FUNERAL HOME

TELEPHONE MI 5-8885 25 EAST CENTER ST. AMBULANCE SERVICE

NOTICE

HARRIETT'S BEAUTY SALON 125 CENTER ST. WILL BE CLOSED FOR VACATION AUGUST 12 TO AUGUST 18 REOPEN AUG. 19

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. Work done while you wait—write you shop.

SAM YULYES

Now At 23 Oak St. Just A Step From Main Street—In Front Of Parcel Parking. Open 7 A.M. to 6 P.M.—Open All Day Monday.

WILLIAM P. QUISH Funeral Home

225 MAIN ST. YEAR-ROUND AIR CONDITIONING

So Fashion-Right for Your Kitchen

The Elegant Sheer Look

NEW 1957 FRIGIDAIRE

See us for extra large trade-in allowances.

BURTON D. PEARL

Appliance and Furniture Center 649 MAIN STREET Where Service Is Understood

the question?

"What is the ONE most important reason why you changed to Bantley?"

"People, yes. Bantley folks or not. Whether it's a burner service man, or an oil delivery driver, or the bookkeeper... they treat you courteously and... intelligently. They all seem to take pride in doing a good job."

Bantley would like to serve you. Just phone MI 9-4698 or TR 5-2271... today.

DELCO-HEAT

"Our Reputation Is Your Assurance"

331 MAIN STREET MANCHESTER, CONN. Telephone MI 9-4595—Rockville—Phone TR 5-3271

The Pre-Cana Conference will be held at the Church of the Assumption...

Samuel G. Swain, son of Mr. and Mrs. Samuel Swain, 76 Cottage St., is spending a 20-day vacation at his home...

Pvt. Norman H. Miner, 21, son of Mr. and Mrs. F. J. Miner, 20 Campfield Rd., recently was graduated from the Army's eight week automotive maintenance school at Ft. Charter, Ark. He is a graduate of Manchester High School.

William M. Porter, son of Mr. and Mrs. William Porter, 20 Millford Rd., has completed nine weeks of training at the U.S. Naval Training Center, Bainbridge, Md. He is spending a 14-day leave with his parents before returning to the ship.

Army Specialist A.C. Harvey, E. Barrette Jr., son of Mr. and Mrs. Harvey Barrette, 423 E. Middle Towne, was recently assigned to the Tokyo Army Hospital in Japan. Specialist Barrette entered the Army in January 1953 and was sent to the Far East in June 1956.

Marine Pfc. John D. Sullivan, son of Mr. and Mrs. Raymond J. Sullivan Jr., 5 Broad St., is taking part in "Operation Trade Winds" a 5-day amphibious sea and air assault in the Hawaiian Islands. The operation which is scheduled for August 12 and 13, will be a surprise attack in landing place on Barking Sands, Kauai.

The Manchester Squadron of the Civil Air Patrol (CAP) will well represented at the weekend end campout held at Salem.

Airport by the Eastern Connecticut Group. Members of the New London, Norwich and Mystic Squadrons were also present.

Saturday, after registration and lunch, rifle instruction and practice was held. The rifle range was under the supervision of W. O. Frederick, instructor, drill instructor of the local unit.

The instruction of State Line Sport Jumping planned for Sunday had to be cancelled because of weather conditions.

The cadets were given orientation flights. The planes were flown by Sgt. Arthur D. Mann and Capt. Otto Krause of the Group Staff.

Capt. Robert Perry of Wing Staff, Capt. Ronald G. Parry, Capt. Donald W. Hadden and Lt. Theodore W. Smith of the Manchester Squadron, Lt. Theodore W. Smith of the Manchester Squadron, Lt. Theodore W. Smith of the Manchester Squadron, Lt. Theodore W. Smith of the Manchester Squadron.

A semi-formal dance for members and guests on Saturday, Sept. 14, will conclude the 8-day program.

General co-chairman of the semi-formal dance, Foster H. Williams and Charles J. Nichols, have scheduled a meeting of all sub-committee members for a night at 7:30 p.m. at the new home for planning details of the individual events.

Accounts of the dance are being accumulated before 1948.

The second dance, which was in the witness chair of the Senate records investigation committee.

A big 238 pounds - voluble man, Dorcia investigated committee members for as the committee turned to his personal financial affairs. He had a \$25,000 financial statement.

As he has handled union money, Dorcia said he never made a financial report to the union members, because the A.I.W. constitution required only a report to the union's president. Dorcia stated he recently stepped down from that post.

Chairman McCallan (D-Ark) revealed that it is a lame constitution. "I think I would remember that Dorcia's body retained 70 pounds an accounting to all that the constitution required," he said, adding that in this case "all meant heat."

Dorcia said he was the only person who knew that he (Dorcia) had the box of cash at union headquarters, hidden under a heap of papers on a shelf in the office of joining Dorcia.

Dorcia said he saw "the object in question" on the night he was arrested.

Plan on the best heating... automatic oil heat and clean-burning Mobilheat!

Make your home a more comfortable home with safe, dependable automatic oil heating and new clean-burning Mobilheat! Here's the entirely new fuel oil that actually cleans as it heats.

Clean-burning Mobilheat gives new heat just put on!

CALL MITCHELL 3-1335 FOR TOP QUALITY SILENT GLOW OIL BURNERS

MORIARTY BROTHERS 315 CENTER ST. MANCHESTER

Evening Hours At the "FIRST"

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

Dedication Week For New Home Set by K of C

The formal opening of the new home of the Knights of Columbus, No. 573, Knights of Columbus, at 122 Main St., will take place Saturday, Sept. 7. Announcement was made today by the co-chairman of the dedication, Bernard M. Fogarty...

This affair will initiate activities covering a week, and a day celebration of the dedication of the new \$70,000 building.

Dedication ceremonies will be held on Friday, Sept. 13, in the new auditorium. Other events scheduled include an open house for members of neighboring K of C units, a program honoring the grand knights of the Council and K of C nights have been made available for affairs scheduled by the Council.

A semi-formal dance for members and guests on Saturday, Sept. 14, will conclude the 8-day program.

General co-chairman of the semi-formal dance, Foster H. Williams and Charles J. Nichols, have scheduled a meeting of all sub-committee members for a night at 7:30 p.m. at the new home for planning details of the individual events.

Accounts of the dance are being accumulated before 1948.

The second dance, which was in the witness chair of the Senate records investigation committee.

A big 238 pounds - voluble man, Dorcia investigated committee members for as the committee turned to his personal financial affairs. He had a \$25,000 financial statement.

As he has handled union money, Dorcia said he never made a financial report to the union members, because the A.I.W. constitution required only a report to the union's president. Dorcia stated he recently stepped down from that post.

Chairman McCallan (D-Ark) revealed that it is a lame constitution. "I think I would remember that Dorcia's body retained 70 pounds an accounting to all that the constitution required," he said, adding that in this case "all meant heat."

Dorcia said he was the only person who knew that he (Dorcia) had the box of cash at union headquarters, hidden under a heap of papers on a shelf in the office of joining Dorcia.

Dorcia said he saw "the object in question" on the night he was arrested.

Plan on the best heating... automatic oil heat and clean-burning Mobilheat!

Make your home a more comfortable home with safe, dependable automatic oil heating and new clean-burning Mobilheat! Here's the entirely new fuel oil that actually cleans as it heats.

Clean-burning Mobilheat gives new heat just put on!

CALL MITCHELL 3-1335 FOR TOP QUALITY SILENT GLOW OIL BURNERS

MORIARTY BROTHERS 315 CENTER ST. MANCHESTER

Evening Hours At the "FIRST"

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

'CU at KU' By-Word Among Luther Leaguers

Six Luther Leaguers and their advisor, members of Concordia Lutheran Church, leave for the League of America Convention at the University of Kansas. They include Rev. from left, Miss Alice Schubert, Miss Myrtle Piro, Miss Anna Soby and Mrs. Margaret McMillan, advisor. Seated are Miss Loreta Frazee, Miss Martha Diana and Miss Sandra Werner. The convention begins today and ends Friday. Miss Diana is president of the State Luther Leaguers.

Airport by the Eastern Connecticut Group. Members of the New London, Norwich and Mystic Squadrons were also present.

Saturday, after registration and lunch, rifle instruction and practice was held. The rifle range was under the supervision of W. O. Frederick, instructor, drill instructor of the local unit.

The instruction of State Line Sport Jumping planned for Sunday had to be cancelled because of weather conditions.

The cadets were given orientation flights. The planes were flown by Sgt. Arthur D. Mann and Capt. Otto Krause of the Group Staff.

Capt. Robert Perry of Wing Staff, Capt. Ronald G. Parry, Capt. Donald W. Hadden and Lt. Theodore W. Smith of the Manchester Squadron, Lt. Theodore W. Smith of the Manchester Squadron, Lt. Theodore W. Smith of the Manchester Squadron.

A semi-formal dance for members and guests on Saturday, Sept. 14, will conclude the 8-day program.

General co-chairman of the semi-formal dance, Foster H. Williams and Charles J. Nichols, have scheduled a meeting of all sub-committee members for a night at 7:30 p.m. at the new home for planning details of the individual events.

Accounts of the dance are being accumulated before 1948.

The second dance, which was in the witness chair of the Senate records investigation committee.

A big 238 pounds - voluble man, Dorcia investigated committee members for as the committee turned to his personal financial affairs. He had a \$25,000 financial statement.

As he has handled union money, Dorcia said he never made a financial report to the union members, because the A.I.W. constitution required only a report to the union's president. Dorcia stated he recently stepped down from that post.

Chairman McCallan (D-Ark) revealed that it is a lame constitution. "I think I would remember that Dorcia's body retained 70 pounds an accounting to all that the constitution required," he said, adding that in this case "all meant heat."

Dorcia said he was the only person who knew that he (Dorcia) had the box of cash at union headquarters, hidden under a heap of papers on a shelf in the office of joining Dorcia.

Dorcia said he saw "the object in question" on the night he was arrested.

Plan on the best heating... automatic oil heat and clean-burning Mobilheat!

Make your home a more comfortable home with safe, dependable automatic oil heating and new clean-burning Mobilheat! Here's the entirely new fuel oil that actually cleans as it heats.

Clean-burning Mobilheat gives new heat just put on!

CALL MITCHELL 3-1335 FOR TOP QUALITY SILENT GLOW OIL BURNERS

MORIARTY BROTHERS 315 CENTER ST. MANCHESTER

Evening Hours At the "FIRST"

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

The J.W. Hale Corp. MANCHESTER CONN. CORNER MAIN and OAK STREETS

SHOE REPAIR SHOP

USE YOUR CHARGE ACCOUNT! Special For Tuesday Only! MEN'S, LADIES' and CHILDREN'S SHOES INVISIBLE HALF SOLES \$1.69 REG. \$2.50

Zippers Replaced—Hats Cleaned 3 Minute Heel Service—All Work Guaranteed SHOES SHINED

WORK DONE WHILE U WAIT

SPECIALS TUES. and WED. ONLY

SELF SERVE and MEAT DEPARTMENT

Now...Your Biggest Coffee Buy!

NESCAFE'S Big 96-Cup Jar

Stock up NOW

2 FOR 1 SPECIAL OFFER!

Buy either 2 ea. jar or 6 ea. jar NESCAFE, mail inner seal plus label and receive a coupon for 36¢ size jar FREE! (See details at our display).

1 ea. jar 59¢ 6 ea. jar \$1.37

CHIEF BOV-AR-DEE

Beef Macaroni 2 cans 45¢

Macaroni and beef in tomato sauce.

CUDARY'S SUNLIGHT Creamy Butter lb 65¢

MEAT LOAF FIT FOR A KING!

2 lbs. HAMBURG 1 lb. SAUSAGE BOTH FOR \$1.49

HALF'S GOOD Ground Beef 2 lbs. 79¢

Beef Liver lb 39¢

Cut from fancy beef.

VENETIAN BLINDS

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

The J.W. Hale Corp. MANCHESTER CONN. CORNER MAIN and OAK STREETS

Member of Both Federal Reserve System Federal Deposit Insurance Corporation

AIW Cash Hidden in Iron Box

Washington, Aug. 13 (AP)—Senate investigators developed today that Anthony Doria received \$25,000—which he said was for investment purposes—from a real estate man who made \$45,000 on purchase and quick resale of a Milwaukee union building in 1954.

Washington, Aug. 13 (AP)—Anthony Doria, former secretary of the Allied Industrial Workers (AIW), acknowledged today he used to keep thousands of dollars of union cash in an iron strong box hidden under a heap of papers at AIW headquarters in Milwaukee.

Doria agreed with questioning Senators he never gave the rank and file members of the union a cent of the money he hid.

Doria testified that union funds "were not used for any other purpose than the maintenance of the union."

Doria was confronted with figures taken from his income tax returns and admitted that a staff accountant for his firm had accounted for \$45,000 in cash assets during a 4-year period (1948-52) which Doria listed income was \$54,000.

A statement written by Doria said recorded payments on Delta said the implication that Doria's family of five had got by on a total of \$57,000 in living expenses in the 4-year period.

Doria's wife, Mrs. Doria, testified that she had a \$25,000 financial statement.

As he has handled union money, Dorcia said he never made a financial report to the union members, because the A.I.W. constitution required only a report to the union's president. Dorcia stated he recently stepped down from that post.

Chairman McCallan (D-Ark) revealed that it is a lame constitution. "I think I would remember that Dorcia's body retained 70 pounds an accounting to all that the constitution required," he said, adding that in this case "all meant heat."

Dorcia said he was the only person who knew that he (Dorcia) had the box of cash at union headquarters, hidden under a heap of papers on a shelf in the office of joining Dorcia.

Dorcia said he saw "the object in question" on the night he was arrested.

Plan on the best heating... automatic oil heat and clean-burning Mobilheat!

Make your home a more comfortable home with safe, dependable automatic oil heating and new clean-burning Mobilheat! Here's the entirely new fuel oil that actually cleans as it heats.

Clean-burning Mobilheat gives new heat just put on!

CALL MITCHELL 3-1335 FOR TOP QUALITY SILENT GLOW OIL BURNERS

MORIARTY BROTHERS 315 CENTER ST. MANCHESTER

Evening Hours At the "FIRST"

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

Big Polish City Paralyzed

10,000 Workers Protest Pay Hike Tied to Vodka

LODZ, Poland, Aug. 12 (AP)—Labor unrest gripped this sprawling industrial city today where 10,000 municipal transport workers struck against a government move to link pay hikes with vodka consumption.

Police tear gas sent five persons to hospitals as the strikers stood their ground despite demands by Communist authorities that they go back to work.

Only Public Transport A shiver of government defiance branding the strike illegal apparently had little effect in this city of 700,000. Hundreds of strikers took stations and city's five car-buses to prevent strikebreaking. Streets are still empty.

Lodz — Poland's second largest city.

In a swift countermove, authorities moved in 1,600 riot police to operate an emergency transport system.

Communist party headquarters in Warsaw dispatched three Pultro motorbuses, including a tank, to the city.

Police leaders called on their colleagues to stay off the streets.

Authorities previously have said strikes would be tolerated as long as they don't turn into demonstrations.

Chaos of Police Used Violence flared in at least one spot, however. Police used tear gas to break up a clash of strikers and riot police at the main station.

Workers were told by the government that they would get a 25 per cent pay raise.

But they were told the raise would be tied to vodka consumption.

The government said the raise would be tied to vodka consumption.

Police tear gas sent five persons to hospitals as the strikers stood their ground despite demands by Communist authorities that they go back to work.

Only Public Transport A shiver of government defiance branding the strike illegal apparently had little effect in this city of 700,000. Hundreds of strikers took stations and city's five car-buses to prevent strikebreaking. Streets are still empty.

Lodz — Poland's second largest city.

In a swift countermove, authorities moved in 1,600 riot police to operate an emergency transport system.

Communist party headquarters in Warsaw dispatched three Pultro motorbuses, including a tank, to the city.

Police leaders called on their colleagues to stay off the streets.

Authorities previously have said strikes would be tolerated as long as they don't turn into demonstrations.

Chaos of Police Used Violence flared in at least one spot, however. Police used tear gas to break up a clash of strikers and riot police at the main station.

Workers were told by the government that they would get a 25 per cent pay raise.

But they were told the raise would be tied to vodka consumption.

The government said the raise would be tied to vodka consumption.

Police tear gas sent five persons to hospitals as the strikers stood their ground despite demands by Communist authorities that they go back to work.

Only Public Transport A shiver of government defiance branding the strike illegal apparently had little effect in this city of 700,000. Hundreds of strikers took stations and city's five car-buses to prevent strikebreaking. Streets are still empty.

U.S. Warns Students On Visit to Red China

Orange Denies Opposition to Assembly Call

Hartford, Aug. 13 (AP)—Connecticut State College officials today denied a statement published this morning that the State College on Monday opposed a special session of the general assembly for farm drought relief.

Obviously upset by the report, officials said the college has not taken a stand on the drought situation. They said that voting today's erroneous report they are trying to set a date for the special session on the situation.

The report, if true, would indicate a major disagreement among rural and farm groups on the drought relief course.

Speaking of the rumor, however, he said that farm groups are in general accord this morning that the drought relief course should be to provide for a special session of the general assembly.

Peck of Litchfield, as saying that the session he called it should be confined to tax relief.

Peck have not talked any news program to state whether a special session is advisable.

Detail on the matter also came from a Ward Spaulding, Suffield, chairman of the executive committee.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Peck said he was not taking any stand on drought relief. He said that he was not taking any stand on drought relief.

Helmar Anderson Dies in Car Crash

Helmar Anderson, 55, of 29 Edgemoor St., president of the ABA Trust Co., was killed instantly this morning when his car crashed into a bridge abutment on Rt. 15.

The body was found in the wreckage of the car, which was totally demolished. Parts of the car lay scattered all over the road.

Anderson's car was totally demolished. Parts of the car lay scattered all over the road.

Anderson's car was totally demolished. Parts of the car lay scattered all over the road.

Anderson's car was totally demolished. Parts of the car lay scattered all over the road.

Daily Radio

The following program schedule... WYAT-910 WTIC-1060 WFOU-1410

Election Tests

Georgetown, British Guiana, Aug. 13 (AP)—Forces on both sides of the Communist fence predicted victory today as the vote count got underway in British Guiana's first general election in four years.

Three Injured

Nevry, Northern Ireland, Aug. 13 (AP)—Three persons were injured last night when police broke up a crowd of about 1,000 persons who defied a curfew imposed on the Nevry area.

Closed For Vacation

ACE ELECTRIC MOTOR and SUPPLY 321 NORTH MAIN STREET We will be closed from Aug. 12 thru Aug. 24. Will reopen Monday, Aug. 26.

Car Hits Truck, Woman Killed

Meriden, Aug. 13 (AP)—Mrs. Emma Hallin, 50, Waterbury, was killed instantly and her husband, Coman, 65, and another woman were injured critically yesterday when their car slammed into the rear of a truck on the Wilbur Cross highway.

Before Losses Happen, Insure With Lappen

If you should accidentally injure a member of the public, you might have to do more than apologize. You might have to defend against a big suit for damages. Be protected against financial loss from damage suits with a Comprehensive Personal Liability policy.

Apology Is Not Enough

If you should accidentally injure a member of the public, you might have to do more than apologize. You might have to defend against a big suit for damages. Be protected against financial loss from damage suits with a Comprehensive Personal Liability policy.

Notice Harriett's Beauty Salon

123 CENTER ST. WILL BE CLOSED FOR VACATION AUG. 12 TO AUG. 18 REOPEN AUG. 19

John H. Lappen, Inc.

INSURORS — REALTORS 164 East Center Street—MI 9-5261

Rockville Costume Parade

Rockville, Aug. 12 (Special)—Over 50 costumed youngsters paraded at Henry Park Friday in competition for awards in the annual summer event.

Shooting Suspect Seized by Police

Bridgewater, Aug. 13 (AP)—Police today sought the unidentified gunman who shot and critically wounded a woman in a store.

Nimkoff Arrested

Michael O. Nimkoff, 23, residing at the Manchester Motel, McNell St., was arrested yesterday and charged with failure to stop at the scene of an accident on E. Middle Tpke.

How to Get a Loan in 1 Trip!

APPROVE! 2. COME IN to meet with the loan officer... GET A 1-TRIP LOAN AT ANY Beneficial office

WIN \$100

TOWARD THE PURCHASE OF ANY ADLER Sewing Machine... EASY TERMS ON YOUR BALANCE!

Quinn's Pharmacy

PHONE MI 3-1136

Bolton Girls Honored at 4-H Camp

Bolton, Aug. 13 (Special)—Patricia Strickland, a member of the local 4-H Club, was chosen Camp Spirit at Tolland County 4-H Camp at Abington Sunday.

Glastonbury Boating Club Recruits 50

Glastonbury, Aug. 13 (Special)—The newly formed boat boating club, with headquarters at Riverside Beach, South Glastonbury, has already signed up some 50 members.

Craig Sends TV Pot to \$73,500

New York, Aug. 13 (AP)—Daily Herald columnist Craig fattened his TV quiz show winnings to \$73,500 last night.

Local Team Wins

Another victory was scored by Glastonbury, when Columbia was defeated 3-2 in the Inter-County Baseball League, Sunday.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Man Quits Job

Manhattan, Aug. 13 (AP)—Wall Street's top executive, J. Edgar Hoover, has quit his job as director of the Federal Bureau of Investigation.

Who today was sold a piece of "blue sky." He'd stepped in a showroom—out of the rain. Was sold a new car before he could explain! How he hated the styling—so high and square. And in new features it was really bare. "I got a real bargain—the buy of my life— But how do I ever convince my own wife?"

Moral: You're paying for a new car... make sure you get one!

When you buy a new car, put your money on tomorrow—not yesterday. Swept-Wing Dodge actually outdoes other cars in its field. Should you invest in high, box styling when Dodge offers the low, low look of tomorrow? Should you invest in outmoded coil springs when Dodge offers new Torsion-Air Ride? Should you invest in an old-fashioned lever-type transmission when Dodge offers the ease of Push-Button Drive? In other things, too—engines, brakes, interiors—Dodge is years ahead. So put your money on tomorrow. See your Dodge dealer. Join the swing to the Swept-Wing Dodge!

Advertise in The Herald—It Pays.

Big Power Boost— AND MORE MILES PER GALLON on your vacation trip!

New Mobilgas Special —super special for '57!

More fun every mile of your vacation trip this summer! Just be sure to use New Mobilgas Special to keep your car running more smoothly, powerfully, economically. This year, New Mobilgas Special has given another big octane boost to meet the increased anti-knock requirements of today's new, high-compression cars. And special MCA additives help your engine utilize this extra power to the fullest extent because they... 1) extend spark plug life... 2) control harmful pre-ignition... 3) reduce stalling... 4) help keep carburetors clean—check engine-formed gum. That's why New Mobilgas Special gives you quick starts and warm-up, smooth idling, instant accelerator response—improved year-round performance that adds up to more miles per gallon! See your Mobil dealer.

SOCONY MOBIL OIL COMPANY, INC.

Back-to-school shopping? Say 'CHARGE IT' at these stores!

- Anderson's Children's Shop, Inc. Beck's Ladies' Apparel Beverly's, Inc. Bluff's, Inc. Blair's Little Shop F. T. Bish Hardware Company Burton's, Inc. Children's Bookery Children's Shoes Clifford's Men's and Boys' Shop Corel Casuals, Inc. The Dewey-Richman Company Diamond's Army & Navy Store Henry Dick, Shoes, Inc. Diney Furniture Leonard's Shoes Manchester Foot Center Manchester Plumbing & Supply Company Manchester Wallpaper & Paint Co. Mark-Mor's Youth Shop Marlow's McCallan Stores Merry's Workmen's Store Nasall Arms Company North End Pharmacy Paris Curtains Shop Parlette's Women's Wear Pine Lentz Pharmacy, Inc. Fine Pharmacy, Inc.

MEMBER ChargePlan The MANCHESTER TRUST Co.

- F & D Auto Store Fairway Stores Frater Furniture Shops, Inc. Gaudin, Inc. Gleason's Carpet Shop The W. G. Gleason Company Glenshaw's Men's Shop Green Pharmacy Harman's Men's Shop, Inc. A. Harrison & Sons Hobby Shoppe Janet's Jim's Supply Company Keller's Men's Wear Little Fall Land O' Cotton Larsen's Hardware Finewood Furniture Company Pottery—TV, Records, Appliances Regal Men's Shop Rely's Dress Shop Royles, Inc. Scandinavian Craft Shop Sherr Jewelry Sloan Bros.—Shoes Teri's Bridal Shop To's 'N' Tees, Inc. Trip-N-Shirts Vitace's Garden Center Wildon Drug Company Wilton's Gift Shop Wilton's Dress Shop Winkler Auto Parts, Inc.

MEMBER FDIC THE MANCHESTER TRUST COMPANY ALL AROUND THE TOWN MEMBER FDIC

ONE STOP BANKING • FREE PARKING AT BOTH OFFICES OPEN THURSDAY EVENINGS 6 to 8

MAN OFFICE 893 MAIN STREET Opposite St. James Church NORTH BRANCH 13 NORTH MAIN STREET Next to TRCA

Manchester Evening Herald

Published every evening except Sundays and holidays. Entered as second-class matter, October 3, 1922, under No. 551, Post Office No. 344, at Manchester, Conn., under special agreement of Post Office. Post paid at Manchester, Conn. Single copies 5 cents. Subscription price \$3.00 per year in advance. Entered as Second-Class Matter, October 3, 1922, under No. 551, Post Office No. 344, at Manchester, Conn., under special agreement of Post Office. Post paid at Manchester, Conn. Single copies 5 cents. Subscription price \$3.00 per year in advance.

Assembly, after all, is nothing more than a duplicate, on the world scene, of our Connecticut House of Representatives, and our United States Senate, both based on purely geographical representation. Our representatives, however, are a working kind of legislative body, providing it is balanced by a second body in which popular opinion does count. If the United Nations is to retain two houses, the General Assembly and his 52 members, it is, and the Security Council revised to represent population instead of power. If the General Assembly alone is to become the center of United Nations power, and the Security Council to wither, then some form of weighted representation will have to be adopted.

The Day The Dodgers Died

The names and numbers of the players did not matter; there should be no individual personalities in the circumstances in which the fates were forcing their way through a team mood. The pitcher who could not stand the narrow propriety of a three run lead, or the pitcher who could not stand the luxury of having only one more strike to go for a victory, or the succession of batters who confronted the pitcher and who never came close to hitting as we have observed, some being victims of one common disaster. It was, perhaps, it was Lou Piniella. But its surface appearance was the complacent, lethargic lack of effort and resolve which caused the team to lose. To another criticism of the United Nations, which states precisely from the way in which the General Assembly handled the Russian crisis, and which concerns principally from those who think the General Assembly shouldn't have done what it did, Hammarstrand has been a little more forthright.

UN Voting

Secretary General Hammarstrand was, as we have observed, some thing less than frank, or at least not deeply analytical when, in his annual report, he tried to defend the United Nations against the charge that it followed a "double standard" in the Russian and Hungarian situations last fall. To another criticism of the United Nations, which states precisely from the way in which the General Assembly handled the Russian crisis, and which concerns principally from those who think the General Assembly shouldn't have done what it did, Hammarstrand has been a little more forthright.

Connecticut Yankee

By A. H. O.

It could have been, as we wrote in our last, that Democratic State Chairman John Bailey Delaney decided to hold his 30th Democratic in the 1957 caucus. The result was that the Senate session of 1957 was a disorganized, demoralized, unproductive, out-of-step affair in which a group of potentially distinguished lawmakers were reduced to a group of ineffectual politicians.

Droodles

By ROGER PRICE

A Sailer's Prayer
Dear Heavenly Father, Hear our plea
For those in peril on the sea,
For those in pain and suffering,
For those who sleep by night and day,
In rain or sunshine, cold or warm,
In calm blue seas or raging storms,
Teach us dear Lord how to pray,
Our life is lonely on the sea,
Our comfort, audience with Thee,
At home our loved ones pray and wait,
For news that is so often late,
They share their troubles with us,
Take comfort from Thy heartening
Guide their meekness with Thy hand,
Safely toward the light of land,
Home to loved ones, Home to Thee,
Home from perils on the sea.
— J. B. Elliott.

Worm Standing on Its Head

At the last meeting of the P.F.S.T. (Flying Saucer Spotters Of Terra) our President, Dr. Schweine, suggested that we all adopt a new inverted spelling position because standing on the head (the claimed) increases night vision 50%. Dr. Kiltzenger and this was a lot of hogwash and that the only reason Dr. Schweine wanted to stand on his head was because he had a loose tooth and the wind kept blowing off. While they were discussing this I read the minutes of the last meeting and Mrs. Schweine mixed us all what she called "An Artificial Satellite."

Brazil Big Ad Market

Rio de Janeiro—Nearly 10 per cent of the foreign-advertising budget of United States corporations was spent in Brazil, according to the International Advertising Yearbook. Brazil's share of the \$74,000,000 total was \$4,461,540.

Official Pleads Guilty

Stanford, Aug. 13 (AP)—Mark Harris, 59, a former leading city official, pleaded guilty to disorderly conduct yesterday and was fined \$75. He resigned as executive director of the Urban Redevelopment Commission soon after his arrest June 12. Police said he called himself "Mr. Harris" and made obscene and suggestive remarks. He was to appear for trial Wednesday, but made a surprise appearance in City Court yesterday and the cause was disposed of in 15 minutes.

How Soon Could You Recover?

If you suddenly had heavy expenses piled on you following an accident, how soon could you recover from your financial set-back?

One of our Accident Insurance Policies can help speed your financial recovery following accidents. Call us today for complete details.

ROBERT J. SMITH
INCORPORATED
REAL ESTATE - INSURANCE
963 MAIN ST., GROUND FLOOR - TEL. MI 9-8511
"TRANSMITTERS SINCE 1914"

Charge Plan

PINE PHARMACY
664 CENT ST. - TEL. MI 9-8614
PINE LENOX PHARMACY
229 E. Center St. - MI 9-6888

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

LECLERC FUNERAL HOME

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

Counterspy for U.S. Tells of Double Life

(Continued from Page One)

left Munich he received the FBI messages to come home.

The 12-year misadventure to American spies employed by them in terms of supporting their vicious ideology, I really had to do a more realistic acting job than any of the players whom I had ever directed in Hollywood.

"My life and my mission depended on that."

Morris was born to a family of musicians in St. Petersburg (now Leningrad). He was a child prodigy who mastered almost all known musical instruments by the age of 12.

In 1922 he came to the United States. He became a naturalized citizen. Later, he went to Hollywood where he wrote scores for almost 400 movies. Among the films he produced were "Tales of Manhattan" and "Carnegie Hall."

Morris said he was back to his native Russia in 1935 to visit his mother. In 1945 the Russians asked him to become an agent for them.

"I went straight to the FBI and reported what had happened," he said. "I was told to agree to the Russian proposals and make my contacts."

Education Board To Meet Tonight

(Special)

The Board of Education will consider several important items at its meeting tonight at 7:30 at Longview School.

Chief among Board problems are the reassignment of four teachers and means of serving a hot lunch to children who attend the Old Langview School.

The school closed two years ago when the new Longview School was completed, will be reopened this fall to serve classroom, kindergarten, Grades 4, 5 and 6 will be housed in the building recently by John Tracer, vacancies secured with the resignation of Mrs. Helen Wilkowsky and Mrs. Helen Wilkowsky.

Coventry Bergstrom Named President At Boat Club Organization

(Special)

Coventry, Aug. 13 (Special)—Harry C. Bergstrom of town and Bergstrom was elected president of the town's first boating club at its organizational meeting Sunday afternoon at Waterfront Heights.

Other officers elected were: Robert W. Hart, secretary; Albert J. Stevens, treasurer; Earl B. Laason, program and planning chairman; Arlo Shaw, legislative chairman; Burton Ives, membership chairman.

Members were elected for 1-year terms and will serve as the board of directors.

The meeting of about 45 persons voted down for the first year would be \$1.

Legion Installation Set

The Outboard Boating Club of America, sometime in the future, New members will be welcomed into the club anyone interested in joining should contact Ives or any of the other officers, who can furnish details.

Bergstrom said organization of the club is in line with the nation's feeling that outboard boating in particular has reached a degree of maturity that requires organized action for its betterment and protection. The club aims to protect its members and to see that outboard motors are installed and used in a safe manner.

Plans to Plan Program

(Special)

The League of Women Voters' Board will meet at 1 p.m. Thursday at the home of Mrs. Charles W. Stray, president, to formulate fall plans. Attending in an advisory capacity will be Mrs. Robert G. Edgar, first vice president and Mrs. Paul M. Greenwood, Jr., finance chairman of the State League of Women Voters.

A briefing meeting for unit chairmen and discussion leaders is planned for Aug. 20 with the place to be announced.

Basar Scheduled

The League of Women Voters of St. Mary's Church will hold its first basar Aug. 24 from 4 p.m. to 9 p.m. at the church hall, Mrs. Albert P. Kalber in general chairman. Service on the committee will be Miss Kathryn Grady, Mrs. Loke Grant and Mrs. Robert E. Kelly. Miss Grady is a member of the St. Mary's Church, and Mrs. Kelly is a member of the St. Mary's Church.

Manhattan Evening Herald Coventry Correspondent, Mrs. P. Pasquale Little, telephone PI 2-8231.

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 ... Fuel Oil ... Oil Burners

IDEAS FOR BETTER LIVING

COFFEE TABLE
FLUSH DOOR and TABLE LEGS
Birch, Gum, Mahogany
Complete \$9.99

KITCHEN FANS
Remove Cooking Odors
23.00

SCREENED PORCH or PATIO
Do-it-Yourself
FREE DELIVERY

QUINN'S PHARMACY

PHONE MI 3-1818

MANCHESTER LUMBER, INC.

MI 3-5144

MANCHESTER LUMBER, INC.

MI 3-5144

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Skywatch Schedule

Wednesday, Aug. 14

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Thursday, Aug. 15

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Friday, Aug. 16

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Saturday, Aug. 17

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Sunday, Aug. 18

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Monday, Aug. 19

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Tuesday, Aug. 20

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Wednesday, Aug. 21

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Skywatch Schedule

Thursday, Aug. 22

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Friday, Aug. 23

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Saturday, Aug. 24

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Sunday, Aug. 25

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Monday, Aug. 26

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Tuesday, Aug. 27

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Wednesday, Aug. 28

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Thursday, Aug. 29

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Weldon Drug Co.

Authorized Dealer
901 MAIN ST. - MI 3-5321

Skywatch Schedule

Friday, Aug. 30

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Saturday, Aug. 31

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Sunday, Sept. 1

- Midnight-2 a.m. Volunteers Needed.
- 2 a.m.-4 a.m. Volunteers Needed.
- 4 a.m.-6 a.m. Volunteers Needed.
- 6 a.m.-8 a.m. Bill Barrett.
- 8 a.m.-10 a.m. Claire Fokman, Jeanne Jacobs.
- 10 a.m.-Noon Louis R. Call.
- Noon-2 p.m. Louis R. Call.
- 2 p.m.-4 p.m. Roger Winter.
- 4 p.m.-6 p.m. Columbus De Carl, Roger Winter.
- 6 p.m.-8 p.m. Barbara MacGregor.
- 8 p.m.-10 p.m. Senior Small.
- 10 p.m.-Midnight Evelyn, Helen Shepard.

Skywatch Schedule

Monday, Sept. 2

- Midnight-2 a.m. Volunteers

BUGS BUNNY

Sense and Nonsense

A passer-by, riding by a hill-billy's shack in the mountains, noticed that the roof was on fire. He brought his car to a sudden stop, and hurried up to the house. "Passer-by (shouting to thick-bearded mountaineer)—Your house is on fire. Mountaineer—Ah, knows it. Passer-by—Then why aren't you doing something about it? Mountaineer—Ah, am. Ever since the fire started, Ah bin prayin' for rain.

CARNIVAL

Popular Actor

- ACROSS 41 Lampoon 42 Fisherman 43 Victor 44 Victor 45 Victor 46 Victor 47 Victor 48 Victor 49 Victor 50 Victor 51 Victor 52 Victor 53 Victor 54 Victor 55 Victor 56 Victor 57 Victor 58 Victor 59 Victor 60 Victor 61 Victor 62 Victor 63 Victor 64 Victor 65 Victor 66 Victor 67 Victor 68 Victor 69 Victor 70 Victor 71 Victor 72 Victor 73 Victor 74 Victor 75 Victor 76 Victor 77 Victor 78 Victor 79 Victor 80 Victor 81 Victor 82 Victor 83 Victor 84 Victor 85 Victor 86 Victor 87 Victor 88 Victor 89 Victor 90 Victor 91 Victor 92 Victor 93 Victor 94 Victor 95 Victor 96 Victor 97 Victor 98 Victor 99 Victor 100 Victor

U.S. Warns Students On Visit to Red China

American passport regulations forbid travel to Red China, which the United States does not recognize. After the embassy meeting, the youngsters seemed highly nervous. Many were obviously wavering as to the advisability of the trip. Several said they expected American attention from the State Department, but they did not expect a letter in such strong language. The Herter letter said in part: "By traveling to Communist China at this time you would in the considered view of your government, be acting as a willing tool of Communist propaganda, intended wherever possible to subvert the foreign policy and best interests of the United States, of which you are a citizen."

The Doctor Says

By EDWIN F. JORDAN, M.D. A request has come from a reader who said she saw an article in one of these columns on adolescence in girls, but "what about boys?" The adolescent boy, between about 12-18, is no longer a small child nor yet a man. Adolescence in boys comes somewhat later than in girls and brings similar but also different problems. Boys, as well as their parents, should realize that this is a wholly normal stage of development.

Emergency Doctors

Physicians of the Manchester Medical Center will respond to emergency calls tomorrow afternoon and evening at Dr. Joseph Mansury, 70, Mt. St. Joseph, Dr. Richard Demko, Tel. MI 5-2800.

Helmer Anderson Dies in Car Crash

Helmer Anderson, 57, of Glastonbury, died in a car crash on the Wilbur Cross Highway. The car struck a bridge abutment on the highway.

Hal Boyle The Man Hollywood Won't Let Alone

New York (AP)—Would you rather be a successful businessman or a movie star? At 27, Robert Evans, who looks like a boyish Cyrano Power, has decided to try to be both—a career executive in the movie business and field and maintain idly. "After all, why not live a divergent life?" he asked. He has achieved a success that can be termed mildly colossal. He is North Bergen, N. J. factory man.

Obituary

Joseph G. Villa, 77, Main St., South Glastonbury, died Monday at the hospital. He was a member of the South Glastonbury Club and the South Glastonbury Club.

Funerals

The funeral of John A. Johnson, 41, Overlook Dr., was held at 10 o'clock yesterday afternoon at the Holms Funeral Home. The Rev. R. Edgar Rask, minister of the Covenant Congregational Church, officiated.

About Town

Mary Blinnell Cheney Auxiliary, No. 15, DSWV, has received notice that no Department will be held this year. "Rocky Hill day" will be held in September at a date to be announced later.

AIW Cash SNET Mobile Office Hidden in Iron Box Readied for Disaster

Disaster ever strikes Manchester, the Southern New England Telephone Co. is ready to restore phone service almost immediately. A complete mobile phone office, hidden in an iron box, is ready to be moved at any emergency. The unit contains everything necessary to maintain telephone communications under disaster conditions.

Ruth Millet

Her children are grown and scattered all over the world. They are leading full and busy lives. As it often happens that they get away and even waste a day without reaching out through a letter, she still has a place in their hearts. She is a mother who is a mother in the best sense of the word.

Police Arrests

John Couland, 20, of Brantford, was arrested Thursday by State Patrolman John C. McLaughlin and charged with speeding. Patrolman McLaughlin said that Couland was driving on a road that was closed for a distance of two miles on Rt. 13 at speeds between 70 and 80 m.p.h.

Imports from U.S. Soar

Imports from the United States grew 10 percent in July, according to a report from the U.S. Department of Commerce. The increase was due to a rise in imports of autos, machinery, and other goods.

LIBRARIAN AREAS GROWING

It is estimated that the nation's urban areas, highways, airports, and reservoirs are increasing at an average rate of more than 80,000 acres a year, an area larger than Rhode Island.

CLIMBERS STRANDED

Charmers of Passaic, Aug. 13 (AP)—Blinding snow storms racing from the Alps today had back rescue teams trying to save three groups of mountaineers stranded in the snow.

NOT ALWAYS A KAYAK

A kayak is a "kayak" only when it is used by a woman. When it is used by a man, it is called a "kayak" according to the Encyclopaedia Britannica.

MR. TWEEDY

OUR BOARDING HOUSE

PRISCILLA'S POP

That's Our Girl

Cooperation Asked In Water Survey

The special committee of the Connecticut River Valley Water Control District is asking for cooperation in a water survey. The survey is being conducted to determine the water resources of the valley.

COTTON WOODS

BY RAY GOTTO

BY AL CAPPI and BOB LUBBERS

ALLEY OOP

That's Why, Hub?

BY V. T. HARLIN

BY ROY CRANE

BUZZ SAWYER

BY PETER HOFFMAN

JEFF COBB

CAPTAIN EASY

Desperate

BY LESLIE TURNER

Worth Seeing!

BY LANK LEONARD

MICKY FINN

BY MERRILL BLOSSER

Drawback

THE STORY OF MARTHA WAYNE

Holly's Father

BY WILSON SCRUGGS

THE BASEMENT WON'T WORK EITHER—IT'S FULL OF PRESERVES!

LET'S MAKE A GOOD SALESMAN WHEN HE'S IN A CASE OF EMERGENCY

LET'S MAKE A GOOD SALESMAN WHEN HE'S IN A CASE OF EMERGENCY

MORTY MEEKLE

Drawback

THE STORY OF MARTHA WAYNE

Holly's Father

THE BASEMENT WON'T WORK EITHER—IT'S FULL OF PRESERVES!

LET'S MAKE A GOOD SALESMAN WHEN HE'S IN A CASE OF EMERGENCY

LET'S MAKE A GOOD SALESMAN WHEN HE'S IN A CASE OF EMERGENCY

Here, at a glance, are the major combat and support aircraft of the Air Force, gathered for a group photo at the Air Proving Ground Command, Eglin Air Force Base, Fla. The U. S. Air Force is celebrating its Golden Anniversary this year.

Table listing various aircraft models and their specifications, including RC-135, B-52, F-102, and RF-101.

Table listing clothing items and prices, including suits, pants, shirts, and shoes.

CLIFFORD'S MEN'S CLOTHING SHOP, MANCHESTER, CONN.

National League Contenders Ready for Important Week

McKee Beats Natkenis, Wins President's Cup

Staging an uphill battle practically all the way, Dick McKee defeated Pete Natkenis 1-up on the 37th hole to capture the annual President's Cup at the Manchester Country Club. It wasn't until the 36th hole that the victor finally overtook Natkenis, a former minor league baseball pitcher with the Hartford Chiefs.

Natkenis was 2-up on the 16th Cup winner after the first 18 holes and boosted his advantage to 4-up after 27 completed holes.

SCOREBOARD

CHURCH LEAGUE
With every player on both teams coming up with at least one hit each and at least one player getting into the scoring column, Center College defeated the Hartford Chiefs 10-0 in the 10th round of the President's Cup.

Savitt Upends Seixas; Wins Tennis Crown

South Orange, N. J., Aug. 13 (AP)—Semi-retired slammer Dick Savitt, conqueror of U.S. Davis Cuppers Vic Seixas and Han Rienschen, triumphed today at the Eastern Grass Courts title. "I might be working."

"I don't know if I'll be in town," Savitt said today at the Eastern Grass Courts title. "I might be working."

REG LEAGUE

Red Madson scattered five hits in pitching Rainbow to a 3-0 upset victory over Pagani. Calvera at Robertson Park last night. The loss was only the second of the season for Pagani, both coming at the hands of Rainbow. Steve Bealinski, by a single and Dick Jones, Jr. ran the winners at the plate.

Yankees Open Series With Red Sox Tonight

New York, Aug. 13 (AP)—If you don't believe what happened in the National League race last week, pal, stick around. They're going to play it over this week. And if St. Louis, Brooklyn, Cincinnati and Philadelphia ain't dead, now's the time for you to start breathing.

In six days last week, Milwaukee swept three at home from Cincinnati, then took three of three at St. Louis, moving from a half game behind into a 9½ game lead. This week the Braves play three at Cincinnati, starting tonight and four with St. Louis, beginning Friday night at Milwaukee.

APPOINTMENT

Cuban lightweight contender Orlando Zulueta snags a fight with a left jab to the New Yorker's chin in fourth round of scheduled 10-round fight at St. Nicholas. Zulueta won by unanimous decision. (AP Wirephoto)

Ippolito Gets Some Shutes on Zulueta

Chicago, Aug. 13 (AP)—Frank Ippolito's eyes as he connects with a left jab to the New Yorker's chin in fourth round of scheduled 10-round fight at St. Nicholas. Zulueta won by unanimous decision. (AP Wirephoto)

Arcaro Suspended for 10 Days After Stewards Note Interference

Chicago, Aug. 13 (AP)—Jockey Eddie Arcaro was suspended for 10 days after stewards noted interference at the far turn during the \$100,000 American City Handicap Saturday. English-bred Grey Monarch gave Arcaro a 2-3/4 length lead on the backstretch and was held up by the favorite, Roger B. Bayne, who was held up by the favorite, Roger B. Bayne, who was held up by the favorite, Roger B. Bayne.

PGA Seniors Hold Tourney

New York has three games at Boston against the Red Sox tonight. The Yankees lead the series 12-10. The Yankees lead the series 12-10. The Yankees lead the series 12-10.

Second Round Nears Windup

Newport, R. I., Aug. 13 (AP)—All the principals should be present and accounted for today in the second round of the U.S. Amateur. The second round of the U.S. Amateur. The second round of the U.S. Amateur.

Local Sport Chatter

FOUR DOCTORS, Wall Schwartz, Tom Healy, Bud Mayer and Charles... The four doctors... The four doctors...

Last Night's Fights

New York—Orlando Zulueta, 144, Cuba outpointed Frankie Ippolito, 144, New York in a 10-round fight at St. Nicholas. Zulueta won by unanimous decision.

THE Herald Angle

Buddy Parker Resigns During Annual Banquet

Detroit, Aug. 13 (AP)—Veteran assistant George Wilson will be named today to succeed Buddy Parker as head coach of the Detroit Lions. An informed source who made the disclosure said the formal announcement would be made later of the professional football club's Executive Committee.

Jackie Burke Enters Annual ICO Tourney

The Greater Hartford Junior Chamber of Commerce revealed today that Jackie Burke and Al Baldwin will enter the annual International Country Open golf tournament.

Drivers Ready For Boat Test

Worcester, Mass.—More than 600 boats from all parts of the United States and Canada will compete in 1957 National Stock Outboard Championships at Lake Umbagog, Worcester, Aug. 22-25.

Sports in Brief

Michigan State took morning practice in its football game for the first time in 1957. Junior varsity crew races were held at the International Rowing Regatta program in 1954.

Lions Expected to Name George Wilson Coach

Sales Boom

College Park, Md., Aug. 13 (AP)—The football ticket business is booming at the University of Maryland, thanks to Britain's Queen Elizabeth II.

Cards' Chain Gang Reactivation

Yesterday was the first day the ticket window had been open since announcement in Washington Friday that the royal couple planned to attend the game. To say the fans responded is putting it mildly.

Drivers Ready For Boat Test

Worcester, Mass.—More than 600 boats from all parts of the United States and Canada will compete in 1957 National Stock Outboard Championships at Lake Umbagog, Worcester, Aug. 22-25.

Ippolito Flunks Big Test Against Zulueta

New York, Aug. 13 (AP)—Frank Ippolito flunked a big test against Orlando Zulueta in a 10-round fight at St. Nicholas. Zulueta won by unanimous decision.

USE CAR CLEARANCE SALE

ALL PRICES DRAMATICALLY REDUCED

All O.K. Used Cars Completely Reconditioned by Factory Methods

Trade-In Accepted on All Used Cars. Budget Payments on Balance if Desired

PLUS: TRY OUT PRIVILEGE ON ALL USED CARS
Take them out on the open road. Satisfy yourself before you buy.

1954 BUICK Century Riviera, Radio, heater, dynamo.	\$1545	1952 CHEVROLET Station Wagon, Radio, heater, 8 passenger.	\$745
1956 CHEVROLET 4-Door, Radio, heater, power glide, power steering.	\$1995	1952 FORD V8 2-Door, Radio, heater.	\$525
1955 FORD Fairlane 2-Door, Radio, heater.	\$1395	1951 CHEVROLET 4-Door, Radio, heater.	\$495
1954 CHEVROLET 4-Door, Radio, heater.	\$1025	1951 DeSOTO 4-Door, Radio, heater.	\$295
1954 OLDSMOBILE 4-Door, Radio, heater, hydraulic.	\$1395	1951 OLDSMOBILE Club Coupe, Radio, heater, hydraulic.	\$485
1952 CHEVROLET 2-Door, Radio, heater.	\$575	1950 CHEVROLET 2-Door, Radio, heater.	\$295

Open Evenings Until 9

Carter Chevrolet Co., Inc.

Used Car Display and Sales

1229 MAIN STREET MANCHESTER

Compare today's prices and see for yourself! Fleischmann's Preferred gives you higher proof—full 90 Proof for more enjoyment in every drink.

And yet Fleischmann's costs you less than many lower proof brands. Try it!

Compare today's prices and see for yourself! Fleischmann's Preferred gives you higher proof—full 90 Proof for more enjoyment in every drink.

And yet Fleischmann's costs you less than many lower proof brands. Try it!

BLENDING WHISKEY - 90 PROOF - 65% GRAIN NEUTRAL SPIRITS THE FLEISCHMANN DISTILLING CORPORATION, NEW YORK CITY

Average Daily Net Press Run For the Week Ended 12,002

About Town

Mrs. Mayvon Kochin, 215 Autumn St., and her children are spending the month of August in Cyster, Tex. Mrs. Kochin is recovering from an appendectomy operation at the home of her parents, Mr. and Mrs. Joseph Fitzgerald.

Sewer Plant Sum Has \$50,000 Left

The regular weekly meeting of the Civil Air Patrol (CAP) will be held at the American Legion, 515 Center St., Wednesday, Aug. 14, at 7 p.m. Wednesday, Aug. 14, members that have study books are asked to bring them at this time.

Opens Practice

The Manchester Country Club opened its 18-hole course for the 1957 season on Monday, August 12. The club would make a complete renovation of the clubhouse building at 8 o'clock tonight in the presence of the Board of Directors.

Subcommittee Will Discuss Barnes' Lease Plan Tonight

The Manchester Country Club Board of Directors will discuss the Barnes' lease plan tonight at 8 o'clock in a special session. The plan would lease the clubhouse to the club for a period of 20 years for a total of \$210,000.

Public Records

Marriage License: Norman Ralph Williams, 90 Mill St., and Rosemary Catherine Armstrong, 129 N. Main St., Aug. 12. Building Permits: To Philip T. Desjardins for alterations to a home at 143 Woodland St., \$210. To William Construction Co. for a garage at 56 Woodside St., \$1,000.

FX 3 root killer

Prevents & Destroys TREE ROOTS. The treatment kills 7 to 10 times more roots than other treatments.

Card of Thanks

We wish to thank all of our neighbors and relatives for their kind sympathy and assistance during the illness of our dear friend, Mrs. Mary E. Baker, who passed away on August 10, 1957.

One Bid Entered On Pump Control

Water Department Superintendent Fred Thrall today was analyzing a \$1,145 bid on a device to control pumps in the Rockledge Reservoir.

Now is the time to RE-STOCK YOUR FREEZER

We've got 'em hard-frozen for that trip home! DAIRY QUEEN in pints, quarts, and half gallons. Dairy Queen is now curvy Top corners by the hour! Keep 'em Handy! Your joy 'em often, because DAIRY QUEEN gives you more LEAN OF THE MILK - more protein and minerals.

Workers at Aircraft Assured Jobs Safe

Hartford, Aug. 14 (AP)—The employment of United Aircraft workers assumed 40,000 jobs are safe. The employees were worried by a Pentagon announcement Monday that economy moves were forcing a cut in military contracts.

Russell Stover CANDIES \$1.35 Lb. And Up

Exclusive in Manchester at QUINN'S PHARMACY 315 MAIN STREET

General TV Service

Nights \$2.95 A Call Days \$1.95 Plus Tax TEL. MU 2-5485

Paint advertisement for C. J. Morrison Paint and Wallpaper Company. Includes text: 'Your best paint buy inside or out!', 'C. J. MORRISON PAINT AND WALLPAPER COMPANY', 'WE GIVE 20% GREEN STAMPS', '385 CENTER STREET—TEL. MI 9-9713'.

FOR RENT advertisement for a 3 and 16 room projector sound or silent, also 35 mm. projector. WELDON TRUGG, 941 Main St., Tel. MI 8-2211.

DAIRY QUEEN advertisement. Text: 'DAIRY QUEEN NO. 1 508 HARTFORD ROAD, HARTFORD, CONN. OWNED AND OPERATED BY ALLAN R. COE JR.', 'DAIRY QUEEN NO. 2 307 MIDDLE TWP. WEST OWNED AND OPERATED BY AL ELKIN'.

Fred T. Baker advertisement. Text: 'Fred T. Baker About Question'.

Advertisement for a business or service, partially obscured.

Large advertisement for 'FALL FASHIONS By The Yard'. Text: 'Direct From The Manufacturers' Work Tables', 'WOVEN COTTON PANTS Val. 89c yd. Now 49c Yd.', 'WASHABLE CORDUROY 89c Yd. now 37" and 41" WIDE—VALUE \$1.19 Yd. 98c', 'PRINTED CORDUROY 98c Yd.', 'The RIDGES MANUFACTURERS' OUTLET', 'OPEN DAILY 9 A.M. to 5:00 P.M.', 'OPEN THURS. and FRI. 9 A.M. to 9 P.M.', 'OPEN SUNDAY—CLOSED MONDAYS'.

Large advertisement for 'Popular SUPER MARKETS'. Text: 'SMOKED SHOULDERS 49c Lb.', 'CUT-UP CHICKENS 49c Lb.', 'HUNTS CATSUP 6 FOR \$1.00', 'STUFFED OLIVES 49c Lb.', 'SELECTED FRESH FRUITS AND VEGETABLES: FREESTONE ELBERTA PEACHES 3 Lbs. 29c, FRESH CRISP PASCAL CELERY 1 Lb. Bunch 10c, FRESH PICKED MCINTOSH APPLES 3 Lbs. 39c'. Includes address: '974 MAIN ST. Plenty Of Free Parking'.

Reporters in Jam

San Francisco, Calif., Aug. 14 (AP)—Carlos Guillen, a Sacramento Reporter, says he is in a jam. Guillen's car was stuck in a jam of reporters and photographers who were waiting for a story.

41 Students Defy U.S. Ban on China Travel

Moscow, Aug. 14 (AP)—Forty-one American youths defied the United States government today and left for a forbidden tour of Red China. Just before the Moscow-Peking flight, the youths were pulled out of Yaroslavl Station, two Americans withdrew from the trip and two others said they might decide later to catch up with the group by flying Peking.

Fulbright Says Dulles Helped Reds in Egypt

Washington, Aug. 14 (AP)—Sen. Fulbright (D-Ark.) contended today he called the secretary of State Dulles' ill-considered decision to withdraw support for the Arab dam gave Russia a hammer lock on Egypt.

Navy to Slash Civilian Aides List by 18,000

Washington, Aug. 14 (AP)—The Navy announced today it will drop 18,000 civilians from its payroll, the majority of them by Oct. 31. The Navy said this amounted to a 6.6 per cent of the current civilian work force totaling 289,711.

All Depart On Express To Peiping

Moscow, Aug. 14 (AP)—Forty-one American youths defied the United States government today and left for a forbidden tour of Red China. Just before the Moscow-Peking flight, the youths were pulled out of Yaroslavl Station, two Americans withdrew from the trip and two others said they might decide later to catch up with the group by flying Peking.

Public Records

Marriage License: Norman Ralph Williams, 90 Mill St., and Rosemary Catherine Armstrong, 129 N. Main St., Aug. 12. Building Permits: To Philip T. Desjardins for alterations to a home at 143 Woodland St., \$210.

Workers at Aircraft Assured Jobs Safe

Hartford, Aug. 14 (AP)—The employment of United Aircraft workers assumed 40,000 jobs are safe. The employees were worried by a Pentagon announcement Monday that economy moves were forcing a cut in military contracts.

Riot Squads Crush 3-Day Lodz Strike

Lodz, Poland, Aug. 14 (AP)—Club-wielding police had crushed a crippling 3-day transport strike today. Hundreds of troops took over the city and the strike ended.

Nikita Pleased After Tour of East Germany

Berlin, Aug. 14 (AP)—Soviet Communist party boss Nikita Khrushchev today said he was very satisfied with his tour of East Germany.

Bulletins from the AP Wires

HOSE CUTS FOREIGN AID: Washington, Aug. 14 (AP)—The House today passed and sent to President Eisenhower by a 299-120 vote a comprehensive bill authorizing a \$3,507,000,000 foreign aid program for the fiscal year 1958.

Steeves' Story Being Checked By Air Force

Philadelphia, Aug. 14 (AP)—The Saturday Evening Post has called the Steeves' story on the 34-day disappearance of David Steeves in the Azores because of what it called discrepancies in his story.

Ross Cleared Of Wrong Acts On Contracts

Washington, Aug. 14 (AP)—The House Military Operations subcommittee today cleared Robert Ross of any wrongdoing in connection with military contracts awarded to his defense firm.

Rights Battle Now Political War of Nerves

Washington, Aug. 14 (AP)—The Civil Rights conflict in Congress today was a battle of nerves. The House and Senate were engaged in a struggle over the passage of a civil rights bill.

U.S. Probing State Gas Price Variance

New London, Aug. 14 (AP)—The U.S. Department of Justice is investigating gasoline prices in Connecticut. The department is probing a variance in prices between different areas.

U.S. Probing State Gas Price Variance

New London, Aug. 14 (AP)—The U.S. Department of Justice is investigating gasoline prices in Connecticut. The department is probing a variance in prices between different areas.

Airlines Officials Expect Stormy Financial Weather

Douglas, Curtiss-Wright Corp. and Northwest, United and TWA. Airlines officials are expecting a stormy financial weather. They are concerned about the impact of rising fuel costs and other economic factors.

U.S. Probing State Gas Price Variance

New London, Aug. 14 (AP)—The U.S. Department of Justice is investigating gasoline prices in Connecticut. The department is probing a variance in prices between different areas.

U.S. Probing State Gas Price Variance

New London, Aug. 14 (AP)—The U.S. Department of Justice is investigating gasoline prices in Connecticut. The department is probing a variance in prices between different areas.

U.S. Probing State Gas Price Variance

New London, Aug. 14 (AP)—The U.S. Department of Justice is investigating gasoline prices in Connecticut. The department is probing a variance in prices between different areas.

U.S. Probing State Gas Price Variance

New London, Aug. 14 (AP)—The U.S. Department of Justice is investigating gasoline prices in Connecticut. The department is probing a variance in prices between different areas.